

Contents

Mediamark (MRI) Doublebase Profiles 1

Apparel and Accessories 1

Appliances..... 4

Automotive 4

Beverages 8

Candy 8

Electronics..... 8

Restaurants 17

Financial 19

Health and Beauty..... 23

Home 26

Household Products 28

Insurance 32

Leisure 34

Media..... 39

Personal Care..... 51

Psychographics 51

GfK Roper Values Activities 68

Shopping..... 86

Travel 92

- AS Agree Strongly
- SA Somewhat agree
- SD Somewhat disagree
- DS Disagree strongly

Apparel and Accessories

Athletic Shoes

- MAPPSH001: Athletic Shoes - Total Spent: Any Under \$50
 - MAPPSH002: Athletic Shoes - Total Spent: Any \$50 - \$74
 - MAPPSH003: Athletic Shoes - Total Spent: Any \$75 - \$149
 - MAPPSH004: Athletic Shoes - Total Spent: Any \$150+
 - MAPPSH005: Athletic Shoes - Total Spent: Any \$75+
 - MAPPSH006: Athletic Shoes - Brands Bought: Adidas
 - MAPPSH007: Athletic Shoes - Brands Bought: Airwalk
 - MAPPSH008: Athletic Shoes - Brands Bought: Asics
 - MAPPSH009: Athletic Shoes - Brands Bought: Avia
 - MAPPSH010: Athletic Shoes - Brands Bought: Brooks
 - MAPPSH011: Athletic Shoes - Brands Bought: Converse
 - MAPPSH012: Athletic Shoes - Brands Bought: Easy Spirit
 - MAPPSH014: Athletic Shoes - Brands Bought: Fila
 - MAPPSH015: Athletic Shoes - Brands Bought: Jordan
 - MAPPSH016: Athletic Shoes - Brands Bought: Keds
 - MAPPSH017: Athletic Shoes - Brands Bought: K-Swiss
 - MAPPSH018: Athletic Shoes - Brands Bought: Merrell
 - MAPPSH019: Athletic Shoes - Brands Bought: New Balance
 - MAPPSH020: Athletic Shoes - Brands Bought: Nike
 - MAPPSH021: Athletic Shoes - Brands Bought: Puma
 - MAPPSH022: Athletic Shoes - Brands Bought: Reebok
 - MAPPSH023: Athletic Shoes - Brands Bought: Rockport
 - MAPPSH024: Athletic Shoes - Brands Bought: Saucony
 - MAPPSH025: Athletic Shoes - Brands Bought: Skechers
 - MAPPSH026: Athletic Shoes - Brands Bought: Timberland
 - MAPPSH027: Athletic Shoes - Brands Bought: Under Armour
 - MAPPSH028: Athletic Shoes - Brands Bought: Vans
 - MAPPSH029: Athletic Shoes - Brands Bought: Wolverine
 - MAPPSH030: Athletic Shoes - Brands Bought: Other
 - MAPPSH031: Athletic Shoes - Number Of Pairs Bought: Aerobic/Fitness shoes Any
 - MAPPSH032: Athletic Shoes - Number Of Pairs Bought: Baseball/Softball shoes Any
 - MAPPSH033: Athletic Shoes - Number Of Pairs Bought: Basketball shoes Any
 - MAPPSH034: Athletic Shoes - Number Of Pairs Bought: Boat/Deck shoes Any
 - MAPPSH035: Athletic Shoes - Number Of Pairs Bought: Cross Training shoes Any
 - MAPPSH036: Athletic Shoes - Number Of Pairs Bought: Golf shoes Any
 - MAPPSH037: Athletic Shoes - Number Of Pairs Bought: Hiking/Backpacking boots Any
 - MAPPSH038: Athletic Shoes - Number Of Pairs Bought: Hunting Boots Any
 - MAPPSH039: Athletic Shoes - Number Of Pairs Bought: Running/Jogging shoes Any
 - MAPPSH040: Athletic Shoes - Number Of Pairs Bought: Soccer shoes Any
 - MAPPSH041: Athletic Shoes - Number Of Pairs Bought: Sports Sandals Any
 - MAPPSH042: Athletic Shoes - Number Of Pairs Bought: Tennis shoes Any
 - MAPPSH043: Athletic Shoes - Number Of Pairs Bought: Walking shoes Any
 - MAPPSH044: Athletic Shoes - Number Of Pairs Bought: Weight Lifting/Training shoes Any
 - MAPPSH045: Athletic Shoes - Number Of Pairs Bought: Any Any
- #### Clothing Expenditures
- MAPEXP001: Clothing Expenditures - Total Spent: Under \$100
 - MAPEXP002: Clothing Expenditures - Total Spent: \$100 - \$299
 - MAPEXP003: Clothing Expenditures - Total Spent: \$300 - \$499
 - MAPEXP004: Clothing Expenditures - Total Spent: \$500 - \$999
 - MAPEXP005: Clothing Expenditures - Total Spent: \$1000 - \$1999
 - MAPEXP006: Clothing Expenditures - Total Spent: \$2000 - \$2999
 - MAPEXP007: Clothing Expenditures - Total Spent: \$3000+
 - MAPEXP008: Clothing Expenditures - Total Spent: \$2000+
- #### Costume Jewelry
- MAPJWL001: Costume Jewelry: Bracelet Any
 - MAPJWL002: Costume Jewelry: Pin Any

Mediamark (MRI) Doublebase Profiles

The values are based on absolute counts of current year adult population (18+).

Codes to some of the answers found in the MRI variables:

- AC Agree Completely
- AS Agree Somewhat
- DS Disagree Somewhat
- DC Disagree Completely

- DM Disagree Mostly
- DS Disagree Somewhat
- AS Agree Somewhat
- AM Agree Mostly

- VI Very Important
- NI Not Important
- AI Average importance

MAPJWL003: Costume Jewelry: Earrings Any
 MAPJWL004: Costume Jewelry: Necklace Any
 MAPJWL005: Costume Jewelry: Ring Any
 MAPJWL006: Costume Jewelry - Total Spent: <\$25
 MAPJWL007: Costume Jewelry - Total Spent: \$25 - \$49
 MAPJWL008: Costume Jewelry - Total Spent: \$50 - \$99
 MAPJWL009: Costume Jewelry - Total Spent: \$100 - \$199
 MAPJWL010: Costume Jewelry - Total Spent: \$200+
 MAPJWL011: Costume Jewelry - Summary: Bought any
 Fine Jewelry
 MAPJWL012: Fine Jewelry - Total Spent: Under \$100
 MAPJWL013: Fine Jewelry - Total Spent: \$100 - \$399
 MAPJWL014: Fine Jewelry - Total Spent: \$400 - \$749
 MAPJWL015: Fine Jewelry - Total Spent: \$750 - \$999
 MAPJWL016: Fine Jewelry - Total Spent: \$1000 - \$1499
 MAPJWL017: Fine Jewelry - Total Spent: \$1500+
 MAPJWL018: Fine Jewelry - Kinds: Bracelet Any
 MAPJWL019: Fine Jewelry - Kinds: Brooch/Pin Any
 MAPJWL020: Fine Jewelry - Kinds: Earrings Any
 MAPJWL021: Fine Jewelry - Kinds: Necklace Any
 MAPJWL022: Fine Jewelry - Kinds: Engagement Ring Any
 MAPJWL023: Fine Jewelry - Kinds: Other Ring Any
 MAPJWL024: Fine Jewelry - Kinds Summary: Bought 1 Item
 MAPJWL025: Fine Jewelry - Kinds Summary: Bought 2 Items
 MAPJWL026: Fine Jewelry - Kinds Summary: Bought 3 Items
 MAPJWL027: Fine Jewelry - Kinds Summary: Bought 4 Items
 MAPJWL028: Fine Jewelry - Kinds Summary: Bought 5-6 Items
 MAPJWL029: Fine Jewelry - Kinds Summary: Bought 7+ Items
 MAPJWL030: Fine Jewelry - Purchased for: Yourself
 MAPJWL031: Fine Jewelry - Purchased for: Someone else (gift)
 MAPJWL032: Fine Jewelry - Summary: Bought any
 MAPJWL033: Fine Jewelry - Types: Diamond Any
 MAPJWL034: Fine Jewelry - Types: Gold Any
 MAPJWL035: Fine Jewelry - Types: Platinum Any
 MAPJWL036: Fine Jewelry - Types: Sterling Any
 MAPJWL037: Fine Jewelry - Types: Other Any
 MAPJWL038: Fine Jewelry - Where Purchased: Independent Jeweler
 MAPJWL039: Fine Jewelry - Where Purchased: Department Store
 MAPJWL040: Fine Jewelry - Where Purchased: Jared
 MAPJWL041: Fine Jewelry - Where Purchased: Kay Jewelers
 MAPJWL046: Fine Jewelry - Where Purchased: Swarovski
 MAPJWL042: Fine Jewelry - Where Purchased: Zales
 MAPJWL043: Fine Jewelry - Where Purchased: Other Retail Chain
 MAPJWL044: Fine Jewelry - Where Purchased: Warehouse/Club Store
 MAPJWL045: Fine Jewelry - Where Purchased: Other
 Men's Clothing
 MAPMEN001: Men's Clothing - Brands: Adidas
 MAPMEN002: Men's Clothing - Brands: Armani
 MAPMEN003: Men's Clothing - Brands: Banana Republic
 MAPMEN004: Men's Clothing - Brands: Brooks Brothers
 MAPMEN005: Men's Clothing - Brands: Calvin Klein
 MAPMEN006: Men's Clothing - Brands: Carhartt
 MAPMEN007: Men's Clothing - Brands: Champion
 MAPMEN008: Men's Clothing - Brands: Claiborne
 MAPMEN060: Men's Clothing - Brands: Columbia
 MAPMEN009: Men's Clothing - Brands: Dickies
 MAPMEN010: Men's Clothing - Brands: DKNY
 MAPMEN011: Men's Clothing - Brands: Dockers
 MAPMEN012: Men's Clothing - Brands: Eddie Bauer
 MAPMEN013: Men's Clothing - Brands: Express
 MAPMEN014: Men's Clothing - Brands: Fruit of the Loom
 MAPMEN015: Men's Clothing - Brands: The Gap
 MAPMEN016: Men's Clothing - Brands: H&M
 MAPMEN017: Men's Clothing - Brands: Hagar
 MAPMEN018: Men's Clothing - Brands: Hanes
 MAPMEN061: Men's Clothing - Brands: Hugo Boss
 MAPMEN062: Men's Clothing - Brands: IZOD
 MAPMEN019: Men's Clothing - Brands: Jockey
 MAPMEN021: Men's Clothing - Brands: Kenneth Cole

MAPMEN022: Men's Clothing - Brands: Lacoste
 MAPMEN023: Men's Clothing - Brands: Lands End
 MAPMEN024: Men's Clothing - Brands: Lee
 MAPMEN025: Men's Clothing - Brands: Levis
 MAPMEN026: Men's Clothing - Brands: Nautica
 MAPMEN027: Men's Clothing - Brands: Nike
 MAPMEN063: Men's Clothing - Brands: The North Face
 MAPMEN028: Men's Clothing - Brands: Old Navy
 MAPMEN064: Men's Clothing - Brands: Patagonia
 MAPMEN029: Men's Clothing - Brands: Polo
 MAPMEN030: Men's Clothing - Brands: Ralph Lauren
 MAPMEN031: Men's Clothing - Brands: Reebok
 MAPMEN032: Men's Clothing - Brands: Russell Athletic
 MAPMEN065: Men's Clothing - Brands: Speedo
 MAPMEN033: Men's Clothing - Brands: Tommy Hilfinger
 MAPMEN034: Men's Clothing - Brands: Under Armour
 MAPMEN066: Men's Clothing - Brands: Van Heusen
 MAPMEN035: Men's Clothing - Brands: Wrangler
 MAPMEN067: Men's Clothing - Brands: Other
 MAPMEN036: Men's Clothing: Summary: Bought any
 MAPMEN037: Men's Clothing: Summary: Bought one item
 MAPMEN038: Men's Clothing: Summary: Bought two items
 MAPMEN039: Men's Clothing: Summary: Bought three or more items
 MAPMEN040: Men's Clothing: Summary - Big Ticket: Bought any
 MAPMEN041: Men's Clothing: Summary - Big Ticket: Bought one item
 MAPMEN042: Men's Clothing: Summary - Big Ticket: Bought two items
 MAPMEN043: Men's Clothing: Summary - Big Ticket: Bought three or more items
 MAPMEN044: Men's Clothing: Summary - Low Ticket: Bought any
 MAPMEN045: Men's Clothing: Summary - Low Ticket: Bought one item
 MAPMEN046: Men's Clothing: Summary - Low Ticket: Bought two items
 MAPMEN047: Men's Clothing: Summary - Low Ticket: Bought three or more items
 MAPMEN048: Men's Clothing: Summary Big Ticket - Total Spent: <\$100
 MAPMEN049: Men's Clothing: Summary Big Ticket - Total Spent: \$100 - \$199
 MAPMEN050: Men's Clothing: Summary Big Ticket - Total Spent: \$200 - \$299
 MAPMEN051: Men's Clothing: Summary Big Ticket - Total Spent: \$300 - \$499
 MAPMEN052: Men's Clothing: Summary Big Ticket - Total Spent: \$500 or more
 MAPMEN053: Men's Clothing: Summary Low Ticket - Total Spent: <\$50
 MAPMEN054: Men's Clothing: Summary Low Ticket - Total Spent: \$50 - \$99
 MAPMEN055: Men's Clothing: Summary Low Ticket - Total Spent: \$100 - \$199
 MAPMEN056: Men's Clothing: Summary Low Ticket - Total Spent: \$200 - \$299
 MAPMEN057: Men's Clothing: Summary Low Ticket - Total Spent: \$300 - \$499
 MAPMEN058: Men's Clothing: Summary Low Ticket - Total Spent: \$500 - \$999
 MAPMEN059: Men's Clothing: Summary Low Ticket - Total Spent: \$1000 or more
 Shoes
 MAPSHO042: Shoes - Amount Spent In Total: Canvas: Under \$50
 MAPSHO043: Shoes - Amount Spent In Total: Canvas: \$50 - \$99
 MAPSHO044: Shoes - Amount Spent In Total: Canvas: \$100 - \$249
 MAPSHO045: Shoes - Amount Spent In Total: Canvas: \$250+
 MAPSHO046: Shoes - Amount Spent In Total: Canvas: \$100+
 MAPSHO047: Shoes - Amount Spent In Total: Casual/leisure: Under \$50
 MAPSHO048: Shoes - Amount Spent In Total: Casual/leisure: \$50 - \$99
 MAPSHO049: Shoes - Amount Spent In Total: Casual/leisure: \$100 - \$249
 MAPSHO050: Shoes - Amount Spent In Total: Casual/leisure: \$250+
 MAPSHO051: Shoes - Amount Spent In Total: Casual/leisure: \$100+
 MAPSHO052: Shoes - Amount Spent In Total: Dress boots: Under \$50
 MAPSHO053: Shoes - Amount Spent In Total: Dress boots: \$50 - \$99
 MAPSHO054: Shoes - Amount Spent In Total: Dress boots: \$100 - \$249
 MAPSHO055: Shoes - Amount Spent In Total: Dress boots: \$250+
 MAPSHO056: Shoes - Amount Spent In Total: Dress boots: \$100+
 MAPSHO057: Shoes - Amount Spent In Total: Dress shoes: Under \$50
 MAPSHO058: Shoes - Amount Spent In Total: Dress shoes: \$50 - \$99
 MAPSHO059: Shoes - Amount Spent In Total: Dress shoes: \$100 - \$249
 MAPSHO060: Shoes - Amount Spent In Total: Dress shoes: \$250+
 MAPSHO061: Shoes - Amount Spent In Total: Dress shoes: \$100+
 MAPSHO062: Shoes - Amount Spent In Total: Sandals: Under \$50
 MAPSHO063: Shoes - Amount Spent In Total: Sandals: \$50 - \$99
 MAPSHO064: Shoes - Amount Spent In Total: Sandals: \$100 - \$249
 MAPSHO065: Shoes - Amount Spent In Total: Sandals: \$250+
 MAPSHO066: Shoes - Amount Spent In Total: Sandals: \$100+

MAPSH0067: Shoes - Amount Spent In Total: Slippers: Under \$50
 MAPSH0068: Shoes - Amount Spent In Total: Slippers: \$50 - \$99
 MAPSH0069: Shoes - Amount Spent In Total: Slippers: \$100 - \$249
 MAPSH0070: Shoes - Amount Spent In Total: Slippers: \$250+
 MAPSH0071: Shoes - Amount Spent In Total: Slippers: \$100+
 MAPSH0072: Shoes - Amount Spent In Total: Western boots: Under \$50
 MAPSH0073: Shoes - Amount Spent In Total: Western boots: \$50 - \$99
 MAPSH0074: Shoes - Amount Spent In Total: Western boots: \$100 - \$249
 MAPSH0075: Shoes - Amount Spent In Total: Western boots: \$250+
 MAPSH0076: Shoes - Amount Spent In Total: Western boots: \$100+
 MAPSH0077: Shoes - Amount Spent In Total: Work boots: Under \$50
 MAPSH0078: Shoes - Amount Spent In Total: Work boots: \$50 - \$99
 MAPSH0079: Shoes - Amount Spent In Total: Work boots: \$100 - \$249
 MAPSH0080: Shoes - Amount Spent In Total: Work boots: \$250+
 MAPSH0081: Shoes - Amount Spent In Total: Work boots: \$100+
 MAPSH0082: Shoes - Amount Spent In Total: Other work shoes: Under \$50
 MAPSH0083: Shoes - Amount Spent In Total: Other work shoes: \$50 - \$99
 MAPSH0084: Shoes - Amount Spent In Total: Other work shoes: \$100 - \$249
 MAPSH0085: Shoes - Amount Spent In Total: Other work shoes: \$250+
 MAPSH0086: Shoes - Amount Spent In Total: Other work shoes: \$100+
 MAPSH0087: Shoes - Amount Spent In Total: Other: Under \$50
 MAPSH0088: Shoes - Amount Spent In Total: Other: \$50 - \$99
 MAPSH0089: Shoes - Amount Spent In Total: Other: \$100 - \$249
 MAPSH0090: Shoes - Amount Spent In Total: Other: \$250+
 MAPSH0091: Shoes - Amount Spent In Total: Other: \$100+
 MAPSH0001: Shoes - Total Spent: Any Under \$50
 MAPSH0002: Shoes - Total Spent: Any \$50 - \$99
 MAPSH0003: Shoes - Total Spent: Any \$100 - \$249
 MAPSH0004: Shoes - Total Spent: Any \$250+
 MAPSH0005: Shoes - Total Spent: Any \$100+
 MAPSH0006: Shoes - Brands: Aerosoles
 MAPSH0007: Shoes - Brands: ALDO
 MAPSH0008: Shoes - Brands: Allen-Edmonds
 MAPSH0009: Shoes - Brands: Anne Klein
 MAPSH0010: Shoes - Brands: BÄ_m
 MAPSH0011: Shoes - Brands: Clarks
 MAPSH0012: Shoes - Brands: Coach
 MAPSH0013: Shoes - Brands: Cole Haan
 MAPSH0014: Shoes - Brands: Crocs
 MAPSH0015: Shoes - Brands: Ecco
 MAPSH0016: Shoes - Brands: Florsheim
 MAPSH0017: Shoes - Brands: Havaianas
 MAPSH0018: Shoes - Brands: Johnston & Murphy
 MAPSH0019: Shoes - Brands: Keen
 MAPSH0020: Shoes - Brands: Kenneth Cole
 MAPSH0021: Shoes - Brands: Naturalizer
 MAPSH0022: Shoes - Brands: Nina
 MAPSH0023: Shoes - Brands: Nine West
 MAPSH0092: Shoes - Brands: Red Wing
 MAPSH0024: Shoes - Brands: Rockport
 MAPSH0025: Shoes - Brands: Skechers
 MAPSH0026: Shoes - Brands: Sperry
 MAPSH0027: Shoes - Brands: Stacy Adams
 MAPSH0028: Shoes - Brands: Steve Madden
 MAPSH0029: Shoes - Brands: UGG
 MAPSH0030: Shoes - Brands: Other
 MAPSH0031: Shoes - Number Of Pairs Bought: Canvas Any
 MAPSH0032: Shoes - Number Of Pairs Bought: Casual/leisure Any
 MAPSH0033: Shoes - Number Of Pairs Bought: Dress boots Any
 MAPSH0034: Shoes - Number Of Pairs Bought: Dress shoes Any
 MAPSH0035: Shoes - Number Of Pairs Bought: Sandals Any
 MAPSH0036: Shoes - Number Of Pairs Bought: Slippers Any
 MAPSH0037: Shoes - Number Of Pairs Bought: Western boots Any
 MAPSH0038: Shoes - Number Of Pairs Bought: Work boots Any
 MAPSH0039: Shoes - Number Of Pairs Bought: Other work shoes Any
 MAPSH0040: Shoes - Number Of Pairs Bought: Other Any
 MAPSH0041: Shoes - Number Of Pairs Bought: Any Any
 Women's Clothing
 MAPWOM001: Women's Clothing - Brands: Adidas
 MAPWOM002: Women's Clothing - Brands: Alfred Dunner
 MAPWOM003: Women's Clothing - Brands: Ann Taylor
 MAPWOM004: Women's Clothing - Brands: Anne Klein
 MAPWOM005: Women's Clothing - Brands: Armani
 MAPWOM006: Women's Clothing - Brands: Banana Republic
 MAPWOM007: Women's Clothing - Brands: Calvin Klein
 MAPWOM008: Women's Clothing - Brands: Champion
 MAPWOM067: Women's Clothing - Brands: Columbia
 MAPWOM009: Women's Clothing - Brands: Dansk
 MAPWOM010: Women's Clothing - Brands: DKNY
 MAPWOM011: Women's Clothing - Brands: Dockers
 MAPWOM012: Women's Clothing - Brands: Eddie Bauer
 MAPWOM013: Women's Clothing - Brands: Express
 MAPWOM014: Women's Clothing - Brands: The Gap
 MAPWOM015: Women's Clothing - Brands: Guess
 MAPWOM016: Women's Clothing - Brands: H&M
 MAPWOM017: Women's Clothing - Brands: Hanes
 MAPWOM018: Women's Clothing - Brands: Inc
 MAPWOM068: Women's Clothing - Brands: IZOD
 MAPWOM019: Women's Clothing - Brands: Jones New York
 MAPWOM020: Women's Clothing - Brands: Juicy Couture
 MAPWOM021: Women's Clothing - Brands: Kenneth Cole
 MAPWOM022: Women's Clothing - Brands: Lacoste
 MAPWOM023: Women's Clothing - Brands: Lee
 MAPWOM024: Women's Clothing - Brands: Levis
 MAPWOM025: Women's Clothing - Brands: Liz Claiborne
 MAPWOM026: Women's Clothing - Brands: LOFT
 MAPWOM027: Women's Clothing - Brands: Lucky Brand
 MAPWOM069: Women's Clothing - Brands: Lulelemon
 MAPWOM028: Women's Clothing - Brands: New York & Company
 MAPWOM029: Women's Clothing - Brands: Nike
 MAPWOM070: Women's Clothing - Brands: The North Face
 MAPWOM030: Women's Clothing - Brands: Not Your Daughters Jeans
 MAPWOM031: Women's Clothing - Brands: Old Navy
 MAPWOM071: Women's Clothing - Brands: Patagonia
 MAPWOM032: Women's Clothing - Brands: Polo
 MAPWOM033: Women's Clothing - Brands: Ralph Lauren
 MAPWOM034: Women's Clothing - Brands: Reebok
 MAPWOM035: Women's Clothing - Brands: Riders
 MAPWOM036: Women's Clothing - Brands: Sag Harbor
 MAPWOM037: Women's Clothing - Brands: Talbots
 MAPWOM072: Women's Clothing - Brands: Speedo
 MAPWOM038: Women's Clothing - Brands: Tommy Hilffiger
 MAPWOM039: Women's Clothing - Brands: True Religion
 MAPWOM040: Women's Clothing - Brands: Under Armour
 MAPWOM041: Women's Clothing - Brands: Wrangler
 MAPWOM042: Women's Clothing - Brands: Other
 MAPWOM043: Women's Clothing: Summary: Bought any
 MAPWOM044: Women's Clothing: Summary: Bought one item
 MAPWOM045: Women's Clothing: Summary: Bought two items
 MAPWOM046: Women's Clothing: Summary: Bought three or more items
 MAPWOM047: Women's Clothing: Summary - Big Ticket: Bought any
 MAPWOM048: Women's Clothing: Summary - Big Ticket: Bought one item
 MAPWOM049: Women's Clothing: Summary - Big Ticket: Bought two items
 MAPWOM050: Women's Clothing: Summary - Big Ticket: Bought three or more items
 MAPWOM051: Women's Clothing: Summary - Low Ticket: Bought any
 MAPWOM052: Women's Clothing: Summary - Low Ticket: Bought one item
 MAPWOM053: Women's Clothing: Summary - Low Ticket: Bought two items
 MAPWOM054: Women's Clothing: Summary - Low Ticket: Bought three or more items
 MAPWOM055: Women's Clothing: Summary Big Ticket - Total Spent: <\$100
 MAPWOM056: Women's Clothing: Summary Big Ticket - Total Spent: \$100 - \$199
 MAPWOM057: Women's Clothing: Summary Big Ticket - Total Spent: \$200 - \$299
 MAPWOM058: Women's Clothing: Summary Big Ticket - Total Spent: \$300 - \$499
 MAPWOM059: Women's Clothing: Summary Big Ticket - Total Spent: \$500 or more
 MAPWOM060: Women's Clothing: Summary Low Ticket - Total Spent: <\$50
 MAPWOM061: Women's Clothing: Summary Low Ticket - Total Spent: \$50 - \$99

MAPWOM062: Women's Clothing: Summary Low Ticket - Total Spent: \$100 - \$199
 MAPWOM063: Women's Clothing: Summary Low Ticket - Total Spent: \$200 - \$299
 MAPWOM064: Women's Clothing: Summary Low Ticket - Total Spent: \$300 - \$499
 MAPWOM065: Women's Clothing: Summary Low Ticket - Total Spent: \$500 - \$999
 MAPWOM066: Women's Clothing: Summary Low Ticket - Total Spent: \$1000 or more
 Watches
 MAPWAT001: Watches - Total Spent: <\$50
 MAPWAT002: Watches - Total Spent: \$50 - \$99
 MAPWAT003: Watches - Total Spent: \$100 - \$299
 MAPWAT004: Watches - Total Spent: \$300 - \$499
 MAPWAT029: Watches - Total Spent: \$500 - \$999
 MAPWAT030: Watches - Total Spent: \$1000+
 MAPWAT006: Watches - Brands: Anne Klein Bought/last 12 months
 MAPWAT007: Watches - Brands: Breitling Bought/last 12 months
 MAPWAT008: Watches - Brands: Bulova Bought/last 12 months
 MAPWAT009: Watches - Brands: Cartier Bought/last 12 months
 MAPWAT010: Watches - Brands: Casio Bought/last 12 months
 MAPWAT011: Watches - Brands: Citizen Bought/last 12 months
 MAPWAT012: Watches - Brands: Fossil Bought/last 12 months
 MAPWAT013: Watches - Brands: Gucci Bought/last 12 months
 MAPWAT014: Watches - Brands: Guess Bought/last 12 months
 MAPWAT015: Watches - Brands: Movado Bought/last 12 months
 MAPWAT016: Watches - Brands: Omega Bought/last 12 months
 MAPWAT017: Watches - Brands: Rolex Bought/last 12 months
 MAPWAT018: Watches - Brands: Seiko Bought/last 12 months
 MAPWAT019: Watches - Brands: Swatch Bought/last 12 months
 MAPWAT020: Watches - Brands: Tag Heuer Bought/last 12 months
 MAPWAT021: Watches - Brands: Timex Bought/last 12 months
 MAPWAT022: Watches - Brands: Victorinox Swiss Army Bought/last 12 months
 MAPWAT023: Watches - Brands: Other Bought/last 12 months
 MAPWAT024: Watches - Brands: Any watch Bought/last 12 months
 MAPWAT025: Watches - Kinds: Sport Bought/last 12 months
 MAPWAT026: Watches - Kinds: Dress Bought/last 12 months
 MAPWAT027: Watches - Kinds: Casual Bought/last 12 months
 MAPWAT028: Watches - Purchased for: Any Gift

Appliances

Cooking and Serving

MHOME228: Kitchen Cooking And Serving Products: Aluminum cookware bought last year
 MHOME229: Other metal cookware bought last year
 MHOME230: Barbecue equipment bought last year
 MHOME231: Canning jars & lids bought last year
 MHOME232: Ceramic coated cookware bought last year
 MHOME233: Cutlery (kitchen knives) bought last year
 MHOME234: Insulated coffee carafe/server bought last year
 MHOME235: Wok (non-electric) bought last year
 MHOME236: Glass storage containers bought last year
 MHOME237: Plastic storage containers bought last year
 MHOME238: Glass ovenware/bakeware bought last year
 MHOME239: Non-stick metal bakeware/ovenware bought last year
 MHOME240: Glass rangetop cookware bought last year
 MHOME241: Microwave cookware glass/ceramic bought last year
 MHOME242: Microwave cookware plastic bought last year
 MHOME243: Microwave cookware paper/disposable bought last year
 MHOME244: Any bought last year
 MHOME245: Kitchen Cooking And Serving Products - Bought As Gift: Any Durables
 MHOME134: Household Appliances & Durables: Air purifier purch last yr
 MHOME135: Household Appliances & Durables: Broom purch last yr
 MHOME136: Household Appliances & Durables: Burglar alarm/Home Security purch last yr
 MHOME247: Household Appliances & Durables: WIFI Burglar alarm/Home Security purch last yr

MHOME137: Household Appliances & Durables: Carpet steam cleaner purch last yr
 MHOME138: Household Appliances & Durables: Clothes dryer - electric purch last yr
 MHOME139: Household Appliances & Durables: Clothes dryer - gas purch last yr
 MHOME140: Household Appliances & Durables: Garage door opener purch last yr
 MHOME248: Household Appliances & Durables: Garment steamer purch last yr
 MHOME141: Household Appliances & Durables: Generator (portable) purch last yr
 MHOME142: Household Appliances & Durables: Home fire extinguisher purch last yr
 MHOME143: Household Appliances & Durables: Hot tub/Whirlpool spa purch last yr
 MHOME144: Household Appliances & Durables: Hot water heater purch last yr
 MHOME145: Household Appliances & Durables: Iron purch last yr
 MHOME146: Household Appliances & Durables: Locks or lock sets purch last yr
 MHOME147: Household Appliances & Durables: Mop purch last yr
 MHOME148: Household Appliances & Durables: Rechargeable flashlight purch last yr
 MHOME149: Household Appliances & Durables: Other battery flashlight purch last yr
 MHOME150: Household Appliances & Durables: Sewing machine purch last yr
 MHOME151: Household Appliances & Durables: Smoke/fire detector purch last yr
 MHOME152: Household Appliances & Durables: Vacuum cleaner - canister purch last yr
 MHOME153: Household Appliances & Durables: Vacuum cleaner - hand held purch last yr
 MHOME154: Household Appliances & Durables: Vacuum cleaner - upright purch last yr
 MHOME155: Household Appliances & Durables: Washing machine - high efficiency purch last yr
 MHOME156: Household Appliances & Durables: Washing machine - standard purch last yr
 MHOME157: Household Appliances & Durables: Washer/dryer - stacked purch last yr
 MHOME158: Household Appliances & Durables: Water softener purch last yr
 MHOME159: Household Appliances & Durables: Any purch last yr
 MHOME160: Household Appliances & Durables - Decision Maker: Yourself (alone/with someone else)
 MHOME161: Household Appliances & Durables - Decision Maker: Someone else

Automotive

Auto Clubs and Car Rental

MAUTMSC001: Auto Clubs/Roadside Assistance : Member of AAA
 MAUTMSC002: Auto Clubs/Roadside Assistance : Member of AARP Roadside Assistance
 MAUTMSC003: Auto Clubs/Roadside Assistance : Member of Allstate Motor Club
 MAUTMSC004: Auto Clubs/Roadside Assistance : Member of Other Insurance Company Roadside Assist
 MAUTMSC005: Auto Clubs/Roadside Assistance : Member of Car Dealer/Manufacturer/Dealer Warranty
 MAUTMSC006: Auto Clubs/Roadside Assistance : Member of Other
 MAUTMSC007: Auto Clubs/Roadside Assistance : Belong to any auto club/roadside assistance program
 MAUTMSC008: Car Rental - Business Use: Total Users: Rented/Last 12 Months
 MAUTMSC009: Car Rental - Personal Use: Total Users: Rented/Last 12 Months Brands
 MAUTO071: Autos/Oth Veh - Manufacturer: Buick
 MAUTO072: Autos/Oth Veh - Manufacturer: Cadillac
 MAUTO073: Autos/Oth Veh - Manufacturer: Chevrolet
 MAUTO074: Autos/Oth Veh - Manufacturer: Chrysler
 MAUTO075: Autos/Oth Veh - Manufacturer: Dodge
 MAUTO076: Autos/Oth Veh - Manufacturer: Eagle
 MAUTO077: Autos/Oth Veh - Manufacturer: Ford
 MAUTO078: Autos/Oth Veh - Manufacturer: Geo
 MAUTO079: Autos/Oth Veh - Manufacturer: GMC
 MAUTO080: Autos/Oth Veh - Manufacturer: Hummer
 MAUTO081: Autos/Oth Veh - Manufacturer: Jeep
 MAUTO082: Autos/Oth Veh - Manufacturer: Lincoln
 MAUTO083: Autos/Oth Veh - Manufacturer: Mercury

MAUTO084: Autos/Oth Veh - Manufacturer: Oldsmobile
 MAUTO085: Autos/Oth Veh - Manufacturer: Plymouth
 MAUTO086: Autos/Oth Veh - Manufacturer: Pontiac
 MAUTO214: Autos/Oth Veh - Manufacturer: Ram
 MAUTO087: Autos/Oth Veh - Manufacturer: Saturn
 MAUTO088: Autos/Oth Veh - Manufacturer: Tesla
 MAUTO089: Autos/Oth Veh - Manufacturer: Acura
 MAUTO090: Autos/Oth Veh - Manufacturer: Alfa Romeo
 MAUTO092: Autos/Oth Veh - Manufacturer: Audi
 MAUTO093: Autos/Oth Veh - Manufacturer: Bentley
 MAUTO094: Autos/Oth Veh - Manufacturer: BMW
 MAUTO095: Autos/Oth Veh - Manufacturer: Daewoo
 MAUTO096: Autos/Oth Veh - Manufacturer: Ferrari
 MAUTO097: Autos/Oth Veh - Manufacturer: Fiat
 MAUTO215: Autos/Oth Veh - Manufacturer: Genesis
 MAUTO098: Autos/Oth Veh - Manufacturer: Honda
 MAUTO099: Autos/Oth Veh - Manufacturer: Hyundai
 MAUTO100: Autos/Oth Veh - Manufacturer: Infiniti
 MAUTO101: Autos/Oth Veh - Manufacturer: Isuzu
 MAUTO102: Autos/Oth Veh - Manufacturer: Jaguar
 MAUTO103: Autos/Oth Veh - Manufacturer: Kia
 MAUTO104: Autos/Oth Veh - Manufacturer: Land Rover
 MAUTO105: Autos/Oth Veh - Manufacturer: Lexus
 MAUTO106: Autos/Oth Veh - Manufacturer: Lotus
 MAUTO107: Autos/Oth Veh - Manufacturer: Maserati
 MAUTO108: Autos/Oth Veh - Manufacturer: Mazda
 MAUTO109: Autos/Oth Veh - Manufacturer: Mercedes
 MAUTO110: Autos/Oth Veh - Manufacturer: MG
 MAUTO111: Autos/Oth Veh - Manufacturer: Mitsubishi
 MAUTO112: Autos/Oth Veh - Manufacturer: Nissan
 MAUTO113: Autos/Oth Veh - Manufacturer: Porsche
 MAUTO114: Autos/Oth Veh - Manufacturer: Rolls Royce
 MAUTO115: Autos/Oth Veh - Manufacturer: SAAB
 MAUTO116: Autos/Oth Veh - Manufacturer: Scion
 MAUTO117: Autos/Oth Veh - Manufacturer: Smart
 MAUTO118: Autos/Oth Veh - Manufacturer: Subaru
 MAUTO119: Autos/Oth Veh - Manufacturer: Suzuki
 MAUTO120: Autos/Oth Veh - Manufacturer: Toyota
 MAUTO121: Autos/Oth Veh - Manufacturer: Triumph
 MAUTO122: Autos/Oth Veh - Manufacturer: Volkswagen
 MAUTO123: Autos/Oth Veh - Manufacturer: Volvo
 Driving Habits
 MAUTMSC010: Driving: Have valid drivers license
 MAUTMSC011: Driving - Currently Drive: Automobile
 MAUTMSC012: Driving - Currently Drive: Motorcycle
 MAUTMSC013: Driving - Currently Drive: Van
 MAUTMSC014: Driving - Currently Drive: Minivan
 MAUTMSC015: Driving - Currently Drive: Compact pick-up
 MAUTMSC016: Driving - Currently Drive: Regular pick-up
 MAUTMSC017: Driving - Currently Drive: Heavy duty truck
 MAUTMSC018: Driving - Currently Drive: Recreation vehicle
 MAUTMSC019: Driving - Currently Drive: Sport/utility vehicle
 MAUTMSC020: Driving - Currently Drive: Other truck
 MAUTMSC021: Driving - Currently Drive: Other vehicle
 MAUTMSC022: Driving - Number Of Miles Personally Driven: None
 MAUTMSC023: Driving - Number Of Miles Personally Driven: 1 - 999
 MAUTMSC024: Driving - Number Of Miles Personally Driven: 1000 - 2999
 MAUTMSC025: Driving - Number Of Miles Personally Driven: 3000 - 4999
 MAUTMSC026: Driving - Number Of Miles Personally Driven: 5000 - 7999
 MAUTMSC027: Driving - Number Of Miles Personally Driven: 8000 - 9999
 MAUTMSC028: Driving - Number Of Miles Personally Driven: 10000 - 14999
 MAUTMSC029: Driving - Number Of Miles Personally Driven: 15000 - 19999
 MAUTMSC030: Driving - Number Of Miles Personally Driven: 20000 - 29999
 MAUTMSC031: Driving - Number Of Miles Personally Driven: 30000 - 39999
 MAUTMSC032: Driving - Number Of Miles Personally Driven: 40000 - 49999
 MAUTMSC033: Driving - Number Of Miles Personally Driven: 50000+
 MAUTMSC034: Driving - Primary Reason(S) You Personally Drive: Commute to work

MAUTMSC035: Driving - Primary Reason(S) You Personally Drive: Other driving for work
 MAUTMSC036: Driving - Primary Reason(S) You Personally Drive: Leisure
 MAUTMSC037: Driving - Primary Reason(S) You Personally Drive: Errands
 MAUTMSC038: Driving - Primary Reason(S) You Personally Drive: Transport others
 MAUTMSC039: Driving - Primary Reason(S) You Personally Drive: Other
 MAUTMSC040: Miles Traveled Urban in car/truck: In Last 7 Days: Under 10 miles
 MAUTMSC041: Miles Traveled Urban in car/truck: if none last week Miles last month: Under 10 miles
 MAUTMSC042: Miles Traveled Urban in car/truck: In Last 7 Days: 10 - 20
 MAUTMSC043: Miles Traveled Urban in car/truck: if none last week Miles last month: 10 - 20
 MAUTMSC044: Miles Traveled Urban in car/truck: In Last 7 Days: 21 - 35
 MAUTMSC045: Miles Traveled Urban in car/truck: if none last week Miles last month: 21 - 35
 MAUTMSC046: Miles Traveled Urban in car/truck: In Last 7 Days: 36 - 50
 MAUTMSC047: Miles Traveled Urban in car/truck: if none last week Miles last month: 36 - 50
 MAUTMSC048: Miles Traveled Urban in car/truck: In Last 7 Days: 51 - 100
 MAUTMSC049: Miles Traveled Urban in car/truck: if none last week Miles last month: 51 - 100
 MAUTMSC050: Miles Traveled Urban in car/truck: In Last 7 Days: 101 - 150
 MAUTMSC051: Miles Traveled Urban in car/truck: if none last week Miles last month: 101 - 150
 MAUTMSC052: Miles Traveled Urban in car/truck: In Last 7 Days: 151 - 250
 MAUTMSC053: Miles Traveled Urban in car/truck: if none last week Miles last month: 151 - 250
 MAUTMSC054: Miles Traveled Urban in car/truck: In Last 7 Days: 250+
 MAUTMSC055: Miles Traveled Urban in car/truck: if none last week Miles last month: 250+
 MAUTMSC056: Miles Traveled Urban in car/truck: In Last 7 Days: None
 MAUTMSC057: Miles Traveled Urban in car/truck: if none last week Miles last month: None
 MAUTMSC059: Traffic Reports: Regularly
 MAUTMSC060: Traffic Reports: Occasionally
 MAUTMSC061: Your Transportation: Walking Average Weekday
 MAUTMSC062: Your Transportation: Walking Average Weekend
 MAUTMSC063: Your Transportation: Bicycle Average Weekday
 MAUTMSC064: Your Transportation: Bicycle Average Weekend
 MAUTMSC065: Your Transportation: Driving (not in a carpool) Average Weekday
 MAUTMSC066: Your Transportation: Driving (not in a carpool) Average Weekend
 MAUTMSC067: Your Transportation: Driving in a carpool Average Weekday
 MAUTMSC068: Your Transportation: Driving in a carpool Average Weekend
 MAUTMSC069: Your Transportation: Motorcycle Average Weekday
 MAUTMSC070: Your Transportation: Motorcycle Average Weekend
 MAUTMSC081: Your Transportation: Golf Cart Average Weekday
 MAUTMSC082: Your Transportation: Golf Cart Average Weekend
 MAUTMSC071: Your Transportation: Taxi Average Weekday
 MAUTMSC072: Your Transportation: Taxi Average Weekend
 MAUTMSC083: Your Transportation: Lyft Average Weekday
 MAUTMSC084: Your Transportation: Lyft Average Weekend
 MAUTMSC085: Your Transportation: Uber Average Weekday
 MAUTMSC086: Your Transportation: Uber Average Weekend
 MAUTMSC087: Your Transportation: Other Mobile App Rideshare Average Weekday
 MAUTMSC088: Your Transportation: Other Mobile App Rideshare Average Weekend
 MAUTMSC073: Your Transportation: Bus Average Weekday
 MAUTMSC074: Your Transportation: Bus Average Weekend
 MAUTMSC075: Your Transportation: Subway/Metro Average Weekday
 MAUTMSC076: Your Transportation: Subway/Metro Average Weekend
 MAUTMSC077: Your Transportation: Train Average Weekday
 MAUTMSC078: Your Transportation: Train Average Weekend
 MAUTMSC079: Your Transportation: Other Average Weekday
 MAUTMSC080: Your Transportation: Other Average Weekend
 Vehicle Features and Purchase Types
 MAUTO001: Autos/Oth Veh - Accessories: Air bags - driver/passenger side
 MAUTO002: Autos/Oth Veh - Accessories: Air bags - side impact

MAUTO003: Autos/Oth Veh - Accessories: Anti-Lock braking system (ABS)	MAUTO062: Autos/Oth Veh - Length of lease: 60 months or longer
MAUTO004: Autos/Oth Veh - Accessories: Bluetooth/Hands-free phone capability	MAUTO063: Autos/Oth Veh - Maintenance: In last 12 months: Alignment service/repair
MAUTO005: Autos/Oth Veh - Accessories: Custom (aluminum) wheels	MAUTO064: Autos/Oth Veh - Maintenance: In last 12 months: Brake lining or pad replacement
MAUTO006: Autos/Oth Veh - Accessories: Four wheel drive/All wheel drive	MAUTO065: Autos/Oth Veh - Maintenance: In last 12 months: Major engine repair
MAUTO007: Autos/Oth Veh - Accessories: Front Dual Automatic Climate Control	MAUTO066: Autos/Oth Veh - Maintenance: In last 12 months: Minor engine repair
MAUTO008: Autos/Oth Veh - Accessories: GPS/Navigation system (Built-in not portable)	MAUTO067: Autos/Oth Veh - Maintenance: In last 12 months: Paint job
MAUTO0210: Autos/Oth Veh - Accessories: Hands-Free Trunk Opener	MAUTO068: Autos/Oth Veh - Maintenance: In last 12 months: Tune-up
MAUTO009: Autos/Oth Veh - Accessories: Heated/Cooled Seats	MAUTO069: Autos/Oth Veh - Maintenance: Primarily responsible: Yourself (alone or with someone else)
MAUTO0211: Autos/Oth Veh - Accessories: Lane Departure Alert	MAUTO070: Autos/Oth Veh - Maintenance: Primarily responsible: Someone else
MAUTO010: Autos/Oth Veh - Accessories: OnStar Tele Aid or other Vehicle Monitoring System	Types of Vehicles
MAUTO011: Autos/Oth Veh - Accessories: Radar Detector	MAUTO157: Autos/Oth Veh - Size of vehicle: Subcompact car
MAUTO012: Autos/Oth Veh - Accessories: Security/Burglar alarm	MAUTO158: Autos/Oth Veh - Size of vehicle: Compact car
MAUTO013: Autos/Oth Veh - Accessories: Sunroof/moonroof	MAUTO159: Autos/Oth Veh - Size of vehicle: Intermediate car
MAUTO014: Autos/Oth Veh - Accessories: Turbo charger	MAUTO160: Autos/Oth Veh - Size of vehicle: Standard car
MAUTO015: Autos/Oth Veh - Total Spent: \$50000+	MAUTO161: Autos/Oth Veh - Size of vehicle: Luxury car
MAUTO016: Autos/Oth Veh - Total Spent: \$40000 - \$49999	MAUTO162: Autos/Oth Veh - Size of vehicle: Mid-Size Sport/Utility
MAUTO017: Autos/Oth Veh - Total Spent: \$30000 - \$39999	MAUTO163: Autos/Oth Veh - Size of vehicle: Compact Pickup
MAUTO018: Autos/Oth Veh - Total Spent: \$20000 - \$29999	MAUTO164: Autos/Oth Veh - Size of vehicle: Full Size Pickup
MAUTO019: Autos/Oth Veh - Total Spent: \$15000 - \$19999	MAUTO165: Autos/Oth Veh - Size of vehicle: Minivan
MAUTO020: Autos/Oth Veh - Total Spent: \$10000 - \$14999	MAUTO166: Autos/Oth Veh - Size of vehicle: Van
MAUTO021: Autos/Oth Veh - Total Spent: Under \$10000	MAUTO167: Autos/Oth Veh - Size of vehicle: Compact Sport/Utility
MAUTO022: Autos/Oth Veh - Audio/Entertainment features: App/Internet connectivity	MAUTO168: Autos/Oth Veh - Size of vehicle: Full Size Sport/Utility
MAUTO0212: Autos/Oth Veh - Audio/Entertainment features: Touchscreen Infotainment	MAUTO169: Autos/Oth Veh - Summary: Any domestic
MAUTO023: Autos/Oth Veh - Audio/Entertainment features: Custom speakers	MAUTO170: Autos/Oth Veh - Summary: Any imported
MAUTO024: Autos/Oth Veh - Audio/Entertainment features: DVD player	MAUTO171: Autos/Oth Veh - Summary: Domestic bought/leased new
MAUTO025: Autos/Oth Veh - Audio/Entertainment features: MP3 player connection	MAUTO172: Autos/Oth Veh - Summary: Imported bought/leased new
MAUTO026: Autos/Oth Veh - Audio/Entertainment features: Satellite Radio	MAUTO173: Autos/Oth Veh - Summary: New bought/leased in last 12 months
MAUTO0213: Autos/Oth Veh - Audio/Entertainment features: WiFi Hotspot	MAUTO174: Autos/Oth Veh - Summary: Used bought/leased in last 12 months
MAUTO028: Autos/Oth Veh - Bought or leased: Bought	MAUTO175: Autos/Oth Veh - Summary: Decision-maker for new
MAUTO029: Autos/Oth Veh - Bought or leased: Leased	MAUTO176: Autos/Oth Veh - Summary: New domestic bought/leased in last 12 months
MAUTO030: Autos/Oth Veh - Bought or leased to replace vehicle	MAUTO177: Autos/Oth Veh - Summary: Used domestic bought/leased in last 12 months
MAUTO031: Autos/Oth Veh - Company vehicle is leased from: Bank	MAUTO178: Autos/Oth Veh - Summary: New imported bought/leased in last 12 months
MAUTO032: Autos/Oth Veh - Company vehicle is leased from: An auto manufacturer	MAUTO179: Autos/Oth Veh - Summary: Used imported bought/leased in last 12 months
MAUTO033: Autos/Oth Veh - Company vehicle is leased from: Other	MAUTO180: Autos/Oth Veh - Transmission: Automatic
MAUTO034: Autos/Oth Veh - Decision maker: Yourself	MAUTO181: Autos/Oth Veh - Transmission: Manual
MAUTO035: Autos/Oth Veh - Decision maker: Yourself and someone else	MAUTO182: Autos/Oth Veh - Type: Convertible
MAUTO036: Autos/Oth Veh - Decision maker: Someone else	MAUTO183: Autos/Oth Veh - Type: Coupe/Sports Coupe/2 Door
MAUTO037: Autos/Oth Veh - Decision Maker Summary: 1 vehicle	MAUTO184: Autos/Oth Veh - Type: Sedan/Hard Top/4 Door
MAUTO038: Autos/Oth Veh - Decision Maker Summary: 2 vehicles	MAUTO185: Autos/Oth Veh - Type: Sedan/Hard Top/2 Door
MAUTO039: Autos/Oth Veh - Decision Maker Summary: 3 vehicles	MAUTO186: Autos/Oth Veh - Type: 5 door Hatchback/Station Wagon
MAUTO040: Autos/Oth Veh - Decision Maker Summary: 4+ vehicles	MAUTO187: Autos/Oth Veh - Type: 3 Door Hatchback
MAUTO041: Autos/Oth Veh - How Bought: With cash	MAUTO188: Autos/Oth Veh - Type: Van/Minivan
MAUTO042: Autos/Oth Veh - How Bought: With trade-in	MAUTO189: Autos/Oth Veh - Type: Sport Utility Vehicle (SUV)
MAUTO043: Autos/Oth Veh - How Bought: With financing from a dealer	MAUTO220: Autos/Oth Veh - Type: Crossover Utility Vehicle (CUV)
MAUTO044: Autos/Oth Veh - How Bought: With a bank loan	MAUTO190: Autos/Oth Veh - Type: Truck (2 or 4 door)
MAUTO045: Autos/Oth Veh - How Bought: With a credit union loan	MAUTO191: Autos/Oth Veh - Type: Truck (2 door)
MAUTO046: Autos/Oth Veh - How Bought: With financing from the auto manufacturer	MAUTO192: Autos/Oth Veh - Type: Truck (4 door)
MAUTO047: Autos/Oth Veh - Latest year model: Latest model	MAUTO193: Autos/Oth Veh - Type of engine: 4 cylinder
MAUTO048: Autos/Oth Veh - Latest year model: 2nd latest model	MAUTO194: Autos/Oth Veh - Type of engine: 5 cylinder
MAUTO049: Autos/Oth Veh - Latest year model: 3rd latest model	MAUTO195: Autos/Oth Veh - Type of engine: 6 cylinder
MAUTO050: Autos/Oth Veh - Latest year model: 4th latest model	MAUTO196: Autos/Oth Veh - Type of engine: V-6
MAUTO051: Autos/Oth Veh - Latest year model: 5th latest model	MAUTO197: Autos/Oth Veh - Type of engine: V-8
MAUTO052: Autos/Oth Veh - Latest year model: 6th latest model	MAUTO198: Autos/Oth Veh - Type of engine: Other
MAUTO053: Autos/Oth Veh - Latest year model: 7th latest model	MAUTO199: Autos/Oth Veh - Type of fuel Vehicle uses: Gasoline (non-diesel) only
MAUTO054: Autos/Oth Veh - Latest year model: 8th latest model	MAUTO200: Autos/Oth Veh - Type of fuel Vehicle uses: Diesel Gasoline only
MAUTO055: Autos/Oth Veh - Latest year model: 9th latest model	MAUTO201: Autos/Oth Veh - Type of fuel Vehicle uses: Combination Gas/Electricity (Hybrid vehicle)
MAUTO056: Autos/Oth Veh - Latest year model: 10th latest model	MAUTO202: Autos/Oth Veh - Type of fuel Vehicle uses: Other (e.g. Electricity only)
MAUTO057: Autos/Oth Veh - Latest year model: 11th latest model	MAUTO203: Autos/Oth Veh - Was the Audio/Entertainment system: Standard with vehicle
MAUTO058: Autos/Oth Veh - Latest year model: Oldest model	MAUTO204: Autos/Oth Veh - Was the Audio/Entertainment system: Upgraded with vehicle
MAUTO059: Autos/Oth Veh - Length of lease: 24 months or less	
MAUTO060: Autos/Oth Veh - Length of lease: 36 months	
MAUTO061: Autos/Oth Veh - Length of lease: 48 months	

MAUTO205: Autos/Oth Veh - Was the Audio/Entertainment system: An aftermarket purchase
MAUTO206: Autos/Oth Veh - When Bought/leased: In last 12 months
MAUTO207: Autos/Oth Veh - When Bought/leased: 1-2 years ago
MAUTO208: Autos/Oth Veh - When Bought/leased: 3-4 years ago
MAUTO209: Autos/Oth Veh - When Bought/leased: 5+ years ago
Vehicle Year and Usage
MAUTO216: Autos/Oth Veh - Model year: 2019
MAUTO217: Autos/Oth Veh - Model year: 2018
MAUTO218: Autos/Oth Veh - Model year: 2017
MAUTO125: Autos/Oth Veh - Model year: 2016
MAUTO126: Autos/Oth Veh - Model year: 2015
MAUTO127: Autos/Oth Veh - Model year: 2014
MAUTO128: Autos/Oth Veh - Model year: 2013
MAUTO129: Autos/Oth Veh - Model year: 2012
MAUTO130: Autos/Oth Veh - Model year: 2011
MAUTO131: Autos/Oth Veh - Model year: 2010
MAUTO132: Autos/Oth Veh - Model year: 2009
MAUTO219: Autos/Oth Veh - Model Year: 2008 or earlier
MAUTO136: Autos/Oth Veh - New/used: New
MAUTO137: Autos/Oth Veh - New/used: Used (Certified Pre-Owned)
MAUTO138: Autos/Oth Veh - New/used: Used (Other)
MAUTO139: Autos/Oth Veh - Number Owned Or Leased: 1
MAUTO140: Autos/Oth Veh - Number Owned Or Leased: 2
MAUTO141: Autos/Oth Veh - Number Owned Or Leased: 3
MAUTO142: Autos/Oth Veh - Number Owned Or Leased: 4
MAUTO143: Autos/Oth Veh - Number Owned Or Leased: 5+
MAUTO144: Autos/Oth Veh - Number Owned Or Leased: Any
MAUTO145: Autos/Oth Veh - Principal driver: Yourself (alone or with someone else)
MAUTO146: Autos/Oth Veh - Principal driver: Someone else
MAUTO147: Autos/Oth Veh - Purpose used (Trucks Only): Hauling - personal
MAUTO148: Autos/Oth Veh - Purpose used (Trucks Only): Hauling - business
MAUTO149: Autos/Oth Veh - Purpose used (Trucks Only): Local transportation
MAUTO150: Autos/Oth Veh - Purpose used (Trucks Only): Recreation
MAUTO151: Autos/Oth Veh - Serviced by: _In last 12 months: Car dealer
MAUTO152: Autos/Oth Veh - Serviced by: _In last 12 months: Gas station/garage
MAUTO153: Autos/Oth Veh - Serviced by: _In last 12 months: Auto repair chain store
MAUTO154: Autos/Oth Veh - Serviced by: _In last 12 months: Discount dept. store
MAUTO155: Autos/Oth Veh - Serviced by: _In last 12 months: Yourself
MAUTO156: Autos/Oth Veh - Serviced by: _In last 12 months: Yourself/someone else
Auto Aftermarket
MAUTAFT001: Air Filters: Total Users: Bought in Last 12 Months
MAUTAFT002: Anti-Freeze/Coolant: Total Users: Bought in Last 12 Months
MAUTAFT003: Brakes - Company: Firestone
MAUTAFT004: Brakes - Company: Meineke
MAUTAFT005: Brakes - Company: Midas
MAUTAFT006: Brakes - Company: Monro Muffler/Brake
MAUTAFT007: Brakes - Company: Sears
MAUTAFT008: Brakes - Company: Other
MAUTAFT009: Brakes - Serviced: Yes
MAUTAFT010: Car Cleaner Wash/Wipes: Total Users: Bought in Last 12 Months
MAUTAFT011: Car Wax & Polish: Total Users: Bought in Last 12 Months
MAUTAFT012: Car/Other Vehicle Batteries: Bought
MAUTAFT013: Car/Other Vehicle Batteries - Brands: AAA
MAUTAFT014: Car/Other Vehicle Batteries - Brands: ACDelco
MAUTAFT015: Car/Other Vehicle Batteries - Brands: AutoCraft (Advance Auto Parts)
MAUTAFT083: Car/Other Vehicle Batteries - Brands: Carquest
MAUTAFT016: Car/Other Vehicle Batteries - Brands: DieHard (Sears)
MAUTAFT017: Car/Other Vehicle Batteries - Brands: Duralast
MAUTAFT018: Car/Other Vehicle Batteries - Brands: EverStart (Walmart)
MAUTAFT019: Car/Other Vehicle Batteries - Brands: Exide
MAUTAFT020: Car/Other Vehicle Batteries - Brands: Interstate
MAUTAFT021: Car/Other Vehicle Batteries - Brands: Motorcraft
MAUTAFT022: Car/Other Vehicle Batteries - Brands: NAPA
MAUTAFT023: Car/Other Vehicle Batteries - Brands: Optima
MAUTAFT024: Car/Other Vehicle Batteries - Brands: Other
MAUTAFT025: Car/Other Vehicle Batteries - Decision Maker: Yourself (alone or with someone else)
MAUTAFT026: Car/Other Vehicle Batteries - Decision Maker: Someone else
MAUTAFT027: Car/Other Vehicle Batteries - Installed by: Yourself
MAUTAFT028: Car/Other Vehicle Batteries - Installed by: Another household member
MAUTAFT029: Car/Other Vehicle Batteries - Installed by: Service centers or dealers etc.
MAUTAFT030: Car/Other Vehicle Batteries - Installed by: Mobile Battery Service/Tow Truck
MAUTAFT031: Car/Other Vehicle Batteries - Installed by: Other
MAUTAFT032: Car/Other Vehicle Batteries - Where bought: Advance Auto Parts Store
MAUTAFT033: Car/Other Vehicle Batteries - Where bought: AutoZone
MAUTAFT084: Car/Other Vehicle Batteries - Where bought: Carquest
MAUTAFT034: Car/Other Vehicle Batteries - Where bought: NAPA
MAUTAFT035: Car/Other Vehicle Batteries - Where bought: O'Reilly Auto Parts
MAUTAFT036: Car/Other Vehicle Batteries - Where bought: Pep Boys
MAUTAFT037: Car/Other Vehicle Batteries - Where bought: Sears
MAUTAFT038: Car/Other Vehicle Batteries - Where bought: Walmart
MAUTAFT039: Car/Other Vehicle Batteries - Where bought: Other auto parts store
MAUTAFT040: Car/Other Vehicle Batteries - Where bought: Car dealer
MAUTAFT041: Car/Other Vehicle Batteries - Where bought: Gas station/garage
MAUTAFT042: Car/Other Vehicle Batteries - Where bought: Tire Dealer/Store
MAUTAFT043: Car/Other Vehicle Batteries - Where bought: Mobile Battery Service/Tow Truck
MAUTAFT044: Car/Other Vehicle Batteries - Where bought: Other discount/department store
MAUTAFT045: Car/Other Vehicle Batteries - Where bought: Warehouse/Club Store
MAUTAFT046: Gasoline: Total Users: Bought in Last 6 Months
MAUTAFT047: Gasoline Additives: Total Users: Bought in Last 12 Months
MAUTAFT048: Leather And Vinyl Protectants: Total Users: Bought in Last 12 Months
MAUTAFT049: Motor Oil: Total Users: Bought/Changed in Last 12 Months
MAUTAFT050: Motor Oil Additives: Total Users: Bought in Last 12 Months
MAUTAFT051: Mufflers: Bought
MAUTAFT052: Mufflers - Brands: Flowmaster
MAUTAFT053: Mufflers - Brands: MagnaFlow
MAUTAFT054: Mufflers - Brands: Meineke
MAUTAFT055: Mufflers - Brands: Midas
MAUTAFT056: Mufflers - Brands: NAPA
MAUTAFT057: Mufflers - Brands: Other
MAUTAFT058: Mufflers - Decision Maker: Yourself (alone or with someone else)
MAUTAFT059: Mufflers - Decision Maker: Someone else
MAUTAFT060: Mufflers - Installed by: Yourself
MAUTAFT061: Mufflers - Installed by: Another household member
MAUTAFT062: Mufflers - Installed by: Service center or dealer
MAUTAFT063: Mufflers - Installed by: Auto repair chain store
MAUTAFT064: Mufflers - Installed by: Other
MAUTAFT065: Mufflers - Where bought: Meineke
MAUTAFT066: Mufflers - Where bought: Midas
MAUTAFT067: Mufflers - Where bought: Pep Boys
MAUTAFT068: Mufflers - Where bought: Auto parts store
MAUTAFT069: Mufflers - Where bought: Car dealer
MAUTAFT070: Mufflers - Where bought: Gas station/garage
MAUTAFT071: Mufflers - Where bought: Specialty muffler shop
MAUTAFT072: Mufflers - Where bought: Other
MAUTAFT073: Oil Filters: Total Users: Bought in Last 12 Months
MAUTAFT074: Shock Absorbers/Struts: Total Users: Bought in Last 12 Months
MAUTAFT075: Spark Plugs: Total Users: Bought in Last 12 Months
MAUTAFT076: Tire Care: Total Users: Bought in Last 12 Months
MAUTAFT077: Tires: Total Users: Bought in Last 12 Months
MAUTAFT078: Transmission Service: Serviced in last 12 months
MAUTAFT079: Transmission Service - Company: Aamco
MAUTAFT080: Transmission Service - Company: Cottman
MAUTAFT081: Transmission Service - Company: Other
MAUTAFT082: Windshield Wipers: Total Users: Bought in Last 12 Months

Beverages

Alcoholic Beverages

- MALCOH001: Alcoholic Beverages - Drank In Last 6 Months: Any Alcoholic Beverage
- MALCOH002: Alcoholic Beverages - Drank In Last 6 Months: Any Wines
- MALCOH003: Alcoholic Beverages - Drank In Last 6 Months: Any Whisky
- MALCOH004: Alcoholic Beverages - Drank In Last 6 Months: Any Brandy Cognac Cordials & Liqueurs
- MALCOH005: Alcoholic Beverages - Drank In Last 6 Months: Any Other Alcoholic Beverages
- MALCOH006: Alcoholic Beverages - Drank In Last 6 Months: Any Beer/Ale
- MALCOH007: Alcoholic Beverages - Drank In Last 6 Months: Any Dinner/Table Wine
- MALCOH008: Alcoholic Beverages - Drank In Last 6 Months: Any Distilled Liquor
- MALCOH009: Alcoholic Beverages - Drank In Last 6 Months: Any White Goods
- MALCOH010: Alcoholic Beverages - Drank In Last 6 Months: Any Brown Goods
- MALCOH011: Bought Alcoholic Beverages At: Beer Convenience Store
- MALCOH012: Bought Alcoholic Beverages At: Beer Supermarket
- MALCOH013: Bought Alcoholic Beverages At: Beer Liquor Store
- MALCOH014: Bought Alcoholic Beverages At: Beer Drug Store
- MALCOH015: Bought Alcoholic Beverages At: Beer Wholesale Membership Club
- MALCOH016: Bought Alcoholic Beverages At: Beer Online
- MALCOH017: Bought Alcoholic Beverages At: Beer Other
- MALCOH018: Bought Alcoholic Beverages At: Wine Convenience Store
- MALCOH019: Bought Alcoholic Beverages At: Wine Supermarket
- MALCOH020: Bought Alcoholic Beverages At: Wine Liquor Store
- MALCOH021: Bought Alcoholic Beverages At: Wine Drug Store
- MALCOH022: Bought Alcoholic Beverages At: Wine Wholesale Membership Club
- MALCOH023: Bought Alcoholic Beverages At: Wine Online
- MALCOH024: Bought Alcoholic Beverages At: Wine Other
- MALCOH025: Bought Alcoholic Beverages At: Liquor Convenience Store
- MALCOH026: Bought Alcoholic Beverages At: Liquor Supermarket
- MALCOH027: Bought Alcoholic Beverages At: Liquor Liquor Store
- MALCOH028: Bought Alcoholic Beverages At: Liquor Drug Store
- MALCOH029: Bought Alcoholic Beverages At: Liquor Wholesale Membership Club
- MALCOH030: Bought Alcoholic Beverages At: Liquor Online
- MALCOH031: Bought Alcoholic Beverages At: Liquor Other
- MALCOH072: Consumed Alcoholic Beverages At: Restaurant: Beer
- MALCOH073: Consumed Alcoholic Beverages At: Restaurant: Wine
- MALCOH074: Consumed Alcoholic Beverages At: Restaurant: Liquor
- MALCOH075: Consumed Alcoholic Beverages At: Bar/Club: Beer
- MALCOH076: Consumed Alcoholic Beverages At: Bar/Club: Wine
- MALCOH077: Consumed Alcoholic Beverages At: Bar/Club: Liquor
- MALCOH078: Consumed Alcoholic Beverages At: Your Home: Beer
- MALCOH079: Consumed Alcoholic Beverages At: Your Home: Wine
- MALCOH080: Consumed Alcoholic Beverages At: Your Home: Liquor
- MALCOH081: Consumed Alcoholic Beverages At: Someone Else's Home: Beer
- MALCOH082: Consumed Alcoholic Beverages At: Someone Else's Home: Wine
- MALCOH083: Consumed Alcoholic Beverages At: Someone Else's Home: Liquor
- MALCOH084: Consumed Alcoholic Beverages At: Other: Beer
- MALCOH085: Consumed Alcoholic Beverages At: Other: Wine
- MALCOH086: Consumed Alcoholic Beverages At: Other: Liquor
- MALCOH032: Artificial & Lo-Cal Sweeteners: Used in last 6 months
- MALCOH033: Bottled Water & Seltzer: Drank in Last 6 Months
- MALCOH034: Bourbon: Drank in Last 6 Months
- MALCOH035: Brandy: Drank in Last 6 Months
- MALCOH036: Canadian Whisky: Drank in Last 6 Months
- MALCOH037: Champagne & Sparkling Wines: Drank in Last 6 Months
- MALCOH038: Cognac: Drank in Last 6 Months
- MALCOH039: Cordials & Liqueurs: Drank in Last 6 Months
- MALCOH040: Diet Cola Drinks: Drank in Last 6 Months
- MALCOH041: Domestic Dinner/Table Wines: Drank in Last 6 Months
- MALCOH042: Energy Drinks: Drank in Last 6 Months
- MALCOH043: Flavored Alcoholic Beverages/Coolers: Drank in Last 6 Months
- MALCOH044: Gin: Drank in Last 6 Months
- MALCOH045: Hard Cider: Drank in last 6 months
- MALCOH046: Imported Beer/Ale: Drank in Last 6 Months
- MALCOH047: Imported Dinner/Table Wines: Drank in Last 6 Months
- MALCOH048: Irish Whiskey: Drank in Last 6 Months

- MALCOH049: Low Calorie Domestic Beer: Drank in Last 6 Months
- MALCOH050: Malt Liquor: Drank in Last 6 Months
- MALCOH051: Other Diet Soft Drinks Not Colas: Drank in Last 6 Months
- MALCOH052: Other Regular Carbonated Soft Drinks: Drank in Last 6 Months
- MALCOH053: Popular Domestic Beer/Ale: Drank in Last 6 Months
- MALCOH054: Port Sherry & Dessert Wines: Drank in Last 6 Months
- MALCOH055: Premium Domestic Beer/Ale: Drank in Last 6 Months
- MALCOH056: Prepared Mixed Drinks With Liquor: Drank in Last 6 Months
- MALCOH057: Prepared Mixed Drinks Without Liquor: Drank in Last 6 Months
- MALCOH058: Ready To Drink Iced Coffee/Coffee Drinks: Hhld Uses
- MALCOH059: Ready To Drink Iced Tea: Drank in Last 6 Months
- MALCOH060: Regular Cola Drinks Not Diet: Drank in Last 6 Months
- MALCOH061: Regular Domestic Beer/Ale: Drank in Last 6 Months
- MALCOH062: Rum: Drank in Last 6 Months
- MALCOH063: Rye Or Blended Whiskey: Drank in Last 6 Months
- MALCOH064: Scotch Whisky: Drank in Last 6 Months
- MALCOH065: Sports Drinks/Thirst Quenchers: Drank in Last 6 Months
- MALCOH066: Super Premium Domestic Beer/Ale: Drank in Last 6 Months
- MALCOH067: Tequila: Drank in Last 6 Months
- MALCOH068: Total Beer/Ale: Drank in Last 6 Months
- MALCOH069: Types Of Drinks: Drank in Last 6 Months
- MALCOH070: Vermouth: Drank in Last 6 Months
- MALCOH071: Vodka: Drank in Last 6 Months

Candy

- MCANDY001: Boxed Chocolates: Bought in Last 6 Months
- MCANDY002: Breath Fresheners: Used in last 6 months
- MCANDY003: Candy (Regular Or King Size): Bought/Last 6 Months
- MCANDY004: Chewing Gum: Chewed in Last 6 Months
- MCANDY005: Hard Roll Candy: Bought/Last 6 Months
- MCANDY006: Mints: Bought/Last 6 Months
- MCANDY007: Nutrition/Energy Bars: Used in last 6 months
- MCANDY008: Nuts: Bought in Last 6 Months
- MCANDY009: Packages Of Miniature/Loose Candy: Bought/Last 6 Months
- MCANDY010: Snack Mixes: Bought/Last 6 Months
- MCANDY011: Total Candy: Bought in Last 6 Months

Electronics

Cameras and Supplies

- MELECTR066: Cameras/Camcorders: Action/P.O.V. Personally own
- MELECTR067: Cameras/Camcorders: Compact System Camera Personally own
- MELECTR068: Cameras/Camcorders: Digital Camcorder Personally own
- MELECTR069: Cameras/Camcorders: Digital Point & Shoot Personally own
- MELECTR070: Cameras/Camcorders: Digital SLR (Single Lens Reflex) Personally own
- MELECTR071: Cameras/Camcorders: Instant Developing Camera Personally own
- MELECTR072: Cameras/Camcorders: 35mm Personally own
- MELECTR073: Cameras/Camcorders: Other Personally own
- MELECTR074: Cameras/Camcorders - Total Spent: \$1 - \$99
- MELECTR075: Cameras/Camcorders - Total Spent: \$100 - \$199
- MELECTR076: Cameras/Camcorders - Total Spent: \$200 - \$299
- MELECTR077: Cameras/Camcorders - Total Spent: \$300 - \$399
- MELECTR078: Cameras/Camcorders - Total Spent: \$400 - \$499
- MELECTR079: Cameras/Camcorders - Total Spent: \$500 - \$749
- MELECTR080: Cameras/Camcorders - Total Spent: \$750+
- MELECTR083: Cameras/Camcorders - Brands: Canon Personally own
- MELECTR084: Cameras/Camcorders - Brands: Fujifilm Personally own
- MELECTR085: Cameras/Camcorders - Brands: GoPro Personally own
- MELECTR086: Cameras/Camcorders - Brands: Kodak Personally own
- MELECTR087: Cameras/Camcorders - Brands: Nikon Personally own
- MELECTR088: Cameras/Camcorders - Brands: Olympus Personally own
- MELECTR089: Cameras/Camcorders - Brands: Panasonic Personally own
- MELECTR091: Cameras/Camcorders - Brands: Polaroid Personally own
- MELECTR092: Cameras/Camcorders - Brands: Samsung Personally own
- MELECTR093: Cameras/Camcorders - Brands: Sony Personally own
- MELECTR094: Cameras/Camcorders - Brands: Other Personally own
- MELECTR095: Camera & Developing Accessories: Albums Personally own
- MELECTR096: Camera & Developing Accessories: Batteries Personally own
- MELECTR097: Camera & Developing Accessories: Camera Case Personally own

MELECTR098: Camera & Developing Accessories: Flash Unit Personally own
 MELECTR099: Camera & Developing Accessories: Gadget Bags Personally own
 MELECTR100: Camera & Developing Accessories: Lens Filter(s) Personally own
 MELECTR101: Camera & Developing Accessories: Memory cards Personally own
 MELECTR102: Camera & Developing Accessories: Photo paper Personally own
 MELECTR103: Camera & Developing Accessories: Photo printer Personally own
 MELECTR104: Camera & Developing Accessories: Picture Frames (Digital) Personally own
 MELECTR105: Camera & Developing Accessories: Picture Frames (Traditional) Personally own
 MELECTR036: Camera & Developing Accessories: Selfie Stick Personally own
 MELECTR106: Camera & Developing Accessories: Smartphone adaptive lens Personally own
 MELECTR107: Camera & Developing Accessories: Smartphone mini tripods Personally own
 MELECTR108: Camera & Developing Accessories: Telephoto/Zoom Lens Personally own
 MELECTR109: Camera & Developing Accessories: Tripod Personally own
 MELECTR110: Camera & Developing Accessories: Wideangle Lens Personally own
 MELECTR111: Camera & Developing Accessories: Other Accessory Lens(es) Personally own
 MELECTR112: Camera & Developing Accessories: Any Accessory Personally own
 MELECTR113: Cameras/Camcorders - Any Type: Own
 MELECTR114: Cameras/Camcorders - Any Type: Bought
 Calling Cards
 MELECTR026: Smarhome Controllers: Logitech Harmony
 MELECTR028: Smarhome Controllers: Samsung Smartthings
 MELECTR030: Smarhome Controllers: Wink Hub
 MELECTR002: Telephone Calling Cards - Number Of Personal Calls Made: 1
 MELECTR003: Telephone Calling Cards - Number Of Personal Calls Made: 2
 MELECTR004: Telephone Calling Cards - Number Of Personal Calls Made: 3
 MELECTR005: Telephone Calling Cards - Number Of Personal Calls Made: 4
 MELECTR006: Telephone Calling Cards - Number Of Personal Calls Made: 5
 MELECTR007: Telephone Calling Cards - Number Of Personal Calls Made: 6 - 9
 MELECTR008: Telephone Calling Cards - Number Of Personal Calls Made: 10 - 14
 MELECTR009: Telephone Calling Cards - Number Of Personal Calls Made: 15 - 24
 MELECTR010: Telephone Calling Cards - Number Of Personal Calls Made: 25+
 MELECTR376: Pre-Paid Calling Cards: Bought or refilled any
 MELECTR377: Telephone Calling Cards - Number Of Business Calls Made: Less than 10
 MELECTR378: Telephone Calling Cards - Number Of Business Calls Made: 10 or more
 Cell/Mobile/Smartphones
 MELECTR115: Cellular/Mobile Phones/Smartphones: Have a working cellular/mobile phone
 MELECTR116: Cellular/Mobile Phones/Smartphones: Bought in last 12 months
 MELECTR117: Cellular/Mobile Phones/Smartphones: Have a Smartphone
 MELECTR118: Cellular/Mobile Phones/Smartphones: Visited a search engine
 MELECTR119: Cellular/Mobile Phones/Smartphones: Visited a website for News
 MELECTR120: Cellular/Mobile Phones/Smartphones: Visited a website for Sports
 MELECTR121: Cellular/Mobile Phones/Smartphones: Visited a website for Weather
 MELECTR122: Cellular/Mobile Phones/Smartphones: Visited a website for Entertainment Information
 MELECTR123: Cellular/Mobile Phones/Smartphones: Visited a website for Financial Information
 MELECTR124: Cellular/Mobile Phones/Smartphones: Visited a website for Maps/Directions
 MELECTR125: Cellular/Mobile Phones/Smartphones: Visited a website for other Local Information
 MELECTR126: Cellular/Mobile Phones/Smartphones: Visited or used a Social Networking site
 MELECTR127: Cellular/Mobile Phones/Smartphones: Searched for information about a product
 MELECTR128: Cellular/Mobile Phones/Smartphones: Visited any other website

MELECTR129: Cellular/Mobile Phones/Smartphones: Used Text Messaging to communicate with friends
 MELECTR130: Cellular/Mobile Phones/Smartphones: Used Text Messaging to vote in a contest
 MELECTR131: Cellular/Mobile Phones/Smartphones: Looked at an advertisement sent with Text Message
 MELECTR132: Cellular/Mobile Phones/Smartphones: Used Text Messaging to respond to an advertisement
 MELECTR133: Cellular/Mobile Phones/Smartphones: Purchased a product
 MELECTR134: Cellular/Mobile Phones/Smartphones: Signed up for a Text Message alert service
 MELECTR135: Cellular/Mobile Phones/Smartphones: Received a Text Message alert
 MELECTR136: Cellular/Mobile Phones/Smartphones: Redeemed a mobile coupon
 MELECTR137: Cellular/Mobile Phones/Smartphones: Scanned a QR code or other Tag
 MELECTR138: Cellular/Mobile Phones/Smartphones: Watched a video clip
 MELECTR139: Cellular/Mobile Phones/Smartphones: Watched a downloaded or streamed TV program
 MELECTR140: Cellular/Mobile Phones/Smartphones: Watched live television
 MELECTR141: Cellular/Mobile Phones/Smartphones: Watched a full length movie
 MELECTR142: Cellular/Mobile Phones/Smartphones: Watched other video
 MELECTR143: Cellular/Mobile Phones/Smartphones: Listened to a podcast
 MELECTR144: Cellular/Mobile Phones/Smartphones: Listened to music
 MELECTR145: Cellular/Mobile Phones/Smartphones: Listened to radio
 MELECTR146: Cellular/Mobile Phones/Smartphones: Downloaded a song
 MELECTR147: Cellular/Mobile Phones/Smartphones: Downloaded a ringtone
 MELECTR148: Cellular/Mobile Phones/Smartphones: Downloaded wallpaper
 MELECTR149: Cellular/Mobile Phones/Smartphones: Downloaded a game
 MELECTR150: Cellular/Mobile Phones/Smartphones: Downloaded an application or App
 MELECTR151: Cellular/Mobile Phones/Smartphones: Used an application or App
 MELECTR152: Cellular/Mobile Phones/Smartphones: Called directory assistance
 MELECTR038: Cellular/Mobile Phones/Smartphones: Took a video
 MELECTR153: Cellular/Mobile Phones/Smartphones: Made or received a video call
 MELECTR154: Cellular/Mobile Phones/Smartphones - Agreement Types: Monthly Plan with Contract
 MELECTR155: Cellular/Mobile Phones/Smartphones - Agreement Types: Monthly Plan with No Contract
 MELECTR156: Cellular/Mobile Phones/Smartphones - Agreement Types: Prepaid
 MELECTR157: Cellular/Mobile Phones/Smartphones - Amount spent on phone purchase: \$1 - \$50
 MELECTR158: Cellular/Mobile Phones/Smartphones - Amount spent on phone purchase: \$51 - \$100
 MELECTR159: Cellular/Mobile Phones/Smartphones - Amount spent on phone purchase: \$101 - \$200
 MELECTR160: Cellular/Mobile Phones/Smartphones - Amount spent on phone purchase: \$201 - \$400
 MELECTR161: Cellular/Mobile Phones/Smartphones - Amount spent on phone purchase: \$401+
 MELECTR162: Cellular/Mobile Phones/Smartphones - Amount spent on phone purchase: Any
 MELECTR163: Cellular/Mobile Phones/Smartphones - Average Monthly Bill: \$1 - \$24
 MELECTR164: Cellular/Mobile Phones/Smartphones - Average Monthly Bill: \$25 - \$49
 MELECTR165: Cellular/Mobile Phones/Smartphones - Average Monthly Bill: \$50 - \$74
 MELECTR166: Cellular/Mobile Phones/Smartphones - Average Monthly Bill: \$75 - \$99
 MELECTR167: Cellular/Mobile Phones/Smartphones - Average Monthly Bill: \$100 - \$199
 MELECTR168: Cellular/Mobile Phones/Smartphones - Average Monthly Bill: \$200+
 MELECTR169: Cellular/Mobile Phones/Smartphones - Average Monthly Bill: \$100+
 MELECTR170: Cellular/Mobile Phones/Smartphones - Features: Phone
 MELECTR171: Cellular/Mobile Phones/Smartphones - Features: Voicemail

MELECTR172: Cellular/Mobile Phones/Smartphones - Features: Email
 MELECTR173: Cellular/Mobile Phones/Smartphones - Features: Text Messaging
 MELECTR174: Cellular/Mobile Phones/Smartphones - Features: Picture Messaging
 MELECTR175: Cellular/Mobile Phones/Smartphones - Features: Google Android OS
 MELECTR176: Cellular/Mobile Phones/Smartphones - Features: Windows Mobile/Phone OS
 MELECTR177: Cellular/Mobile Phones/Smartphones - Features: Camera
 MELECTR178: Cellular/Mobile Phones/Smartphones - Features: Games
 MELECTR179: Cellular/Mobile Phones/Smartphones - Features: MP3 Player
 MELECTR180: Cellular/Mobile Phones/Smartphones - Features: Video Player
 MELECTR181: Cellular/Mobile Phones/Smartphones - Features: Video Recorder
 MELECTR182: Cellular/Mobile Phones/Smartphones - Features: Web/Internet Access
 MELECTR183: Cellular/Mobile Phones/Smartphones - Features: Alarm Clock
 MELECTR184: Cellular/Mobile Phones/Smartphones - Features: Bluetooth
 MELECTR185: Cellular/Mobile Phones/Smartphones - Features: Calendar/Organizer
 MELECTR186: Cellular/Mobile Phones/Smartphones - Features: GPS/Navigation
 MELECTR187: Cellular/Mobile Phones/Smartphones - Features: View Spreadsheets/Text Documents
 MELECTR188: Cellular/Mobile Phones/Smartphones - Features: Create/Edit Spreadsheets/Text Documents
 MELECTR189: Cellular/Mobile Phones/Smartphones - Features: Speakerphone
 MELECTR190: Cellular/Mobile Phones/Smartphones - Features: Voice Activated Dialing
 MELECTR191: Cellular/Mobile Phones/Smartphones - Features: WiFi
 MELECTR193: Cellular/Mobile Phones/Smartphones - Handset Brands: Apple iPhone Use most often
 MELECTR194: Cellular/Mobile Phones/Smartphones - Handset Brands: BlackBerry Use most often
 MELECTR195: Cellular/Mobile Phones/Smartphones - Handset Brands: Casio Use most often
 MELECTR196: Cellular/Mobile Phones/Smartphones - Handset Brands: HTC Use most often
 MELECTR197: Cellular/Mobile Phones/Smartphones - Handset Brands: Kyocera Use most often
 MELECTR198: Cellular/Mobile Phones/Smartphones - Handset Brands: LG Use most often
 MELECTR040: Cellular/Mobile Phones/Smartphones - Handset Brands: Microsoft Use most often
 MELECTR199: Cellular/Mobile Phones/Smartphones - Handset Brands: Motorola Use most often
 MELECTR200: Cellular/Mobile Phones/Smartphones - Handset Brands: Nexus Use most often
 MELECTR201: Cellular/Mobile Phones/Smartphones - Handset Brands: Nokia Use most often
 MELECTR042: Cellular/Mobile Phones/Smartphones - Handset Brands: Pixel Use most often
 MELECTR202: Cellular/Mobile Phones/Smartphones - Handset Brands: Samsung Use most often
 MELECTR203: Cellular/Mobile Phones/Smartphones - Handset Brands: Sony Use most often
 MELECTR204: Cellular/Mobile Phones/Smartphones - Handset Brands: Other Use most often
 MELECTR205: Cellular/Mobile Phones/Smartphones - How Used: Business use Use most often
 MELECTR206: Cellular/Mobile Phones/Smartphones - How Used: Personal use Use most often
 MELECTR207: Cellular/Mobile Phones/Smartphones - Plan Types: Individual Plan
 MELECTR208: Cellular/Mobile Phones/Smartphones - Plan Types: Family or Shared Plan
 MELECTR209: Cellular/Mobile Phones/Smartphones - Plan Types: Corporate Plan
 MELECTR210: Cellular/Mobile Phones/Smartphones - Where Purchased: Online/Internet
 MELECTR211: Cellular/Mobile Phones/Smartphones - Where Purchased: Electronics Store

MELECTR212: Cellular/Mobile Phones/Smartphones - Where Purchased: Department Store
 MELECTR213: Cellular/Mobile Phones/Smartphones - Where Purchased: Discount Store
 MELECTR214: Cellular/Mobile Phones/Smartphones - Where Purchased: Wholesale/Club Store
 MELECTR215: Cellular/Mobile Phones/Smartphones - Where Purchased: Carrier-owned Store
 MELECTR216: Cellular/Mobile Phones/Smartphones - Where Purchased: Other
 MELECTR217: Collect Calls: Personally made any
 DVD and Blu-Ray Players
 MELECTR044: Digital Photos - Activities: Edited photos using software
 MELECTR046: Digital Photos - Activities: Edited photos online or with app
 MELECTR048: Digital Photos - Activities: Edited photos another way
 MELECTR050: Digital Photos - Activities: Ordered photobook/calendar
 MELECTR052: Digital Photos - Activities: Ordered photo cards/stationery
 MELECTR054: Digital Photos - Activities: Ordered other customized photo product
 MELECTR379: Digital Photos - Printed in last 12 months: Yes
 MELECTR380: Digital Photos - Types: Animal/Pets Using digital camera
 MELECTR381: Digital Photos - Types: Animal/Pets Using smartphone/tablet
 MELECTR382: Digital Photos - Types: Family Portrait Using digital camera
 MELECTR383: Digital Photos - Types: Family Portrait Using smartphone/tablet
 MELECTR384: Digital Photos - Types: Food Using digital camera
 MELECTR385: Digital Photos - Types: Food Using smartphone/tablet
 MELECTR386: Digital Photos - Types: Nature/Landscape Using digital camera
 MELECTR387: Digital Photos - Types: Nature/Landscape Using smartphone/tablet
 MELECTR388: Digital Photos - Types: Self-portrait Using digital camera
 MELECTR516: Digital Photos - Types: Self-portrait Using smartphone/tablet
 MELECTR517: Digital Photos - Types: Special Occasions/Events Using digital camera
 MELECTR518: Digital Photos - Types: Special Occasions/Events Using smartphone/tablet
 MELECTR519: Digital Photos - Types: Sports Using digital camera
 MELECTR520: Digital Photos - Types: Sports Using smartphone/tablet
 MELECTR521: Digital Photos - Types: Vacation/Travel Using digital camera
 MELECTR522: Digital Photos - Types: Vacation/Travel Using smartphone/tablet
 MELECTR523: Digital Photos - Where printed: Digital photo kiosk
 MELECTR524: Digital Photos - Where printed: In-store photo center
 MELECTR525: Digital Photos - Where printed: Internet/Online service
 MELECTR235: DVD & Blu-Ray Players - Any DVD or Blu-ray Player Household owns
 MELECTR239: DVD & Blu-Ray Players - Brands: LG Household owns
 MELECTR240: DVD & Blu-Ray Players - Brands: Magnavox Household owns
 MELECTR241: DVD & Blu-Ray Players - Brands: Panasonic Household owns
 MELECTR242: DVD & Blu-Ray Players - Brands: Philips Household owns
 MELECTR244: DVD & Blu-Ray Players - Brands: RCA Household owns
 MELECTR245: DVD & Blu-Ray Players - Brands: Samsung Household owns
 MELECTR246: DVD & Blu-Ray Players - Brands: Sony Household owns
 MELECTR249: DVD & Blu-Ray Players - Brands: Other Household owns
 MELECTR250: DVD & Blu-Ray Players - Formats: DVD Household owns
 MELECTR251: DVD & Blu-Ray Players - Formats: Blu-ray Household owns
 MELECTR252: DVD & Blu-Ray Players - Kinds: 3D Household owns
 MELECTR253: DVD & Blu-Ray Players - Kinds: Internet Connectable Household owns
 MELECTR254: DVD & Blu-Ray Players - Kinds: Recordable Household owns
 MELECTR255: DVD & Blu-Ray Players - Kinds: Non-recordable Household owns
 MELECTR259: DVDs Purchased - Number Bought: 1
 MELECTR260: DVDs Purchased - Number Bought: 2
 MELECTR261: DVDs Purchased - Number Bought: 3-4
 MELECTR262: DVDs Purchased - Number Bought: 5-7
 MELECTR263: DVDs Purchased - Number Bought: 8+
 E-Readers and Tablets
 MELECTR526: Digital Photos - Where printed: Home/personal photo printer
 MELECTR527: Digital Photos - Where printed: Other
 MELECTR528: Downloaded Album(S) - Number Acquired: Any
 MELECTR529: Downloaded Individual Song(S) - Number Acquired: Any
 MELECTR530: Downloaded Or Streamed Video Purchased - Number Bought: 1
 MELECTR531: Downloaded Or Streamed Video Purchased - Number Bought: 2
 MELECTR532: Downloaded Or Streamed Video Purchased - Number Bought: 3+

MELECTR533: Downloaded Or Streamed Video Rented - Number Rented: 1
 MELECTR534: Downloaded Or Streamed Video Rented - Number Rented: 2
 MELECTR535: Downloaded Or Streamed Video Rented - Number Rented: 3
 MELECTR536: Downloaded Or Streamed Video Rented - Number Rented: 4
 MELECTR537: Downloaded Or Streamed Video Rented - Number Rented: 5
 MELECTR538: Downloaded Or Streamed Video Rented - Number Rented: 6-9
 MELECTR264: Tablets & E-Readers - Brands: Amazon Kindle
 MELECTR265: Tablets & E-Readers - Brands: Amazon Kindle Fire (tablet)
 MELECTR266: Tablets & E-Readers - Brands: Apple iPad [any standard size or larger model]
 MELECTR267: Tablets & E-Readers - Brands: Apple iPad Mini
 MELECTR268: Tablets & E-Readers - Brands: Barnes & Noble Nook
 MELECTR269: Tablets & E-Readers - Brands: Google Nexus (tablet)
 MELECTR270: Tablets & E-Readers - Brands: Microsoft Surface [tablet]
 MELECTR271: Tablets & E-Readers - Brands: Samsung Galaxy Tab/Galaxy Note (tablet)
 MELECTR272: Tablets & E-Readers - Brands: Samsung Galaxy Tab Nook
 MELECTR273: Tablets & E-Readers - Brands: NET Any Apple iPad [includes Mini]
 MELECTR274: Tablets & E-Readers - Brands: NET Any Amazon Kindle
 MELECTR275: Tablets & E-Readers - Brands: NET Any Tablet
 MELECTR276: Tablets & E-Readers - Brands: NET Any E-Reader
 Film and Photo Processing
 MELECTR539: Downloaded Or Streamed Video Rented - Number Rented: 10-14
 MELECTR540: Downloaded Or Streamed Video Rented - Number Rented: 15-19
 MELECTR541: Downloaded Or Streamed Video Rented - Number Rented: 20+
 MELECTR277: Film: Total Users: Bought Last 12 Months
 MELECTR278: Film: Total Users: Bought Last 12 Months: 35mm
 MELECTR279: Film: Total Users: Bought Last 12 Months: Instant Developing Film
 MELECTR280: Film: Total Users: Bought Last 12 Months: Other Type
 Portable GPS
 MELECTR372: Portable GPS Navigation Devices: Any Portable GPS Device
 Household owns
 MELECTR373: Portable GPS Navigation Devices - Used for: Navigation in Vehicle
 MELECTR374: Portable GPS Navigation Devices - Used for: Navigation on Foot (Hiking/Walking)
 MELECTR375: Portable GPS Navigation Devices - Used for: Other
 Household Ownership
 MELECTR011: Audio Equipment & Accessories: Headphones (ear buds)
 Household owns
 MELECTR012: Audio Equipment & Accessories: Noise Reduction Headphones
 Household owns
 MELECTR032: Audio Equipment & Accessories: Bluetooth/Wireless Headphones
 Household owns
 MELECTR013: Audio Equipment & Accessories: Other Headphones Household owns
 MELECTR014: Audio Equipment & Accessories: Home Theater/Entertainment System Household owns
 MELECTR015: Audio Equipment & Accessories: MP3 Player Docking Station Household owns
 MELECTR016: Audio Equipment & Accessories: Compact Disc Player Household owns
 MELECTR017: Audio Equipment & Accessories: Multi-Component System Household owns
 MELECTR018: Audio Equipment & Accessories: Receiver - Amplifier Household owns
 MELECTR019: Audio Equipment & Accessories: Surround Sound Speakers Household owns
 MELECTR020: Audio Equipment & Accessories: Outdoor Speakers Household owns
 MELECTR021: Audio Equipment & Accessories: Wireless Speakers Household owns
 MELECTR022: Audio Equipment & Accessories: Soundbar Household owns
 MELECTR023: Audio Equipment & Accessories: Other Speakers Household owns
 MELECTR024: Audio Equipment & Accessories: Turntable Household owns
 MELECTR025: Audio Equipment & Accessories: Any Household owns
 MELECTR027: Audio Equipment & Accessories: Headphones (ear buds) bought last year
 MELECTR029: Audio Equipment & Accessories: Noise Reduction Headphones bought last year

MELECTR034: Audio Equipment & Accessories: Bluetooth/Wireless Headphones bought last year
 MELECTR031: Audio Equipment & Accessories: Other Headphones bought last year
 MELECTR033: Audio Equipment & Accessories: Home Theater/Entertainment System bought last year
 MELECTR035: Audio Equipment & Accessories: MP3 Player Docking Station bought last year
 MELECTR037: Audio Equipment & Accessories: Compact Disc Player bought last year
 MELECTR039: Audio Equipment & Accessories: Multi-Component System bought last year
 MELECTR041: Audio Equipment & Accessories: Receiver - Amplifier bought last year
 MELECTR043: Audio Equipment & Accessories: Surround Sound Speakers bought last year
 MELECTR045: Audio Equipment & Accessories: Outdoor Speakers bought last year
 MELECTR047: Audio Equipment & Accessories: Wireless Speakers bought last year
 MELECTR049: Audio Equipment & Accessories: Soundbar bought last year
 MELECTR051: Audio Equipment & Accessories: Other Speakers bought last year
 MELECTR053: Audio Equipment & Accessories: Turntable bought last year
 MELECTR055: Audio Equipment & Accessories: Any bought last year
 MELECTR056: Audio Equipment & Accessories: Any Household owns or bought last year
 MELECTR057: Audio Equipment & Accessories - Total Spent: \$1 - \$20
 MELECTR058: Audio Equipment & Accessories - Total Spent: \$21 - \$50
 MELECTR059: Audio Equipment & Accessories - Total Spent: \$51 - \$99
 MELECTR060: Audio Equipment & Accessories - Total Spent: \$100 - \$399
 MELECTR061: Audio Equipment & Accessories - Total Spent: \$400 - \$499
 MELECTR062: Audio Equipment & Accessories - Total Spent: \$500 - \$999
 MELECTR063: Audio Equipment & Accessories - Total Spent: \$1000+
 MELECTR064: Batteries: Total Users: Bought in Last 6 Months
 MELECTR218: Compact Disc (Cd) - Number Acquired: Any
 MP3 Players
 MELECTR323: Mp3 Players (Portable) - Brands: Apple iPod You Personally Own or bought last year
 MELECTR324: Mp3 Players (Portable) - Brands: Sansa/SanDisk You Personally Own or bought last year
 MELECTR325: Mp3 Players (Portable) - Brands: Sony You Personally Own or bought last year
 MELECTR326: Mp3 Players (Portable) - Brands: Other You Personally Own or bought last year
 MELECTR327: Mp3 Players (Portable) - Used for: Listening to music
 MELECTR328: Mp3 Players (Portable) - Used for: Listening to podcasts
 MELECTR329: Mp3 Players (Portable) - Used for: Watch video/movie
 MELECTR330: Mp3 Players (Portable) - Used for: Play video game
 MELECTR331: Mp3 Players (Portable) - Used for: Other
 Music and Other Audio
 MELECTR332: Music & Other Audio Listen/Purchase: Alternative Listened or Purchased
 MELECTR333: Music & Other Audio Listen/Purchase: Audiobooks Listened or Purchased
 MELECTR334: Music & Other Audio Listen/Purchase: Blues Listened or Purchased
 MELECTR335: Music & Other Audio Listen/Purchase: Classic Rock Listened or Purchased
 MELECTR336: Music & Other Audio Listen/Purchase: Classical Listened or Purchased
 MELECTR337: Music & Other Audio Listen/Purchase: Contemporary Christian Listened or Purchased
 MELECTR338: Music & Other Audio Listen/Purchase: Country Listened or Purchased
 MELECTR339: Music & Other Audio Listen/Purchase: Dance Music (Electronic) Listened or Purchased
 MELECTR543: Music & Other Audio Listen/Purchase: Dance Music (Other) Listened or Purchased

MELECTR340: Music & Other Audio Listen/Purchase: Easy Listening Listened or Purchased	MCOMPUT024: Personal Computers - Apple/Mac: iMac Own at home
MELECTR341: Music & Other Audio Listen/Purchase: 80s Pop Listened or Purchased	MCOMPUT025: Personal Computers - Apple/Mac: MacBook Air Own at home
MELECTR342: Music & Other Audio Listen/Purchase: Faith & Inspiration Listened or Purchased	MCOMPUT026: Personal Computers - Apple/Mac: MacBook Pro Own at home
MELECTR343: Music & Other Audio Listen/Purchase: Folk Listened or Purchased	MCOMPUT027: Personal Computers - Apple/Mac: Other Apple/Mac Own at home
MELECTR344: Music & Other Audio Listen/Purchase: Foreign Language Instructional Listened or Purchased	MCOMPUT028: Personal Computers: Desktop Own at home
MELECTR345: Music & Other Audio Listen/Purchase: Gospel Listened or Purchased	MCOMPUT029: Personal Computers: Laptop/Notebook Own at home
MELECTR346: Music & Other Audio Listen/Purchase: Hard Rock Listened or Purchased	MCOMPUT030: Personal Computers: Acer Own at home
MELECTR347: Music & Other Audio Listen/Purchase: Hip Hop Listened or Purchased	MCOMPUT031: Personal Computers: Asus Own at home
MELECTR348: Music & Other Audio Listen/Purchase: Indie Listened or Purchased	MCOMPUT032: Personal Computers: Dell Own at home
MELECTR349: Music & Other Audio Listen/Purchase: Jazz Listened or Purchased	MCOMPUT033: Personal Computers: Gateway Own at home
MELECTR350: Music & Other Audio Listen/Purchase: Light Classical Listened or Purchased	MCOMPUT034: Personal Computers: HP (Hewlett-Packard) Own at home
MELECTR351: Music & Other Audio Listen/Purchase: New Age Listened or Purchased	MCOMPUT035: Personal Computers: Lenovo/IBM Own at home
MELECTR352: Music & Other Audio Listen/Purchase: Oldies (50s & 60s) Listened or Purchased	MCOMPUT258: Personal Computers: Microsoft Surface Book Own at home
MELECTR353: Music & Other Audio Listen/Purchase: Pop/Top 40 Listened or Purchased	MCOMPUT036: Personal Computers: Panasonic Own at home
MELECTR354: Music & Other Audio Listen/Purchase: R&B Listened or Purchased	MCOMPUT037: Personal Computers: Samsung Own at home
MELECTR355: Music & Other Audio Listen/Purchase: Rap Listened or Purchased	MCOMPUT039: Personal Computers: Toshiba Own at home
MELECTR356: Music & Other Audio Listen/Purchase: Reggae Listened or Purchased	MCOMPUT041: Personal Computers: Other Own at home
MELECTR357: Music & Other Audio Listen/Purchase: Self-improvement Listened or Purchased	MCOMPUT042: Personal Computers - Computer Operating Systems: Apple/Mac OS 9.x Own at home
MELECTR358: Music & Other Audio Listen/Purchase: Soft Rock Listened or Purchased	MCOMPUT043: Personal Computers - Computer Operating Systems: Apple/Mac OS X (10.x) Own at home
MELECTR359: Music & Other Audio Listen/Purchase: Soundtracks Listened or Purchased	MCOMPUT044: Personal Computers - Computer Operating Systems: Google Chrome OS (Chromebook) Own at home
MELECTR360: Music & Other Audio Listen/Purchase: Spanish/Latin Listened or Purchased	MCOMPUT045: Personal Computers - Computer Operating Systems: Linux Own at home
MELECTR361: Music & Other Audio Listen/Purchase: Other Listened or Purchased	MCOMPUT046: Personal Computers - Computer Operating Systems: MS Windows 98 Own at home
MELECTR362: Music & Other Audio Listen/Purchase - Where purchased: Book Store	MCOMPUT047: Personal Computers - Computer Operating Systems: MS Windows 2000 Own at home
MELECTR363: Music & Other Audio Listen/Purchase - Where purchased: Electronics Store	MCOMPUT048: Personal Computers - Computer Operating Systems: MS Windows XP Own at home
MELECTR364: Music & Other Audio Listen/Purchase - Where purchased: Discount Dept. Store	MCOMPUT049: Personal Computers - Computer Operating Systems: MS Windows Vista Own at home
MELECTR365: Music & Other Audio Listen/Purchase - Where purchased: Music Store	MCOMPUT050: Personal Computers - Computer Operating Systems: MS Windows 7 Own at home
MELECTR366: Music & Other Audio Listen/Purchase - Where purchased: Amazon Prime Music	MCOMPUT051: Personal Computers - Computer Operating Systems: MS Windows 8 Own at home
MELECTR367: Music & Other Audio Listen/Purchase - Where purchased: Google Play	MCOMPUT259: Personal Computers - Computer Operating Systems: MS Windows 10 Own at home
MELECTR368: Music & Other Audio Listen/Purchase - Where purchased: iTunes	MCOMPUT052: Personal Computers - Computer Operating Systems: Unix Own at home
MELECTR369: Music & Other Audio Listen/Purchase - Where purchased: Other Internet/Online Site	MCOMPUT053: Personal Computers - Computer Operating Systems: Other Own at home
MELECTR370: Music & Other Audio Listen/Purchase - Where purchased: Other	MCOMPUT074: Personal Computers - Summary: Any Brand Own at home
MELECTR371: Total Music & Other Audio - Acquired: Any form acquired	MCOMPUT075: Personal Computers - Summary: Any PC/Non-Apple Brand Own at home
MINET231: Internet Service Providers - Household: Suddenlink Media	MCOMPUT076: Personal Computers - Summary: Any Apple/Mac Brand Own at home
MINET232: Internet Service Providers - Household: Xfinity/Comcast	MCOMPUT077: Personal Computers - Summary: Any Peripherals Own at home
MINET093: Music Or Audio Services - Listened To Or Used last month: Apple Music	MCOMPUT078: Personal Computers - Summary: Any Software Own at home
MINET094: Music Or Audio Services - Listened To Or Used last month: iHeartRadio	MCOMPUT260: Personal Computers: Microsoft Surface Book Use at work
MINET095: Music Or Audio Services - Listened To Or Used last month: iTunes	MCOMPUT261: Personal Computers - Computer Peripherals: Touch-Screen monitor Use at work
MINET096: Music Or Audio Services - Listened To Or Used last month: Pandora	MCOMPUT262: Personal Computers - Computer Operating Systems: MS Windows 10 Use at work
MINET097: Music Or Audio Services - Listened To Or Used last month: Spotify	MCOMPUT154: Personal Computers At Home - Computer Books: Bought any
MINET098: Music Or Audio Services - Listened To Or Used last month: Tuneln Personal Computers	MCOMPUT149: Personal Computers At Home - Amount Spent On Software: Under \$100
MCOMPUT203: Personal Computers - Computer Peripherals: Touch-screen Monitor Own at home	MCOMPUT150: Personal Computers At Home - Amount Spent On Software: \$100 - \$199
	MCOMPUT151: Personal Computers At Home - Amount Spent On Software: \$200 - \$299
	MCOMPUT152: Personal Computers At Home - Amount Spent On Software: \$300 - \$499
	MCOMPUT153: Personal Computers At Home - Amount Spent On Software: \$500+
	MCOMPUT157: Personal Computers At Home - Total Spent: Under \$500 Any
	MCOMPUT158: Personal Computers At Home - Total Spent: \$ 500 - \$ 999 Any
	MCOMPUT159: Personal Computers At Home - Total Spent: \$1000 - \$1499 Any

MCOMPUT160: Personal Computers At Home - Total Spent: \$1500 - \$1999 Any
 MCOMPUT161: Personal Computers At Home - Total Spent: \$2000 - \$2999 Any
 MCOMPUT162: Personal Computers At Home - Total Spent: \$3000 - \$4999 Any
 MCOMPUT163: Personal Computers At Home - Total Spent: \$5000+ Any
 MCOMPUT164: Personal Computers At Home - Who uses: Yourself
 MCOMPUT165: Personal Computers At Home - Who uses: Other adult
 MCOMPUT166: Personal Computers At Home - Who uses: Child (under 18)
 MCOMPUT167: Personal Computers At Home - Purchased from: Computer Superstore Any
 MCOMPUT168: Personal Computers At Home - Purchased from: Department/Discount Store Any
 MCOMPUT169: Personal Computers At Home - Purchased from: Direct from Manufacturer Any
 MCOMPUT170: Personal Computers At Home - Purchased from: Electronics Store Any
 MCOMPUT171: Personal Computers At Home - Purchased from: Warehouse/Club Store Any
 MCOMPUT172: Personal Computers At Home - Purchased from: Online-only retailer Any
 MCOMPUT173: Personal Computers At Home - Purchased from: Other Any
 MCOMPUT174: Personal Computers: Desktop own or use at work
 MCOMPUT175: Personal Computers: Laptop/Notebook own or use at work
 MCOMPUT176: Personal Computers: Acer own or use at work
 MCOMPUT177: Personal Computers: Asus own or use at work
 MCOMPUT178: Personal Computers: Dell own or use at work
 MCOMPUT179: Personal Computers: Gateway own or use at work
 MCOMPUT180: Personal Computers: HP (Hewlett-Packard) own or use at work
 MCOMPUT181: Personal Computers: Lenovo/IBM own or use at work
 MCOMPUT263: Personal Computers: Microsoft Surface Book own or use at work
 MCOMPUT182: Personal Computers: Panasonic own or use at work
 MCOMPUT183: Personal Computers: Samsung own or use at work
 MCOMPUT185: Personal Computers: Toshiba own or use at work
 MCOMPUT187: Personal Computers: Other own or use at work
 MCOMPUT188: Personal Computers - Apple/Mac: iMac own or use at work
 MCOMPUT189: Personal Computers - Apple/Mac: MacBook Air own or use at work
 MCOMPUT190: Personal Computers - Apple/Mac: MacBook Pro own or use at work
 MCOMPUT191: Personal Computers - Apple/Mac: Other Apple/Mac own or use at work
 MCOMPUT192: Personal Computers - At Home Or At Work: Personally use a personal computer at work
 MCOMPUT193: Personal Computers - Operating Systems: Apple/Mac OS 9.x own or use at work
 MCOMPUT194: Personal Computers - Operating Systems: Apple/Mac OS X (10.x) own or use at work
 MCOMPUT195: Personal Computers - Operating Systems: Google Chrome OS (Chromebook) own or use at work
 MCOMPUT196: Personal Computers - Operating Systems: Linux own or use at work
 MCOMPUT197: Personal Computers - Operating Systems: MS Windows 98 own or use at work
 MCOMPUT198: Personal Computers - Operating Systems: MS Windows 2000 own or use at work
 MCOMPUT199: Personal Computers - Operating Systems: MS Windows XP own or use at work
 MCOMPUT200: Personal Computers - Operating Systems: MS Windows Vista own or use at work
 MCOMPUT201: Personal Computers - Operating Systems: MS Windows 7 own or use at work
 MCOMPUT202: Personal Computers - Operating Systems: MS Windows 8 own or use at work
 MCOMPUT264: Personal Computers - Operating Systems: MS Windows 10 own or use at work
 MCOMPUT205: Personal Computers - Operating Systems: Other own or use at work
 MCOMPUT204: Personal Computers - Operating Systems: Unix own or use at work

MCOMPUT206: Personal Computers - Peripherals: Blu-ray ROM Drive own or use at work
 MCOMPUT207: Personal Computers - Peripherals: Blu-ray RE (Blu-ray Burner) own or use at work
 MCOMPUT208: Personal Computers - Peripherals: CD ROM Drive own or use at work
 MCOMPUT209: Personal Computers - Peripherals: CD-RW Drive (CD Burner) own or use at work
 MCOMPUT210: Personal Computers - Peripherals: DVD Drive own or use at work
 MCOMPUT211: Personal Computers - Peripherals: DVD-RW Drive (DVD Burner) own or use at work
 MCOMPUT212: Personal Computers - Peripherals: External Hard Drive own or use at work
 MCOMPUT213: Personal Computers - Peripherals: Flash Drive own or use at work
 MCOMPUT214: Personal Computers - Peripherals: Modem/Fax Modem own or use at work
 MCOMPUT215: Personal Computers - Peripherals: LAN/Network Interface Cards own or use at work
 MCOMPUT216: Personal Computers - Peripherals: Microphone own or use at work
 MCOMPUT217: Personal Computers - Peripherals: Scanner own or use at work
 MCOMPUT218: Personal Computers - Peripherals: Speakers own or use at work
 MCOMPUT219: Personal Computers - Peripherals: Tape/Cartridge Drive own or use at work
 MCOMPUT265: Personal Computers - Peripherals: Touch-Screen Monitor own or use at work
 MCOMPUT220: Personal Computers - Peripherals: Webcam own or use at work
 MCOMPUT221: Personal Computers - Peripherals: Wireless Keyboard own or use at work
 MCOMPUT222: Personal Computers - Peripherals: Wireless Mouse own or use at work
 MCOMPUT223: Personal Computers - Peripherals: Wireless Router own or use at work
 MCOMPUT224: Personal Computers - Peripherals: Other own or use at work
 MCOMPUT225: Personal Computers - Computer Software: Accounting own or use at work
 MCOMPUT226: Personal Computers - Computer Software: CAD/CAM own or use at work
 MCOMPUT227: Personal Computers - Computer Software: Communications/Fax own or use at work
 MCOMPUT228: Personal Computers - Computer Software: Database/filing own or use at work
 MCOMPUT229: Personal Computers - Computer Software: Desktop Publishing own or use at work
 MCOMPUT230: Personal Computers - Computer Software: Education/training own or use at work
 MCOMPUT231: Personal Computers - Computer Software: Entertainment/Games own or use at work
 MCOMPUT232: Personal Computers - Computer Software: Personal finance/Tax prep own or use at work
 MCOMPUT233: Personal Computers - Computer Software: Presentation graphics own or use at work
 MCOMPUT234: Personal Computers - Computer Software: Multimedia own or use at work
 MCOMPUT235: Personal Computers - Computer Software: Networking own or use at work
 MCOMPUT236: Personal Computers - Computer Software: Online Meeting/Conference own or use at work
 MCOMPUT237: Personal Computers - Computer Software: Online/remote data backup own or use at work
 MCOMPUT238: Personal Computers - Computer Software: Photo editing own or use at work
 MCOMPUT239: Personal Computers - Computer Software: Security/Anti-virus own or use at work
 MCOMPUT240: Personal Computers - Computer Software: Spreadsheet own or use at work
 MCOMPUT241: Personal Computers - Computer Software: Utility own or use at work

MCOMPUT242: Personal Computers - Computer Software: Web Authoring own or use at work
 MCOMPUT243: Personal Computers - Computer Software: Word Processing own or use at work
 MCOMPUT244: Personal Computers - Computer Software: Other own or use at work
 MCOMPUT245: Personal Computers - Summary: Any Brand own or use at work
 MCOMPUT246: Personal Computers - Summary: Any PC/Non-Apple Brand own or use at work
 MCOMPUT247: Personal Computers - Summary: Any Apple/Mac Brand own or use at work
 MCOMPUT248: Personal Computers - Summary: Any Peripherals own or use at work
 MCOMPUT249: Personal Computers - Summary: Any Software own or use at work
 MCOMPUT250: Personal Computers At Home: In-store Any
 MCOMPUT251: Personal Computers At Home: Mail Order Any
 MCOMPUT252: Personal Computers At Home: Online/Internet Any
 MCOMPUT253: Personal Computers At Home: Phone Any
 MCOMPUT254: Personal Computers At Home - When bought: Within the last 12 months Any
 MCOMPUT255: Personal Computers At Home - When bought: 1-2 years ago Any
 MCOMPUT256: Personal Computers At Home - When bought: 3-4 years ago Any
 MCOMPUT257: Personal Computers At Home - When bought: 5+ years ago Any
 Work Computers
 MCOMPUT079: Personal Computers: Desktop Use at work
 MCOMPUT080: Personal Computers: Laptop/Notebook Use at work
 MCOMPUT081: Personal Computers: Acer Use at work
 MCOMPUT082: Personal Computers: Asus Use at work
 MCOMPUT083: Personal Computers: Dell Use at work
 MCOMPUT084: Personal Computers: Gateway Use at work
 MCOMPUT085: Personal Computers: HP (Hewlett-Packard) Use at work
 MCOMPUT086: Personal Computers: Lenovo/IBM Use at work
 MCOMPUT087: Personal Computers: Panasonic Use at work
 MCOMPUT088: Personal Computers: Samsung Use at work
 MCOMPUT090: Personal Computers: Toshiba Use at work
 MCOMPUT092: Personal Computers: Other Use at work
 MCOMPUT093: Personal Computers - Computer Peripherals: Blu-ray ROM Drive Use at work
 MCOMPUT094: Personal Computers - Computer Peripherals: Blu-ray RE (Blu-ray Bumer) Use at work
 MCOMPUT095: Personal Computers - Computer Peripherals: CD ROM Drive Use at work
 MCOMPUT096: Personal Computers - Computer Peripherals: CD-RW Drive (CD Bumer) Use at work
 MCOMPUT097: Personal Computers - Computer Peripherals: DVD Drive Use at work
 MCOMPUT098: Personal Computers - Computer Peripherals: DVD-RW Drive (DVD Bumer) Use at work
 MCOMPUT099: Personal Computers - Computer Peripherals: External Hard Drive Use at work
 MCOMPUT100: Personal Computers - Computer Peripherals: Flash Drive Use at work
 MCOMPUT101: Personal Computers - Computer Peripherals: Modem/Fax Modem Use at work
 MCOMPUT102: Personal Computers - Computer Peripherals: LAN/Network Interface Cards Use at work
 MCOMPUT103: Personal Computers - Computer Peripherals: Microphone Use at work
 MCOMPUT104: Personal Computers - Computer Peripherals: Scanner Use at work
 MCOMPUT105: Personal Computers - Computer Peripherals: Speakers Use at work
 MCOMPUT106: Personal Computers - Computer Peripherals: Tape/Cartridge Drive Use at work
 MCOMPUT107: Personal Computers - Computer Peripherals: Webcam Use at work
 MCOMPUT108: Personal Computers - Computer Peripherals: Wireless Keyboard Use at work

MCOMPUT109: Personal Computers - Computer Peripherals: Wireless Mouse Use at work
 MCOMPUT110: Personal Computers - Computer Peripherals: Wireless Router Use at work
 MCOMPUT111: Personal Computers - Computer Peripherals: Other Use at work
 MCOMPUT112: Personal Computers - Computer Operating Systems: Apple/Mac OS 9.x Use at work
 MCOMPUT113: Personal Computers - Computer Operating Systems: Apple/Mac OS X (10.x) Use at work
 MCOMPUT114: Personal Computers - Computer Operating Systems: Google Chrome OS (Chromebook) Use at work
 MCOMPUT115: Personal Computers - Computer Operating Systems: Linux Use at work
 MCOMPUT116: Personal Computers - Computer Operating Systems: MS Windows 98 Use at work
 MCOMPUT117: Personal Computers - Computer Operating Systems: MS Windows 2000 Use at work
 MCOMPUT118: Personal Computers - Computer Operating Systems: MS Windows XP Use at work
 MCOMPUT119: Personal Computers - Computer Operating Systems: MS Windows Vista Use at work
 MCOMPUT120: Personal Computers - Computer Operating Systems: MS Windows 7 Use at work
 MCOMPUT121: Personal Computers - Computer Operating Systems: MS Windows 8 Use at work
 MCOMPUT122: Personal Computers - Computer Operating Systems: Unix Use at work
 MCOMPUT123: Personal Computers - Computer Operating Systems: Other Use at work
 MCOMPUT124: Personal Computers - Computer Software: Accounting Use at work
 MCOMPUT125: Personal Computers - Computer Software: CAD/CAM Use at work
 MCOMPUT126: Personal Computers - Computer Software: Communications/Fax Use at work
 MCOMPUT127: Personal Computers - Computer Software: Database/filing Use at work
 MCOMPUT128: Personal Computers - Computer Software: Desktop Publishing Use at work
 MCOMPUT129: Personal Computers - Computer Software: Education/training Use at work
 MCOMPUT130: Personal Computers - Computer Software: Entertainment/Games Use at work
 MCOMPUT131: Personal Computers - Computer Software: Personal finance/Tax prep Use at work
 MCOMPUT132: Personal Computers - Computer Software: Presentation graphics Use at work
 MCOMPUT133: Personal Computers - Computer Software: Multimedia Use at work
 MCOMPUT134: Personal Computers - Computer Software: Networking Use at work
 MCOMPUT135: Personal Computers - Computer Software: Online Meeting/Conference Use at work
 MCOMPUT136: Personal Computers - Computer Software: Online/remote data backup Use at work
 MCOMPUT137: Personal Computers - Computer Software: Photo editing Use at work
 MCOMPUT138: Personal Computers - Computer Software: Security/Anti-virus Use at work
 MCOMPUT139: Personal Computers - Computer Software: Spreadsheet Use at work
 MCOMPUT140: Personal Computers - Computer Software: Utility Use at work
 MCOMPUT141: Personal Computers - Computer Software: Web Authoring Use at work
 MCOMPUT142: Personal Computers - Computer Software: Word Processing Use at work
 MCOMPUT143: Personal Computers - Computer Software: Other Use at work
 MCOMPUT144: Personal Computers - Summary: Any Brand Use at work
 MCOMPUT145: Personal Computers - Summary: Any PC/Non-Apple Brand Use at work

MCOMPUT146: Personal Computers - Summary: Any Apple/Mac Brand Use at work
 MCOMPUT147: Personal Computers - Summary: Any Peripherals Use at work
 MCOMPUT148: Personal Computers - Summary: Any Software Use at work Printers and Fax Machines
 MELECTR219: Computer Printers And Fax Machines: All-in-one Printer Household owns
 MELECTR220: Computer Printers And Fax Machines: All-in-one Printer with Fax Household owns
 MELECTR221: Computer Printers And Fax Machines: Computer Printer Only Household owns
 MELECTR223: Computer Printers And Fax Machines: Other Household owns
 MELECTR224: Computer Printers And Fax Machines - Brands: Brother Household owns
 MELECTR225: Computer Printers And Fax Machines - Brands: Canon Household owns
 MELECTR226: Computer Printers And Fax Machines - Brands: Epson Household owns
 MELECTR227: Computer Printers And Fax Machines - Brands: HP Household owns
 MELECTR228: Computer Printers And Fax Machines - Brands: Other Household owns
 MELECTR229: Computer Printers And Fax Machines - Brands: Any Computer Printer Household owns
 MELECTR230: Computer Printers And Fax Machines - Kinds: Color Household owns
 MELECTR231: Computer Printers And Fax Machines - Kinds: Black and White Household owns
 MELECTR232: Computer Printers And Fax Machines - Types: Laser Household owns
 MELECTR233: Computer Printers And Fax Machines - Types: Ink Jet Household owns
 MELECTR234: Computer Printers And Fax Machines - Types: Other Household owns
 Computer Peripherals
 MCOMPUT001: Personal Computers - At Home Or At Work: Household owns
 MCOMPUT002: Personal Computers - Computer Peripherals: Blu-ray ROM Drive Own at home
 MCOMPUT003: Personal Computers - Computer Peripherals: Blu-ray RE (Blu-ray Burner) Own at home
 MCOMPUT004: Personal Computers - Computer Peripherals: CD ROM Drive Own at home
 MCOMPUT005: Personal Computers - Computer Peripherals: CD-RW Drive (CD Burner) Own at home
 MCOMPUT006: Personal Computers - Computer Peripherals: DVD Drive Own at home
 MCOMPUT007: Personal Computers - Computer Peripherals: DVD-RW Drive (DVD Burner) Own at home
 MCOMPUT008: Personal Computers - Computer Peripherals: External Hard Drive Own at home
 MCOMPUT009: Personal Computers - Computer Peripherals: Flash Drive Own at home
 MCOMPUT010: Personal Computers - Computer Peripherals: Modem/Fax Modem Own at home
 MCOMPUT011: Personal Computers - Computer Peripherals: LAN/Network Interface Cards Own at home
 MCOMPUT012: Personal Computers - Computer Peripherals: Microphone Own at home
 MCOMPUT013: Personal Computers - Computer Peripherals: Scanner Own at home
 MCOMPUT014: Personal Computers - Computer Peripherals: Speakers Own at home
 MCOMPUT015: Personal Computers - Computer Peripherals: Tape/Cartridge Drive Own at home
 MCOMPUT016: Personal Computers - Computer Peripherals: Webcam Own at home
 MCOMPUT017: Personal Computers - Computer Peripherals: Wireless Keyboard Own at home

MCOMPUT018: Personal Computers - Computer Peripherals: Wireless Mouse Own at home
 MCOMPUT019: Personal Computers - Computer Peripherals: Wireless Router Own at home
 MCOMPUT020: Personal Computers - Computer Peripherals: Other Own at home Computer Software
 MCOMPUT054: Personal Computers - Computer Software: Accounting Own at home
 MCOMPUT055: Personal Computers - Computer Software: CAD/CAM Own at home
 MCOMPUT056: Personal Computers - Computer Software: Communications/Fax Own at home
 MCOMPUT057: Personal Computers - Computer Software: Database/filing Own at home
 MCOMPUT058: Personal Computers - Computer Software: Desktop Publishing Own at home
 MCOMPUT059: Personal Computers - Computer Software: Education/training Own at home
 MCOMPUT060: Personal Computers - Computer Software: Entertainment/Games Own at home
 MCOMPUT061: Personal Computers - Computer Software: Personal finance/Tax prep Own at home
 MCOMPUT062: Personal Computers - Computer Software: Presentation graphics Own at home
 MCOMPUT063: Personal Computers - Computer Software: Multimedia Own at home
 MCOMPUT064: Personal Computers - Computer Software: Networking Own at home
 MCOMPUT065: Personal Computers - Computer Software: Online Meeting/Conference Own at home
 MCOMPUT066: Personal Computers - Computer Software: Online/remote data backup Own at home
 MCOMPUT067: Personal Computers - Computer Software: Photo editing Own at home
 MCOMPUT068: Personal Computers - Computer Software: Security/Anti-virus Own at home
 MCOMPUT069: Personal Computers - Computer Software: Spreadsheet Own at home
 MCOMPUT070: Personal Computers - Computer Software: Utility Own at home
 MCOMPUT071: Personal Computers - Computer Software: Web Authoring Own at home
 MCOMPUT072: Personal Computers - Computer Software: Word Processing Own at home
 MCOMPUT073: Personal Computers - Computer Software: Other Own at home
 Telephones and Accessories
 MELECTR281: Home Phone & Accessories (Landline Phone): In-Home Telephone Household Owns
 MELECTR282: Home Phone & Accessories (Landline Phone) - Answering Machine Household Owns
 MELECTR283: Home Phone & Accessories (Landline Phone) - Telephone Headset Household Owns
 MELECTR284: Home Phone & Accessories (Landline Phone) - Wireless Headphones Household Owns
 Telephone Usage
 MELECTR542: DVD & Blu-Ray Players - Formats: 4K Ultra HD Household owns
 MELECTR285: Local Calls - Number Of Calls: 1 - 10
 MELECTR286: Local Calls - Number Of Calls: 11 - 20
 MELECTR287: Local Calls - Number Of Calls: 21 - 30
 MELECTR288: Local Calls - Number Of Calls: 31 - 50
 MELECTR289: Local Calls - Number Of Calls: 51 - 99
 MELECTR290: Local Calls - Number Of Calls: 100+
 MELECTR291: Local & Long Distance Calls (Personal Calls Only) - ave landline bill: \$15 or Less
 MELECTR292: Local & Long Distance Calls (Personal Calls Only) - ave landline bill: \$16 - \$25
 MELECTR293: Local & Long Distance Calls (Personal Calls Only) - ave landline bill: \$26 - \$59
 MELECTR294: Local & Long Distance Calls (Personal Calls Only) - ave landline bill: \$60 - \$99

MELECTR295: Local & Long Distance Calls (Personal Calls Only) - ave landline bill: \$100+

MELECTR296: Local & Long Distance Calls - Services: AT&T Local

MELECTR297: Local & Long Distance Calls - Services: AT&T Long Distance

MELECTR298: Local & Long Distance Calls - Services: CenturyLink Local

MELECTR299: Local & Long Distance Calls - Services: CenturyLink Long Distance

MELECTR300: Local & Long Distance Calls - Services: Comcast/Xfinity Local

MELECTR301: Local & Long Distance Calls - Services: Comcast/Xfinity Long Distance

MELECTR302: Local & Long Distance Calls - Services: Cox Local

MELECTR303: Local & Long Distance Calls - Services: Cox Long Distance

MELECTR306: Local & Long Distance Calls - Services: Time Warner Local

MELECTR307: Local & Long Distance Calls - Services: Time Warner Long Distance

MELECTR308: Local & Long Distance Calls - Services: Verizon Local

MELECTR309: Local & Long Distance Calls - Services: Verizon Long Distance

MELECTR310: Local & Long Distance Calls - Services: Vonage Local

MELECTR311: Local & Long Distance Calls - Services: Vonage Long Distance

MELECTR312: Local & Long Distance Calls - Services: Other Local

MELECTR313: Local & Long Distance Calls - Services: Other Long Distance

MELECTR314: Long Distance Calls - Number Of Calls In The U.S.: Any call in last 30 days

MELECTR315: Long Distance Calls - Number Of International Calls: Any call in last 30 days

Televisions

MELECTR544: Music & Other Audio Listen/Purchase - Where purchased: Audible

MELECTR545: Portable GPS Navigation Devices: Garmin Household owns

MELECTR546: Portable GPS Navigation Devices: Magellan Household owns

MELECTR547: Portable GPS Navigation Devices: TomTom Household owns

MELECTR548: Portable GPS Navigation Devices: Other Household owns

MELECTR549: Telephone Calling Cards/Pre-Paid Cards: Any Personally have or Acquired Last Year

MELECTR389: Television Sets - Bought in last 12 months: Net Any Set: Bought any

MELECTR390: Television Sets - Brand decision maker: Net Any Set: Yourself alone or with someone else

MELECTR391: Television Sets - Brand decision maker: Net Any Set: Someone else

MELECTR550: Television Sets - Brands: Net Any Set: Element

MELECTR392: Television Sets - Brands: Net Any Set: Emerson

MELECTR551: Television Sets - Brands: Net Any Set: Hisense

MELECTR393: Television Sets - Brands: Net Any Set: Insignia

MELECTR394: Television Sets - Brands: Net Any Set: JVC

MELECTR395: Television Sets - Brands: Net Any Set: LG

MELECTR396: Television Sets - Brands: Net Any Set: Magnavox

MELECTR397: Television Sets - Brands: Net Any Set: Panasonic

MELECTR398: Television Sets - Brands: Net Any Set: Philips

MELECTR399: Television Sets - Brands: Net Any Set: RCA

MELECTR400: Television Sets - Brands: Net Any Set: Samsung

MELECTR401: Television Sets - Brands: Net Any Set: Sanyo

MELECTR402: Television Sets - Brands: Net Any Set: Sharp

MELECTR403: Television Sets - Brands: Net Any Set: Sony

MELECTR552: Television Sets - Brands: Net Any Set: TCL

MELECTR404: Television Sets - Brands: Net Any Set: Toshiba

MELECTR405: Television Sets - Brands: Net Any Set: Vizio

MELECTR406: Television Sets - Brands: Net Any Set: Westinghouse

MELECTR407: Television Sets - Brands: Net Any Set: Other

MELECTR408: Television Sets - Cost: Net Any Set: <\$100

MELECTR409: Television Sets - Cost: Net Any Set: \$100 - \$299

MELECTR410: Television Sets - Cost: Net Any Set: \$300 - \$699

MELECTR411: Television Sets - Cost: Net Any Set: \$700 - \$999

MELECTR412: Television Sets - Cost: Net Any Set: \$1000 - \$1499

MELECTR413: Television Sets - Cost: Net Any Set: \$1500 - \$2999

MELECTR414: Television Sets - Cost: Net Any Set: \$3000+

MELECTR415: Television Sets - Decision Maker: 1 Set

MELECTR416: Television Sets - Decision Maker: 2 Sets

MELECTR417: Television Sets - Decision Maker: 3 Sets

MELECTR418: Television Sets - Features: Net Any Set: 3D TV

MELECTR419: Television Sets - Features: Net Any Set: 4K Ultra HDTV

MELECTR420: Television Sets - Features: Net Any Set: HDTV

MELECTR421: Television Sets - Features: Net Any Set: HDTV Ready

MELECTR422: Television Sets - Features: Net Any Set: Curved Screen

MELECTR423: Television Sets - Features: Net Any Set: Picture in Picture

MELECTR424: Television Sets - Features: Net Any Set: Combination TV/DVD

MELECTR425: Television Sets - Features: Net Any Set: Closed captioning

MELECTR426: Television Sets - Features: Net Any Set: Smart TV/Internet Connectable

MELECTR427: Television Sets - Kinds: Net Any Set: Regular (tube)

MELECTR428: Television Sets - Kinds: Net Any Set: LCD

MELECTR429: Television Sets - Kinds: Net Any Set: LED

MELECTR430: Television Sets - Kinds: Net Any Set: OLED

MELECTR431: Television Sets - Kinds: Net Any Set: Plasma

MELECTR432: Television Sets - Kinds: Net Any Set: Projection

MELECTR433: Television Sets - Kinds: Net Any Set: DLP

MELECTR434: Television Sets - Number Own: None

MELECTR435: Television Sets - Number Own: 1

MELECTR436: Television Sets - Number Own: 2

MELECTR437: Television Sets - Number Own: 3

MELECTR438: Television Sets - Number Own: 4+

MELECTR439: Television Sets - Screen Size: Net Any Set: Under 27 (Small)

MELECTR440: Television Sets - Screen Size: Net Any Set: 27-35 (Medium)

MELECTR441: Television Sets - Screen Size: Net Any Set: 36-42 (Large)

MELECTR442: Television Sets - Screen Size: Net Any Set: 43-54 (XLarge)

MELECTR443: Television Sets - Screen Size: Net Any Set: 55 and over (XXLarge)

Video Games and Systems

MELECTR553: Television Sets - Screen Size: Net Any Set: 55 - 69 (XXLarge)

MELECTR554: Television Sets - Screen Size: Net Any Set: 70+

MELECTR444: Video Games (Household Owns) - Total Spent on hardware: <\$100

MELECTR445: Video Games (Household Owns) - Total Spent on hardware: \$100 - \$149

MELECTR446: Video Games (Household Owns) - Total Spent on hardware: \$150 - \$199

MELECTR447: Video Games (Household Owns) - Total Spent on hardware: \$200 - \$299

MELECTR448: Video Games (Household Owns) - Total Spent on hardware: \$300+

MELECTR449: Video Games (Household Owns) - Total Spent on hardware: \$300 - \$399

MELECTR450: Video Games (Household Owns) - Total Spent on hardware: \$400+

MELECTR451: Video Games (Household Owns) - Total Spent on video games: <\$20

MELECTR452: Video Games (Household Owns) - Total Spent on video games: \$20 - \$49

MELECTR453: Video Games (Household Owns) - Total Spent on video games: \$50 - \$75

MELECTR454: Video Games (Household Owns) - Total Spent on video games: \$76 - \$100

MELECTR455: Video Games (Household Owns) - Total Spent on video games: \$101 - \$150

MELECTR456: Video Games (Household Owns) - Total Spent on video games: \$151 - \$200

MELECTR457: Video Games (Household Owns) - Total Spent on video games: \$201 - \$400

MELECTR458: Video Games (Household Owns) - Total Spent on video games: \$401+

MELECTR459: Video Games (Household Owns) - Any Video Game Systems: Bought in last 12 months

MELECTR460: Video Games (Household Owns) - Principal User: Yourself

MELECTR461: Video Games (Household Owns) - Principal User: Other adult

MELECTR462: Video Games (Household Owns) - Principal User: Teen (12-17)

MELECTR463: Video Games (Household Owns) - Principal User: Child (under 12)

MELECTR464: Video Games (Household Owns) - Systems: Nintendo DS/Nintendo DS lite

MELECTR555: Video Games (Household Owns) - Systems: Nintendo Switch

MELECTR467: Video Games (Household Owns) - Systems: Nintendo 3DS

MELECTR468: Video Games (Household Owns) - Systems: Nintendo 3DS XL
 MELECTR469: Video Games (Household Owns) - Systems: Nintendo 2DS
 MELECTR470: Video Games (Household Owns) - Systems: Nintendo Wii U
 MELECTR471: Video Games (Household Owns) - Systems: Nintendo Wii
 MELECTR472: Video Games (Household Owns) - Systems: PlayStation 4 (PS4)
 MELECTR473: Video Games (Household Owns) - Systems: PlayStation 3 (PS 3)
 MELECTR474: Video Games (Household Owns) - Systems: PlayStation 2 (PS 2)
 MELECTR475: Video Games (Household Owns) - Systems: Sony PSP/Sony PSPgo
 MELECTR476: Video Games (Household Owns) - Systems: Sony PS Vita
 MELECTR477: Video Games (Household Owns) - Systems: Xbox 360
 MELECTR478: Video Games (Household Owns) - Systems: Xbox One
 MELECTR479: Video Games (Household Owns) - Systems Bought: Nintendo DS/DS Lite bought last year
 MELECTR556: Video Games (Household Owns) - Systems Bought: Nintendo Switch bought last year
 MELECTR482: Video Games (Household Owns) - Systems Bought: Nintendo 3DS bought last year
 MELECTR483: Video Games (Household Owns) - Systems Bought: Nintendo 3DS XL bought last year
 MELECTR485: Video Games (Household Owns) - Systems Bought: Nintendo Wii bought last year
 MELECTR486: Video Games (Household Owns) - Systems Bought: Nintendo Wii U bought last year
 MELECTR487: Video Games (Household Owns) - Systems Bought: PlayStation 2 (PS2) bought last year
 MELECTR488: Video Games (Household Owns) - Systems Bought: PlayStation 3 (PS3) bought last year
 MELECTR489: Video Games (Household Owns) - Systems Bought: PlayStation 4 (PS4) bought last year
 MELECTR490: Video Games (Household Owns) - Systems Bought: Sony PSP/PSPgo bought last year
 MELECTR491: Video Games (Household Owns) - Systems Bought: Sony PS Vita bought last year
 MELECTR492: Video Games (Household Owns) - Systems Bought: Xbox One bought last year
 MELECTR493: Video Games (Household Owns) - Systems Bought: Xbox 360 bought last year
 MELECTR484: Video Games (Household Owns) - Systems Bought: Nintendo 2DS bought last year
 MELECTR494: Video Games (Household Owns) - Type Of System Owned: Handheld
 MELECTR495: Video Games (Household Owns) - Type Of System Owned: Attached to TV/Computer
 MELECTR496: Video Games (Household Owns) - Video Games Bought: 1
 MELECTR497: Video Games (Household Owns) - Video Games Bought: 2
 MELECTR498: Video Games (Household Owns) - Video Games Bought: 3
 MELECTR499: Video Games (Household Owns) - Video Games Bought: 4
 MELECTR500: Video Games (Household Owns) - Video Games Bought: 5
 MELECTR501: Video Games (Household Owns) - Video Games Bought: 6-9
 MELECTR502: Video Games (Household Owns) - Video Games Bought: 10
 MELECTR503: Video Games (Household Owns) - Video Games Bought: 11+
 MELECTR505: Video Games (Household Owns) - Video Games Rented: 1+ (Any)
 MELECTR506: Video Games (Household Owns) - Where Purchased: Video Store
 Video Games/systems
 MELECTR507: Video Games (Household Owns) - Where Purchased: Electronics Store
 Video Games/systems
 MELECTR509: Video Games (Household Owns) - Where Purchased: GameStop
 Video Games/systems
 MELECTR510: Video Games (Household Owns) - Where Purchased: Other Gaming Store
 Video Games/systems
 MELECTR511: Video Games (Household Owns) - Where Purchased: Discount Dept. Store
 Video Games/systems
 MELECTR512: Video Games (Household Owns) - Where Purchased: Toy Store
 Video Games/systems
 MELECTR513: Video Games (Household Owns) - Where Purchased: Internet/Online
 Video Games/systems
 MELECTR514: Video Games (Household Owns) - Where Purchased: Through game console
 Video Games/systems

MELECTR515: Video Games (Household Owns) - Where Purchased: Other Video Games/systems

Restaurants

Family Restaurants/Steak Houses

MREST001: Family Restaurants & Steak Houses: In Last 6 Months Total Category
 MREST002: Family Restaurants & Steak Houses: In Last 6 Months Applebees
 MREST003: Family Restaurants & Steak Houses: In Last 6 Months Bakers Square
 MREST004: Family Restaurants & Steak Houses: In Last 6 Months Benihana
 MREST005: Family Restaurants & Steak Houses: In Last 6 Months Bertuccis
 MREST006: Family Restaurants & Steak Houses: In Last 6 Months Big Boy
 MREST179: Family Restaurants & Steak Houses: In Last 6 Months BJ's
 Restaurant & Brewhouse
 MREST007: Family Restaurants & Steak Houses: In Last 6 Months Black Angus
 Steakhouse
 MREST008: Family Restaurants & Steak Houses: In Last 6 Months Bob Evans
 Farms
 MREST009: Family Restaurants & Steak Houses: In Last 6 Months Bonefish Grill
 MREST010: Family Restaurants & Steak Houses: In Last 6 Months Buffalo Wild
 Wings
 MREST011: Family Restaurants & Steak Houses: In Last 6 Months California
 Pizza Kitchen
 MREST012: Family Restaurants & Steak Houses: In Last 6 Months Carinos Italian
 MREST013: Family Restaurants & Steak Houses: In Last 6 Months Carrabbas
 Italian Grill
 MREST180: Family Restaurants & Steak Houses: In Last 6 Months Cheddars
 Scratch Kitchen
 MREST014: Family Restaurants & Steak Houses: In Last 6 Months The
 Cheesecake Factory
 MREST015: Family Restaurants & Steak Houses: In Last 6 Months Chevys
 MREST016: Family Restaurants & Steak Houses: In Last 6 Months Chilis Grill &
 Bar
 MREST017: Family Restaurants & Steak Houses: In Last 6 Months CiCis Pizza
 MREST018: Family Restaurants & Steak Houses: In Last 6 Months Cracker Barrel
 MREST019: Family Restaurants & Steak Houses: In Last 6 Months Dave &
 Busters
 MREST020: Family Restaurants & Steak Houses: In Last 6 Months Dennys
 MREST021: Family Restaurants & Steak Houses: In Last 6 Months El Torito
 MREST022: Family Restaurants & Steak Houses: In Last 6 Months Famous Daves
 MREST023: Family Restaurants & Steak Houses: In Last 6 Months Friendly's
 MREST024: Family Restaurants & Steak Houses: In Last 6 Months Golden Corral
 MREST025: Family Restaurants & Steak Houses: In Last 6 Months Hard Rock
 Cafe
 MREST026: Family Restaurants & Steak Houses: In Last 6 Months HomeTown
 Buffet
 MREST027: Family Restaurants & Steak Houses: In Last 6 Months Hooters
 MREST028: Family Restaurants & Steak Houses: In Last 6 Months Houlihans
 MREST029: Family Restaurants & Steak Houses: In Last 6 Months International
 House of Pancakes (IHOP)
 MREST030: Family Restaurants & Steak Houses: In Last 6 Months Joes Crab
 Shack
 MREST031: Family Restaurants & Steak Houses: In Last 6 Months Logans
 Roadhouse
 MREST032: Family Restaurants & Steak Houses: In Last 6 Months Lone Star
 Steakhouse
 MREST033: Family Restaurants & Steak Houses: In Last 6 Months LongHorn
 Steakhouse
 MREST034: Family Restaurants & Steak Houses: In Last 6 Months Marie
 Callenders
 MREST035: Family Restaurants & Steak Houses: In Last 6 Months OCharleys
 MREST036: Family Restaurants & Steak Houses: In Last 6 Months Old Country
 Buffet
 MREST037: Family Restaurants & Steak Houses: In Last 6 Months Olive Garden
 MREST038: Family Restaurants & Steak Houses: In Last 6 Months On The Border
 MREST039: Family Restaurants & Steak Houses: In Last 6 Months Outback
 Steakhouse
 MREST040: Family Restaurants & Steak Houses: In Last 6 Months P.F. Changs
 MREST181: Family Restaurants & Steak Houses: In Last 6 Months Pei Wei Asian
 Diner

MREST041: Family Restaurants & Steak Houses: In Last 6 Months Perkins
 MREST042: Family Restaurants & Steak Houses: In Last 6 Months Ponderosa
 MREST043: Family Restaurants & Steak Houses: In Last 6 Months Red Lobster
 MREST044: Family Restaurants & Steak Houses: In Last 6 Months Red Robin
 MREST045: Family Restaurants & Steak Houses: In Last 6 Months Romanos Macaroni Grill
 MREST046: Family Restaurants & Steak Houses: In Last 6 Months Ruby Tuesday
 MREST047: Family Restaurants & Steak Houses: In Last 6 Months Ruths Chris Steak House
 MREST048: Family Restaurants & Steak Houses: In Last 6 Months Ryans
 MREST049: Family Restaurants & Steak Houses: In Last 6 Months Shoneys
 MREST050: Family Restaurants & Steak Houses: In Last 6 Months Sizzler
 MREST051: Family Restaurants & Steak Houses: In Last 6 Months Smokey Bones
 MREST052: Family Restaurants & Steak Houses: In Last 6 Months Texas Roadhouse
 MREST053: Family Restaurants & Steak Houses: In Last 6 Months T.G.I. Fridays
 MREST054: Family Restaurants & Steak Houses: In Last 6 Months Tony Romas
 MREST055: Family Restaurants & Steak Houses: In Last 6 Months Uno Pizzeria & Grill
 MREST056: Family Restaurants & Steak Houses: In Last 6 Months Village Inn Restaurant
 MREST057: Family Restaurants & Steak Houses: In Last 6 Months Waffle House
 MREST058: Family Restaurants & Steak Houses: In Last 6 Months Breakfast
 MREST059: Family Restaurants & Steak Houses: In Last 6 Months Lunch
 MREST060: Family Restaurants & Steak Houses: In Last 6 Months Snacks
 MREST061: Family Restaurants & Steak Houses: In Last 6 Months Supper/Dinner
 MREST062: Family Restaurants & Steak Houses: In Last 6 Months Weekdays
 MREST063: Family Restaurants & Steak Houses: In Last 6 Months Weekends
 MREST064: Family Restaurants & Steak Houses: In Last 6 Months Eat-in
 MREST065: Family Restaurants & Steak Houses: In Last 6 Months Home delivery
 MREST066: Family Restaurants & Steak Houses: In Last 6 Months Take-out
 MREST151: Restaurant Expenditures: Family Restaurants & Steak Houses - Amount Spent: \$30 or less
 MREST152: Restaurant Expenditures: Family Restaurants & Steak Houses - Amount Spent: \$31 - \$50
 MREST153: Restaurant Expenditures: Family Restaurants & Steak Houses - Amount Spent: \$51 - \$100
 MREST154: Restaurant Expenditures: Family Restaurants & Steak Houses - Amount Spent: \$101 - \$200
 MREST155: Restaurant Expenditures: Family Restaurants & Steak Houses - Amount Spent: \$201 - \$300
 MREST156: Restaurant Expenditures: Family Restaurants & Steak Houses - Amount Spent: \$301+
 Fast Food Restaurants
 MREST067: Fast Food & Drive-In Restaurants: In Last 6 Months Total Category
 MREST068: Fast Food & Drive-In Restaurants: In Last 6 Months A & W
 MREST069: Fast Food & Drive-In Restaurants: In Last 6 Months Arby's
 MREST070: Fast Food & Drive-In Restaurants: In Last 6 Months Au Bon Pain
 MREST182: Fast Food & Drive-In Restaurants: In Last 6 Months Auntie Annes
 MREST072: Fast Food & Drive-In Restaurants: In Last 6 Months Baskin-Robbins
 MREST073: Fast Food & Drive-In Restaurants: In Last 6 Months Ben & Jerrys
 MREST074: Fast Food & Drive-In Restaurants: In Last 6 Months Bojangles
 MREST075: Fast Food & Drive-In Restaurants: In Last 6 Months Boston Market
 MREST076: Fast Food & Drive-In Restaurants: In Last 6 Months Burger King
 MREST077: Fast Food & Drive-In Restaurants: In Last 6 Months Captain D's
 MREST078: Fast Food & Drive-In Restaurants: In Last 6 Months Carls Jr.
 MREST079: Fast Food & Drive-In Restaurants: In Last 6 Months Checkers
 MREST080: Fast Food & Drive-In Restaurants: In Last 6 Months Chick-fil-A
 MREST081: Fast Food & Drive-In Restaurants: In Last 6 Months Chipotle Mexican Grill
 MREST082: Fast Food & Drive-In Restaurants: In Last 6 Months Chuck E. Cheeses
 MREST083: Fast Food & Drive-In Restaurants: In Last 6 Months Church's Chicken
 MREST084: Fast Food & Drive-In Restaurants: In Last 6 Months Cold Stone Creamery
 MREST085: Fast Food & Drive-In Restaurants: In Last 6 Months Culvers
 MREST086: Fast Food & Drive-In Restaurants: In Last 6 Months Dairy Queen
 MREST087: Fast Food & Drive-In Restaurants: In Last 6 Months Del Taco

MREST183: Fast Food & Drive-In Restaurants: In Last 6 Months Dickey's Barbeque Pit
 MREST088: Fast Food & Drive-In Restaurants: In Last 6 Months Dominos
 MREST089: Fast Food & Drive-In Restaurants: In Last 6 Months Dunkin' Donuts
 MREST090: Fast Food & Drive-In Restaurants: In Last 6 Months Einstein Bros. Bagels
 MREST091: Fast Food & Drive-In Restaurants: In Last 6 Months El Pollo Loco
 MREST092: Fast Food & Drive-In Restaurants: In Last 6 Months Fazolis
 MREST184: Fast Food & Drive-In Restaurants: In Last 6 Months Firehouse Subs
 MREST093: Fast Food & Drive-In Restaurants: In Last 6 Months Five Guys
 MREST094: Fast Food & Drive-In Restaurants: In Last 6 Months Fuddruggers
 MREST095: Fast Food & Drive-In Restaurants: In Last 6 Months Hardees
 MREST096: Fast Food & Drive-In Restaurants: In Last 6 Months Jack in the Box
 MREST097: Fast Food & Drive-In Restaurants: In Last 6 Months Jamba Juice
 MREST098: Fast Food & Drive-In Restaurants: In Last 6 Months Jimmy Johns
 MREST099: Fast Food & Drive-In Restaurants: In Last 6 Months KFC
 MREST100: Fast Food & Drive-In Restaurants: In Last 6 Months Krispy Kreme Doughnuts
 MREST101: Fast Food & Drive-In Restaurants: In Last 6 Months Krystal
 MREST102: Fast Food & Drive-In Restaurants: In Last 6 Months Little Caesars
 MREST103: Fast Food & Drive-In Restaurants: In Last 6 Months Long John Silvers
 MREST185: Fast Food & Drive-In Restaurants: In Last 6 Months McAlister's Deli
 MREST104: Fast Food & Drive-In Restaurants: In Last 6 Months McDonalds
 MREST105: Fast Food & Drive-In Restaurants: In Last 6 Months Moes Southwest Grill
 MREST106: Fast Food & Drive-In Restaurants: In Last 6 Months Noodles & Company
 MREST107: Fast Food & Drive-In Restaurants: In Last 6 Months Orange Julius
 MREST108: Fast Food & Drive-In Restaurants: In Last 6 Months Panda Express
 MREST109: Fast Food & Drive-In Restaurants: In Last 6 Months Panera Bread
 MREST110: Fast Food & Drive-In Restaurants: In Last 6 Months Papa Johns
 MREST112: Fast Food & Drive-In Restaurants: In Last 6 Months Pizza Hut
 MREST113: Fast Food & Drive-In Restaurants: In Last 6 Months Popeyes Chicken
 MREST114: Fast Food & Drive-In Restaurants: In Last 6 Months Qdoba Mexican Grill
 MREST115: Fast Food & Drive-In Restaurants: In Last 6 Months Quiznos
 MREST116: Fast Food & Drive-In Restaurants: In Last 6 Months Rally's
 MREST117: Fast Food & Drive-In Restaurants: In Last 6 Months Round Table Pizza
 MREST118: Fast Food & Drive-In Restaurants: In Last 6 Months Sbarro
 MREST119: Fast Food & Drive-In Restaurants: In Last 6 Months Schlotzsky's
 MREST120: Fast Food & Drive-In Restaurants: In Last 6 Months Smashburger
 MREST121: Fast Food & Drive-In Restaurants: In Last 6 Months Sonic Drive-in
 MREST122: Fast Food & Drive-In Restaurants: In Last 6 Months Starbucks
 MREST123: Fast Food & Drive-In Restaurants: In Last 6 Months Steak 'n Shake
 MREST124: Fast Food & Drive-In Restaurants: In Last 6 Months Subway
 MREST125: Fast Food & Drive-In Restaurants: In Last 6 Months Taco Bell
 MREST126: Fast Food & Drive-In Restaurants: In Last 6 Months Taco Johns
 MREST127: Fast Food & Drive-In Restaurants: In Last 6 Months Tim Hortons
 MREST186: Fast Food & Drive-In Restaurants: In Last 6 Months Tropical Smoothie Caf
 MREST128: Fast Food & Drive-In Restaurants: In Last 6 Months Wendys
 MREST129: Fast Food & Drive-In Restaurants: In Last 6 Months Whataburger
 MREST130: Fast Food & Drive-In Restaurants: In Last 6 Months White Castle
 MREST131: Fast Food & Drive-In Restaurants: In Last 6 Months Wienerschnitzel
 MREST132: Fast Food & Drive-In Restaurants: In Last 6 Months Wing-Stop
 MREST133: Fast Food & Drive-In Restaurants: In Last 6 Months Zaxbys
 MREST134: Fast Food & Drive-In Restaurants: In Last 6 Months Breakfast
 MREST135: Fast Food & Drive-In Restaurants: In Last 6 Months Lunch
 MREST136: Fast Food & Drive-In Restaurants: In Last 6 Months Snacks
 MREST137: Fast Food & Drive-In Restaurants: In Last 6 Months Supper/Dinner
 MREST138: Fast Food & Drive-In Restaurants: In Last 6 Months Weekdays
 MREST139: Fast Food & Drive-In Restaurants: In Last 6 Months Weekends
 MREST140: Fast Food & Drive-In Restaurants: In Last 6 Months Eat-in
 MREST141: Fast Food & Drive-In Restaurants: In Last 6 Months Home delivery
 MREST142: Fast Food & Drive-In Restaurants: In Last 6 Months Take-out - Drive-thru

MREST143: Fast Food & Drive-In Restaurants: In Last 6 Months Take-out - Walk-in
 MREST144: Fast Food & Drive-In Restaurants: In Last 6 Months Burgers/Hot Dogs
 MREST145: Fast Food & Drive-In Restaurants: In Last 6 Months Chicken
 MREST146: Fast Food & Drive-In Restaurants: In Last 6 Months Mexican
 MREST147: Fast Food & Drive-In Restaurants: In Last 6 Months Pizza/Pasta
 MREST148: Fast Food & Drive-In Restaurants: In Last 6 Months Sandwich
 MREST149: Fast Food & Drive-In Restaurants: In Last 6 Months Seafood
 MREST150: Fast Food & Drive-In Restaurants: In Last 6 Months Snack
 MREST157: Restaurant Expenditures: Fast Food & Drive-In Restaurants - Amount Spent: \$10 or less
 MREST158: Restaurant Expenditures: Fast Food & Drive-In Restaurants - Amount Spent: \$11 - \$20
 MREST159: Restaurant Expenditures: Fast Food & Drive-In Restaurants - Amount Spent: \$21 - \$40
 MREST160: Restaurant Expenditures: Fast Food & Drive-In Restaurants - Amount Spent: \$41 - \$50
 MREST161: Restaurant Expenditures: Fast Food & Drive-In Restaurants - Amount Spent: \$51 - \$100
 MREST162: Restaurant Expenditures: Fast Food & Drive-In Restaurants - Amount Spent: \$101 - \$200
 MREST163: Restaurant Expenditures: Fast Food & Drive-In Restaurants - Amount Spent: \$201+
 Other Restaurants
 MREST164: Restaurant Expenditures: Fine Dining Restaurants - Amount Spent: \$50 or less
 MREST165: Restaurant Expenditures: Fine Dining Restaurants - Amount Spent: \$51 - \$100
 MREST166: Restaurant Expenditures: Fine Dining Restaurants - Amount Spent: \$101 - \$200
 MREST167: Restaurant Expenditures: Fine Dining Restaurants - Amount Spent: \$201 - \$500
 MREST168: Restaurant Expenditures: Fine Dining Restaurants - Amount Spent: \$501+
 MREST169: Restaurant Expenditures: Other Restaurants - Amount Spent: \$20 or less
 MREST170: Restaurant Expenditures: Other Restaurants - Amount Spent: \$21 - \$40
 MREST171: Restaurant Expenditures: Other Restaurants - Amount Spent: \$41 - \$50
 MREST172: Restaurant Expenditures: Other Restaurants - Amount Spent: \$51 - \$100
 MREST173: Restaurant Expenditures: Other Restaurants - Amount Spent: \$101 - \$300
 MREST174: Restaurant Expenditures: Other Restaurants - Amount Spent: \$301+
 More About Restaurants
 MREST175: More About Restaurants - Any Restaurant Visited: Any Visit
 MREST176: More About Restaurants - Any Restaurant Visited In Last 6 Months: Any Visit
 MREST177: More About Restaurants - Any Restaurant Visited In Last 6 Months: Fine Dining Restaurants
 MREST178: More About Restaurants - Any Restaurant Visited In Last 6 Months: Other Restaurants

Financial

Banking and Financial Services

MFINANC001: Banking & Financial Services: Any Banking Service Have Personally or Jointly
 MFINANC002: Banking & Financial Services - Banks Used: Ally Bank
 MFINANC003: Banking & Financial Services - Banks Used: Bank of America
 MFINANC004: Banking & Financial Services - Banks Used: BB&T (Branch Banking & Trust)
 MFINANC005: Banking & Financial Services - Banks Used: Capital One
 MFINANC006: Banking & Financial Services - Banks Used: Chase
 MFINANC007: Banking & Financial Services - Banks Used: Citibank
 MFINANC008: Banking & Financial Services - Banks Used: Citizens
 MFINANC009: Banking & Financial Services - Banks Used: Fifth Third Bank
 MFINANC010: Banking & Financial Services - Banks Used: HSBC

MFINANC011: Banking & Financial Services - Banks Used: KeyBank
 MFINANC012: Banking & Financial Services - Banks Used: PNC
 MFINANC013: Banking & Financial Services - Banks Used: Regions Bank
 MFINANC014: Banking & Financial Services - Banks Used: Sun Trust
 MFINANC015: Banking & Financial Services - Banks Used: TD Bank
 MFINANC016: Banking & Financial Services - Banks Used: U.S. Bank
 MFINANC017: Banking & Financial Services - Banks Used: Wells Fargo
 MFINANC018: Banking & Financial Services - Banks Used: Other National Bank
 MFINANC019: Banking & Financial Services - Banks Used: Local/Community Bank
 MFINANC020: Banking & Financial Services - Banks Used: Credit Union
 MFINANC021: Banking & Financial Services - Banks Used: Mutual Funds Co.
 MFINANC022: Banking & Financial Services - Banks Used: Internet Bank
 MFINANC023: Banking & Financial Services - Methods Used: Bank in person
 MFINANC024: Banking & Financial Services - Methods Used: ATM/Cash machine
 MFINANC025: Banking & Financial Services - Methods Used: Bank by Mail
 MFINANC026: Banking & Financial Services - Methods Used: Direct Deposit (payroll check)
 MFINANC027: Banking & Financial Services - Methods Used: Bank by Phone
 MFINANC028: Banking & Financial Services - Methods Used: Banking Online/Internet
 MFINANC029: Banking & Financial Services - Methods Used: Banking on Mobile Device
 MFINANC030: Banking & Financial Services - Methods Used: Paperless Statements
 Contributions
 MFINANC032: Contributions: Public Broadcasting Service (PBS)
 MFINANC033: Contributions: National Public Radio (NPR)
 MFINANC034: Contributions: Religious
 MFINANC035: Contributions: Arts/Cultural
 MFINANC036: Contributions: Educational
 MFINANC037: Contributions: Environmental
 MFINANC038: Contributions: Health
 MFINANC039: Contributions: Political
 MFINANC040: Contributions: Social Services
 MFINANC041: Contributions: Other Non-Religious Organization
 MFINANC042: Contributions: <\$50
 MFINANC043: Contributions: \$50 - \$99
 MFINANC044: Contributions: \$100 - \$249
 MFINANC045: Contributions: \$250 - \$499
 MFINANC046: Contributions: \$500 or more
 Credit Cards
 MFINANC047: Credit Cards - Average Monthly Expenditure: \$35 or less
 MFINANC048: Credit Cards - Average Monthly Expenditure: \$36 - \$55
 MFINANC049: Credit Cards - Average Monthly Expenditure: \$56 - \$90
 MFINANC050: Credit Cards - Average Monthly Expenditure: \$91 - \$110
 MFINANC051: Credit Cards - Average Monthly Expenditure: \$111 - \$180
 MFINANC052: Credit Cards - Average Monthly Expenditure: \$181 - \$225
 MFINANC053: Credit Cards - Average Monthly Expenditure: \$226 - \$450
 MFINANC054: Credit Cards - Average Monthly Expenditure: \$451 - \$700
 MFINANC055: Credit Cards - Average Monthly Expenditure: \$701 - \$1000
 MFINANC056: Credit Cards - Average Monthly Expenditure: \$1001 - \$1500
 MFINANC057: Credit Cards - Average Monthly Expenditure: \$1501 - \$2000
 MFINANC058: Credit Cards - Average Monthly Expenditure: \$2001+
 MFINANC059: Credit Cards - How Often Use For Business Purchases: More than 20
 MFINANC060: Credit Cards - How Often Use For Business Purchases: 11-20 times
 MFINANC061: Credit Cards - How Often Use For Business Purchases: 6-10
 MFINANC062: Credit Cards - How Often Use For Business Purchases: 1-5
 MFINANC063: Credit Cards - How Often Use For Business Purchases: less than one
 MFINANC064: Credit Cards - How Often Use For Personal Purchases: More than 20
 MFINANC065: Credit Cards - How Often Use For Personal Purchases: 11-20 times
 MFINANC066: Credit Cards - How Often Use For Personal Purchases: 6-10
 MFINANC067: Credit Cards - How Often Use For Personal Purchases: 1-5

MFINANC068: Credit Cards - How Often Use For Personal Purchases: less than one
 MFINANC069: Credit Cards - How Used: Used for business purposes
 MFINANC070: Credit Cards - How Used: Used for personal purposes
 MFINANC071: Credit Cards - Number Owned: 1
 MFINANC072: Credit Cards - Number Owned: 2
 MFINANC073: Credit Cards - Number Owned: 3
 MFINANC074: Credit Cards - Number Owned: 4
 MFINANC075: Credit Cards - Number Owned: 5
 MFINANC076: Credit Cards - Number Owned: 6
 MFINANC077: Credit Cards - Number Owned: 7-9
 MFINANC078: Credit Cards - Number Owned: 10+
 MFINANC079: Credit Cards - Pre-approved Credit Offer: Accepted
 MFINANC080: Credit Cards - Whether Balance Typically Carried: Never or rarely
 MFINANC081: Credit Cards - Whether Balance Typically Carried: Sometimes
 MFINANC082: Credit Cards - Whether Balance Typically Carried: Usually or always
 MFINANC083: Credit/Debit Cards: American Express Green Personally have/used
 MFINANC084: Credit/Debit Cards: American Express Gold Personally have/used
 MFINANC085: Credit/Debit Cards: American Express Platinum Personally have/used
 MFINANC086: Credit/Debit Cards: American Express Blue Personally have/used
 MFINANC087: Credit/Debit Cards: American Express OPEN: Small Business Personally have/used
 MFINANC088: Credit/Debit Cards: Other American Express Personally have/used
 MFINANC089: Credit/Debit Cards: Diners Club Personally have/used
 MFINANC090: Credit/Debit Cards: Discover Personally have/used
 MFINANC091: Credit/Debit Cards: MasterCard Standard Personally have/used
 MFINANC092: Credit/Debit Cards: MasterCard Gold Personally have/used
 MFINANC093: Credit/Debit Cards: MasterCard Platinum Personally have/used
 MFINANC094: Credit/Debit Cards: MasterCard World/World Elite Personally have/used
 MFINANC095: Credit/Debit Cards: MasterCard Debit Card Personally have/used
 MFINANC096: Credit/Debit Cards: MasterCard BusinessCard (Small Business) Personally have/used
 MFINANC097: Credit/Debit Cards: Visa Regular/Classic Personally have/used
 MFINANC098: Credit/Debit Cards: Visa Gold Personally have/used
 MFINANC099: Credit/Debit Cards: Visa Platinum Personally have/used
 MFINANC100: Credit/Debit Cards: Visa Signature Personally have/used
 MFINANC101: Credit/Debit Cards: Visa Check Card (Debit) Personally have/used
 MFINANC102: Credit/Debit Cards: Visa Business (Small Business) Personally have/used
 MFINANC103: Credit/Debit Cards: Other Personally have/used
 MFINANC104: Credit/Debit Cards - Bank That Issued: Bank of America Have personally
 MFINANC386: Credit/Debit Cards - Bank That Issued: Barclays Have personally
 MFINANC105: Credit/Debit Cards - Bank That Issued: Capital One Have personally
 MFINANC106: Credit/Debit Cards - Bank That Issued: Chase Have personally
 MFINANC107: Credit/Debit Cards - Bank That Issued: Citibank Have personally
 MFINANC108: Credit/Debit Cards - Bank That Issued: Citizens Bank Have personally
 MFINANC109: Credit/Debit Cards - Bank That Issued: HSBC Have personally
 MFINANC110: Credit/Debit Cards - Bank That Issued: PNC Have personally
 MFINANC111: Credit/Debit Cards - Bank That Issued: TD Bank Have personally
 MFINANC112: Credit/Debit Cards - Bank That Issued: USAA Have personally
 MFINANC113: Credit/Debit Cards - Bank That Issued: U.S.Bank Have personally
 MFINANC114: Credit/Debit Cards - Bank That Issued: Wells Fargo Have personally
 MFINANC115: Credit/Debit Cards - Bank That Issued: Other Have personally
 MFINANC116: Credit/Debit Cards - Rewards Programs: Cash back Have personally
 MFINANC117: Credit/Debit Cards - Rewards Programs: Airline miles Have personally
 MFINANC118: Credit/Debit Cards - Rewards Programs: Hotel or Car Rental awards Have personally
 MFINANC119: Credit/Debit Cards - Rewards Programs: Gifts Have personally
 MFINANC120: Credit/Debit Cards - Rewards Programs: Charitable contribution Have personally

MFINANC121: Credit/Debit Cards - Rewards Programs: Gasoline discounts Have personally
 MFINANC122: Credit/Debit Cards - Rewards Programs: Other retail discounts Have personally
 MFINANC123: Credit/Debit Cards - Rewards Programs: Other Have personally
 MFINANC124: Credit/Debit Cards - Store CC (Affiliated w/ Major CC): Department Store Have personally
 MFINANC125: Credit/Debit Cards - Store CC (Affiliated w/ Major CC): Discount Store Have personally
 MFINANC126: Credit/Debit Cards - Store CC (Affiliated w/ Major CC): Other Store Have personally
 MFINANC127: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Dillards Have personally
 MFINANC128: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): JCPenney Have personally
 MFINANC129: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Lord & Taylor Have personally
 MFINANC130: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Macys Have personally
 MFINANC131: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Nordstrom Have personally
 MFINANC132: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Sears Have personally
 MFINANC133: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Target Have personally
 MFINANC134: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Walmart Have personally
 MFINANC135: Credit/Debit Cards - Store CC (Not-Affiliated W/ Major CC): Other Have personally
 MFINANC136: Credit/Debit Cards - Summary Codes: Any Major Credit/Debit Card Have personally
 MFINANC137: Credit/Debit Cards - Summary Codes: Any Store Credit Card Have personally
 MFINANC138: Credit/Debit Cards - Summary Codes: Any Credit/Debit Card Have personally
 MFINANC139: Debit Cards - Average Monthly Expenditure: \$35 or less
 MFINANC140: Debit Cards - Average Monthly Expenditure: \$36 - \$55
 MFINANC141: Debit Cards - Average Monthly Expenditure: \$56 - \$90
 MFINANC142: Debit Cards - Average Monthly Expenditure: \$91 - \$110
 MFINANC143: Debit Cards - Average Monthly Expenditure: \$111 - \$180
 MFINANC144: Debit Cards - Average Monthly Expenditure: \$181 - \$225
 MFINANC145: Debit Cards - Average Monthly Expenditure: \$226 - \$450
 MFINANC146: Debit Cards - Average Monthly Expenditure: \$451 - \$700
 MFINANC147: Debit Cards - Average Monthly Expenditure: \$701 - \$1000
 MFINANC148: Debit Cards - Average Monthly Expenditure: \$1001 - \$1500
 MFINANC149: Debit Cards - Average Monthly Expenditure: \$1501 - \$2000
 MFINANC150: Debit Cards - Average Monthly Expenditure: \$2001+
 MFINANC151: Debit Cards - How Often Use For Business Purchases: More than 20
 MFINANC152: Debit Cards - How Often Use For Business Purchases: 11-20 times
 MFINANC153: Debit Cards - How Often Use For Business Purchases: 6-10
 MFINANC154: Debit Cards - How Often Use For Business Purchases: 1-5
 MFINANC155: Debit Cards - How Often Use For Business Purchases: less than one
 MFINANC156: Debit Cards - How Often Use For Personal Purchases: More than 20
 MFINANC157: Debit Cards - How Often Use For Personal Purchases: 11-20 times
 MFINANC158: Debit Cards - How Often Use For Personal Purchases: 6-10
 MFINANC159: Debit Cards - How Often Use For Personal Purchases: 1-5
 MFINANC160: Debit Cards - How Often Use For Personal Purchases: less than one
 MFINANC161: Debit Cards - Number Owned: 1
 MFINANC162: Debit Cards - Number Owned: 2
 MFINANC163: Debit Cards - Number Owned: 3
 MFINANC164: Debit Cards - Number Owned: 4
 MFINANC165: Debit Cards - Number Owned: 5
 MFINANC166: Debit Cards - Number Owned: 6
 MFINANC167: Debit Cards - Number Owned: 7-9

MFINANC168: Debit Cards - Number Owned: 10+
 MFINANC387: Digital Payment Services - Used Last 30 Days: Apple Pay Investment Activity
 MFINANC388: Digital Payment Services - Used Last 30 Days: Google Pay
 MFINANC389: Digital Payment Services - Used Last 30 Days: LevelUp
 MFINANC390: Digital Payment Services - Used Last 30 Days: MasterCard by MasterCard
 MFINANC391: Digital Payment Services - Used Last 30 Days: PayPal
 MFINANC392: Digital Payment Services - Used Last 30 Days: Samsung Pay
 MFINANC393: Digital Payment Services - Used Last 30 Days: Venmo
 MFINANC394: Digital Payment Services - Used Last 30 Days: Visa Checkout
 MFINANC395: Digital Payment Services - Used Last 30 Days: Zelle
 MFINANC396: Digital Payment Services - Used Last 30 Days: Other digital payment service
 MFINANC170: Investment Activity: Stock rating service
 MFINANC171: Investment Activity: Financial Planner/Certified Financial Planner (CFP)
 MFINANC172: Investment Activity: Personal Money Manager
 MFINANC173: Investment Activity: Financial Advisor/Broker
 MFINANC174: Investment Activity: Newspaper/Magazine
 MFINANC175: Investment Activity: TV or Radio show
 MFINANC176: Investment Activity: Internet site
 MFINANC177: Investment Activity: Friends/Family
 MFINANC178: Investment Activity: Other Source
 MFINANC179: Investment Activity: Advice or price quotes Discount brokerage firm
 MFINANC180: Investment Activity: Advice or price quotes Full service brokerage firm
 MFINANC181: Investment Activity: Advice or price quotes Online brokerage firm
 MFINANC182: Investment Activity: Bought or sold bonds Discount brokerage firm
 MFINANC183: Investment Activity: Bought or sold bonds Full service brokerage firm
 MFINANC184: Investment Activity: Bought or sold bonds Online brokerage firm
 MFINANC185: Investment Activity: Bought or sold stocks Discount brokerage firm
 MFINANC186: Investment Activity: Bought or sold stocks Full service brokerage firm
 MFINANC187: Investment Activity: Bought or sold stocks Online brokerage firm
 MFINANC188: Investment Activity: Bought or sold mutual funds Discount brokerage firm
 MFINANC189: Investment Activity: Bought or sold mutual funds Full service brokerage firm
 MFINANC190: Investment Activity: Bought or sold mutual funds Online brokerage firm
 MFINANC191: Investment Activity - Brokerage Firms Used: BNY Mellon
 MFINANC192: Investment Activity - Brokerage Firms Used: Capital One ShareBuilder
 MFINANC193: Investment Activity - Brokerage Firms Used: Charles Schwab
 MFINANC194: Investment Activity - Brokerage Firms Used: Chase Investment Services
 MFINANC195: Investment Activity - Brokerage Firms Used: Edward Jones
 MFINANC196: Investment Activity - Brokerage Firms Used: E*Trade
 MFINANC197: Investment Activity - Brokerage Firms Used: Fidelity
 MFINANC397: Investment Activity - Brokerage Firms Used: Merrill Edge
 MFINANC198: Investment Activity - Brokerage Firms Used: Merrill Lynch
 MFINANC199: Investment Activity - Brokerage Firms Used: Morgan Stanley Smith Barney
 MFINANC200: Investment Activity - Brokerage Firms Used: Raymond James
 MFINANC201: Investment Activity - Brokerage Firms Used: Scottrade
 MFINANC202: Investment Activity - Brokerage Firms Used: T.Rowe Price
 MFINANC203: Investment Activity - Brokerage Firms Used: TD Ameritrade
 MFINANC204: Investment Activity - Brokerage Firms Used: TIAA-CREF
 MFINANC205: Investment Activity - Brokerage Firms Used: UBS
 MFINANC206: Investment Activity - Brokerage Firms Used: USAA
 MFINANC207: Investment Activity - Brokerage Firms Used: Vanguard Group
 MFINANC208: Investment Activity - Brokerage Firms Used: Wells Fargo Advisors
 MFINANC209: Investment Activity - Brokerage Firms Used: Other full service firm
 MFINANC210: Investment Activity - Brokerage Firms Used: Other discount brokerage firm
 MFINANC211: Investment Activity - Brokerage Firms Used: Other online brokerage firm

MFINANC212: Investment Activity - Brokerage Firms Used: Other Bank
 MFINANC213: Investment Activity - Brokerage Firms Used: Other
 MFINANC214: Investment Activity - Number Of Investment Transactions: None
 MFINANC215: Investment Activity - Number Of Investment Transactions: 1-2
 MFINANC216: Investment Activity - Number Of Investment Transactions: 3-9
 MFINANC217: Investment Activity - Number Of Investment Transactions: 10-19
 MFINANC218: Investment Activity - Number Of Investment Transactions: 20-49
 MFINANC219: Investment Activity - Number Of Investment Transactions: 50+ Loans and Mortgages
 MFINANC220: Loans And Mortgages: Home Mortgage (1st) Have Personally or Jointly
 MFINANC221: Loans And Mortgages: 2nd Mortgage (Home Equity Loan) Have Personally or Jointly
 MFINANC222: Loans And Mortgages: Mortgage Refinance/Consolidation Loan Have Personally or Jointly
 MFINANC223: Loans And Mortgages: Auto Loan Have Personally or Jointly
 MFINANC224: Loans And Mortgages: Personal Loan for Education Have Personally or Jointly
 MFINANC225: Loans And Mortgages: Personal Loan not for Education Have Personally or Jointly
 MFINANC226: Loans And Mortgages: Personal Line of Credit Have Personally or Jointly
 MFINANC227: Loans And Mortgages: Home Equity Line of Credit Have Personally or Jointly
 MFINANC228: Loans And Mortgages: Loan from 401(k) or 403(b) Have Personally or Jointly
 MFINANC229: Loans And Mortgages: Small Business Loan Have Personally or Jointly
 MFINANC230: Loans And Mortgages: Title Loan Have Personally or Jointly
 MFINANC231: Loans And Mortgages - Use Cash-Advance Company: Yes Mutual Funds
 MFINANC232: Mutual Funds: American Century Own or Acquired or added to in last 12 months
 MFINANC233: Mutual Funds: American Funds Own or Acquired or added to in last 12 months
 MFINANC234: Mutual Funds: Charles Schwab/Schwab Own or Acquired or added to in last 12 months
 MFINANC235: Mutual Funds: Dreyfus Own or Acquired or added to in last 12 months
 MFINANC237: Mutual Funds: Fidelity Investments Own or Acquired or added to in last 12 months
 MFINANC238: Mutual Funds: Franklin Templeton Own or Acquired or added to in last 12 months
 MFINANC239: Mutual Funds: The Hartford Own or Acquired or added to in last 12 months
 MFINANC240: Mutual Funds: Invesco Own or Acquired or added to in last 12 months
 MFINANC241: Mutual Funds: Janus Own or Acquired or added to in last 12 months
 MFINANC242: Mutual Funds: Lord Abbett Own or Acquired or added to in last 12 months
 MFINANC243: Mutual Funds: Merrill Lynch Own or Acquired or added to in last 12 months
 MFINANC244: Mutual Funds: Morgan Stanley Smith Barney Own or Acquired or added to in last 12 months
 MFINANC245: Mutual Funds: Oppenheimer Own or Acquired or added to in last 12 months
 MFINANC246: Mutual Funds: Prudential Investments Own or Acquired or added to in last 12 months
 MFINANC247: Mutual Funds: Putnam Own or Acquired or added to in last 12 months
 MFINANC248: Mutual Funds: TIAA-CREF Own or Acquired or added to in last 12 months
 MFINANC249: Mutual Funds: T.Rowe Price Own or Acquired or added to in last 12 months
 MFINANC251: Mutual Funds: USAA Own or Acquired or added to in last 12 months
 MFINANC252: Mutual Funds: Vanguard Group Own or Acquired or added to in last 12 months

MFINANC253: Mutual Funds: Voya Own or Acquired or added to in last 12 months
 MFINANC254: Mutual Funds: Other Own or Acquired or added to in last 12 months
 MFINANC255: Mutual Funds: Any Own or Acquired or added to in last 12 months
 MFINANC256: Mutual Funds: American Century Own
 MFINANC257: Mutual Funds: American Century Acquired or added to in last 12 months
 MFINANC258: Mutual Funds: American Funds Own
 MFINANC259: Mutual Funds: American Funds Acquired or added to in last 12 months
 MFINANC260: Mutual Funds: Charles Schwab/Schwab Own
 MFINANC261: Mutual Funds: Charles Schwab/Schwab Acquired or added to in last 12 months
 MFINANC262: Mutual Funds: Dreyfus Own
 MFINANC263: Mutual Funds: Dreyfus Acquired or added to in last 12 months
 MFINANC266: Mutual Funds: Fidelity Investments Own
 MFINANC267: Mutual Funds: Fidelity Investments Acquired or added to in last 12 months
 MFINANC268: Mutual Funds: Franklin Templeton Own
 MFINANC269: Mutual Funds: Franklin Templeton Acquired or added to in last 12 months
 MFINANC270: Mutual Funds: The Hartford Own
 MFINANC271: Mutual Funds: The Hartford Acquired or added to in last 12 months
 MFINANC272: Mutual Funds: Invesco Own
 MFINANC273: Mutual Funds: Invesco Acquired or added to in last 12 months
 MFINANC274: Mutual Funds: Janus Own
 MFINANC275: Mutual Funds: Janus Acquired or added to in last 12 months
 MFINANC276: Mutual Funds: Lord Abbett Own
 MFINANC277: Mutual Funds: Lord Abbett Acquired or added to in last 12 months
 MFINANC278: Mutual Funds: Merrill Lynch Own
 MFINANC279: Mutual Funds: Merrill Lynch Acquired or added to in last 12 months
 MFINANC280: Mutual Funds: Morgan Stanley Smith Barney Own
 MFINANC281: Mutual Funds: Morgan Stanley Smith Barney Acquired or added to in last 12 months
 MFINANC282: Mutual Funds: Oppenheimer Own
 MFINANC283: Mutual Funds: Oppenheimer Acquired or added to in last 12 months
 MFINANC284: Mutual Funds: Prudential Investments Own
 MFINANC285: Mutual Funds: Prudential Investments Acquired or added to in last 12 months
 MFINANC286: Mutual Funds: Putnam Own
 MFINANC287: Mutual Funds: Putnam Acquired or added to in last 12 months
 MFINANC288: Mutual Funds: TIAA-CREF Own
 MFINANC289: Mutual Funds: TIAA-CREF Acquired or added to in last 12 months
 MFINANC290: Mutual Funds: T.Rowe Price Own
 MFINANC291: Mutual Funds: T.Rowe Price Acquired or added to in last 12 months
 MFINANC294: Mutual Funds: USAA Own
 MFINANC295: Mutual Funds: USAA Acquired or added to in last 12 months
 MFINANC296: Mutual Funds: Vanguard Group Own
 MFINANC297: Mutual Funds: Vanguard Group Acquired or added to in last 12 months
 MFINANC298: Mutual Funds: Voya Own
 MFINANC299: Mutual Funds: Voya Acquired or added to in last 12 months
 MFINANC300: Mutual Funds: Other Own
 MFINANC301: Mutual Funds: Other Acquired or added to in last 12 months
 MFINANC302: Mutual Funds: Any Own
 MFINANC303: Mutual Funds: Any Acquired or added to in last 12 months
 Real Estate
 MFINANC304: Real Estate: Vacation/Weekend home Household owns or Acquired in Last 12 Months
 MFINANC305: Real Estate: Farm Household owns or Acquired in Last 12 Months
 MFINANC306: Real Estate: Retirement real estate Household owns or Acquired in Last 12 Months
 MFINANC307: Real Estate: Investment real estate Household owns or Acquired in Last 12 Months
 MFINANC308: Real Estate: Any of the above real estate Household owns or Acquired in Last 12 Months

MFINANC309: Real Estate - Do You Or Anyone In Your Household Own A Time Share: Yes
 MFINANC310: Real Estate - How/When Home Built: Custom built
 MFINANC311: Real Estate - How/When Home Built: Already built when Bought
 MFINANC312: Real Estate - How/When Home Built: Constructed in last 12 months
 MFINANC313: Real Estate - Number Owned: Number owned: Vacation/Weekend Home 1+
 MFINANC314: Real Estate - Number Owned: Number owned: Farm 1+
 MFINANC315: Real Estate - Number Owned: Number owned: Retirement real estate 1+
 MFINANC316: Real Estate - Number Owned: Number owned: Investment real estate 1+
 MFINANC317: Real Estate - Used Real Estate Agent: Sell a property
 MFINANC318: Real Estate - Used Real Estate Agent: Buy a property
 MFINANC319: Real Estate - Used Real Estate Agent: Other
 MFINANC320: Real Estate - Used Real Estate Agent: Use a real estate agent
 MFINANC398: Real Estate - Which Agent Used: Berkshire Hathaway
 MFINANC321: Real Estate - Which Agent Used: Century 21
 MFINANC322: Real Estate - Which Agent Used: Coldwell Banker
 MFINANC323: Real Estate - Which Agent Used: Keller Williams
 MFINANC325: Real Estate - Which Agent Used: Re/Max
 MFINANC326: Real Estate - Which Agent Used: Other
 MFINANC327: Real Estate (Flipped) A Property For Investment: Yes Retirement and College Savings Plans
 MFINANC328: Retirement Or College Savings Plans: Traditional IRA Any
 MFINANC329: Retirement Or College Savings Plans: Roth IRA Any
 MFINANC330: Retirement Or College Savings Plans: Keogh Any
 MFINANC331: Retirement Or College Savings Plans: 401(k) Any
 MFINANC332: Retirement Or College Savings Plans: 403(b) Any
 MFINANC333: Retirement Or College Savings Plans: 457(b) Any
 MFINANC334: Retirement Or College Savings Plans: 529 Plan (College Savings Plan) Any
 MFINANC335: Retirement Or College Savings Plans: Total Any Securities
 MFINANC336: Securities - Personally Own: U.S. Savings Bonds Any
 MFINANC337: Securities - Personally Own: U.S. Treasury Notes Any
 MFINANC338: Securities - Personally Own: Other U.S. Government Bonds Any
 MFINANC339: Securities - Personally Own: Common or Preferred Stock in company you work for Any
 MFINANC340: Securities - Personally Own: Common Stock in any other company Any
 MFINANC341: Securities - Personally Own: Preferred Stock in any other company Any
 MFINANC342: Securities - Personally Own: Privately held shares of companies or partnerships Any
 MFINANC343: Securities - Personally Own: City/Municipal or state bonds Any
 MFINANC344: Securities - Personally Own: Corporate bonds or debentures Any
 MFINANC345: Securities - Personally Own: Money market funds Any
 MFINANC346: Securities - Personally Own: Mutual Funds (Bonds) Any
 MFINANC347: Securities - Personally Own: Mutual Funds (Stocks) Any
 MFINANC348: Securities - Personally Own: Tax Exempt funds Any
 MFINANC349: Securities - Personally Own: Exchange Traded Funds (ETFs) Any
 MFINANC350: Securities - Personally Own: Annuities Any
 MFINANC351: Securities - Personally Own: Savings Certificates Any
 MFINANC352: Securities - Personally Own: Insured Money Market Accounts (bank) Any
 MFINANC353: Securities - Personally Own: CD (Certificate(s) of Deposit) - 6 months or less Any
 MFINANC354: Securities - Personally Own: CD (Certificate(s) of Deposit) - more than 6 mos. Any
 MFINANC355: Securities - Personally Own: Investments in gold precious metals or gems Any
 MFINANC356: Securities - Personally Own: Investment collections of antiques books stamps et Any
 MFINANC357: Securities - Personally Own: Other investments (commodities/puts/calls/etc.) Any
 MFINANC358: Securities - Personally Own: Total - above Securities Any
 MFINANC359: Securities: Stocks Owned
 MFINANC360: Securities: Other Market Instrument Owned

MFINANC361: Securities: Any Investment Owned
 Tax Preparation
 MFINANC399: Securities: Stocks Acquired or Added to Last Year
 MFINANC400: Securities: Other Market Instrument Acquired or Added to Last Year
 MFINANC401: Securities: Any Investment Acquired or Added to Last Year
 MFINANC362: Tax Preparation: You personally manually
 MFINANC363: Tax Preparation - Tax Preparation Prepared Other Way: Friend or family member
 MFINANC364: Tax Preparation - Tax Preparation Prepared Other Way: Other
 MFINANC365: Tax Preparation - Used Computer Software Program: H&R Block
 MFINANC366: Tax Preparation - Used Computer Software Program: TaxACT
 MFINANC402: Tax Preparation - Used Computer Software Program: TaxSlayer
 MFINANC367: Tax Preparation - Used Computer Software Program: TurboTax
 MFINANC368: Tax Preparation - Used Computer Software Program: Other software
 MFINANC369: Tax Preparation - Used Computer Software Program: Used any computer software program
 MFINANC370: Tax Preparation - Used Internet Service: H&R Block
 MFINANC371: Tax Preparation - Used Internet Service: Jackson Hewitt Online
 MFINANC372: Tax Preparation - Used Internet Service: Liberty Tax
 MFINANC373: Tax Preparation - Used Internet Service: TaxACT
 MFINANC374: Tax Preparation - Used Internet Service: TurboTax
 MFINANC375: Tax Preparation - Used Internet Service: Other online program/service
 MFINANC376: Tax Preparation - Used Internet Service: Used any online program/service
 MFINANC377: Tax Preparation - Used Tax Preparation Professional: H&R Block (on-site)
 MFINANC378: Tax Preparation - Used Tax Preparation Professional: Jackson Hewitt (on-site)
 MFINANC379: Tax Preparation - Used Tax Preparation Professional: Liberty Tax (on-site)
 MFINANC380: Tax Preparation - Used Tax Preparation Professional: Other tax preparation service on-site
 MFINANC381: Tax Preparation - Used Tax Preparation Professional: CPA or other tax professional
 MFINANC382: Tax Preparation - When Filed Last 12 Months: Before IRS deadline
 MFINANC383: Tax Preparation - When Filed Last 12 Months: Same day of the IRS deadline
 MFINANC384: Tax Preparation - When Filed Last 12 Months: After the IRS deadline
 Travellers Cheques
 MFINANC403: Tax Preparation - Used Internet Service: TaxSlayer

Health and Beauty

Health and Beauty Products

MHLBTY001: Adhesive Bandages: Total Users: Used in last 6 months
 MHLBTY002: Aftershave Lotion & Cologne For Men: Total Users: Used in last 6 months
 MHLBTY073: Athletes Foot/Medicated Foot Care Products: Total Users: Used in last 6 months
 MHLBTY074: Bath/Shower Additives (Women): Total Users: Used in last 6 months
 MHLBTY075: Bleach And Depilatories: Total Users: Used in last 6 months
 MHLBTY076: Blusher (Women): Total Users: Used in last 6 months
 MHLBTY077: Body Powder: Total Users: Used in last 6 months
 MHLBTY078: Body Wash/Shower Gel: Total Users: Used in last 6 months
 MHLBTY079: Bronzer (Women): Total Users: Used in last 6 months
 MHLBTY080: Cold Sores/Fever Blisters: Total Users: Used in last 6 months
 MHLBTY081: Cold Sinus And Allergy Remedies (Nonprescr.): Total Users: Used in last 6 months
 MHLBTY082: Cologne For Men - Total Spent for gift: \$1 - \$49
 MHLBTY083: Cologne For Men - Total Spent for gift: \$50 - \$99
 MHLBTY084: Cologne For Men - Total Spent for gift: \$100 - \$249
 MHLBTY085: Cologne For Men - Total Spent for gift: \$250 or more
 MHLBTY086: Cologne For Men - Total Spent for self: \$1 - \$49
 MHLBTY087: Cologne For Men - Total Spent for self: \$50 - \$99
 MHLBTY088: Cologne For Men - Total Spent for self: \$100 - \$249
 MHLBTY089: Cologne For Men - Total Spent for self: \$250 or more

MHLBTY090: Complexion Care Products: Total Users: Used in last 6 months
 MHLBTY091: Contact Lens Brands - Used: Acuvue
 MHLBTY092: Contact Lens Brands - Used: Air Optix
 MHLBTY093: Contact Lens Brands - Used: Bausch + Lomb
 MHLBTY094: Contact Lens Brands - Used: Biofinity
 MHLBTY095: Contact Lens Brands - Used: Dailies
 MHLBTY096: Contact Lens Brands - Used: Other
 MHLBTY097: Contact Lens Cleaning/Wetting Solutions: Total Users: Used in last 6 months
 MHLBTY098: Contact Lenses - Total Spent: Under \$50
 MHLBTY099: Contact Lenses - Total Spent: \$50 - \$74
 MHLBTY100: Contact Lenses - Total Spent: \$75 - \$99
 MHLBTY101: Contact Lenses - Total Spent: \$100 - \$124
 MHLBTY102: Contact Lenses - Total Spent: \$125 - \$149
 MHLBTY103: Contact Lenses - Total Spent: \$150 - \$199
 MHLBTY104: Contact Lenses - Total Spent: \$200 - \$299
 MHLBTY105: Contact Lenses - Total Spent: \$300+
 MHLBTY107: Contraception - Used (Women): Depo-Provera
 MHLBTY108: Contraception - Used (Women): Loestrin
 MHLBTY109: Contraception - Used (Women): Mirena
 MHLBTY110: Contraception - Used (Women): Nexplanon
 MHLBTY111: Contraception - Used (Women): NuvaRing
 MHLBTY112: Contraception - Used (Women): Ortho Tri-cyclen
 MHLBTY113: Contraception - Used (Women): Ortho Tri-cyclen Lo
 MHLBTY114: Contraception - Used (Women): Plan B One-Step
 MHLBTY115: Contraception - Used (Women): Yaz
 MHLBTY116: Contraception - Used (Women): IUD
 MHLBTY118: Contraception - Used (Women): Other
 MHLBTY119: Cough Syrup/Suppressant (Nonprescription): Total Users: Used in last 6 months
 MHLBTY120: Dental Floss: Total Users: Used in last 6 months
 MHLBTY121: Denture Adhesives & Fixatives: Total Users: Used in last 6 months
 MHLBTY122: Denture Cleaners: Total Users: Used in last 6 months
 MHLBTY123: Dentures: Wear dentures
 MHLBTY124: Deodorants And Antiperspirants: Total Users: Used in last 6 months
 MHLBTY165: Electric Shavers: Total Users: Used in last 6 months
 MHLBTY166: Eye Liner (Women): Total Users: Used in last 6 months
 MHLBTY167: Eye Shadow (Women): Total Users: Used in last 6 months
 MHLBTY168: Eye Wash And Drops: Total Users: Used in last 6 months
 MHLBTY169: Eyeglasses - Total Spent: Under \$50
 MHLBTY170: Eyeglasses - Total Spent: \$50 - \$74
 MHLBTY171: Eyeglasses - Total Spent: \$75 - \$99
 MHLBTY172: Eyeglasses - Total Spent: \$100 - \$124
 MHLBTY173: Eyeglasses - Total Spent: \$125 - \$149
 MHLBTY174: Eyeglasses - Total Spent: \$150 - \$174
 MHLBTY175: Eyeglasses - Total Spent: \$175 - \$199
 MHLBTY176: Eyeglasses - Total Spent: \$200 - \$249
 MHLBTY177: Eyeglasses - Total Spent: \$250+
 MHLBTY178: Corrective Eyewear - Personally wear: Prescription Eyeglasses (sun tinted regular)
 MHLBTY179: Corrective Eyewear - Personally wear: Bi-focals
 MHLBTY180: Corrective Eyewear - Personally wear: Eyeglasses (Nonprescription)
 MHLBTY181: Corrective Eyewear - Personally wear: Contact Lenses (RGP/hard)
 MHLBTY182: Corrective Eyewear - Personally wear: Contact Lenses (soft)
 MHLBTY183: Corrective Eyewear - Personally wear: Contact Lenses (tinted/colored)
 MHLBTY184: Corrective Eyewear - Personally wear: Disposable Contact Lenses
 MHLBTY185: Corrective Eyewear - Personally wear: Sunglasses (Nonprescription)
 MHLBTY186: Corrective Eyewear - Personally wear: Transition Lenses
 MHLBTY187: Corrective Eyewear - Where Bought: Discount Store Optical Center
 MHLBTY188: Corrective Eyewear - Where Bought: Private Ophthalmologist Optician or Optometrist
 MHLBTY189: Corrective Eyewear - Where Bought: Retail Optical Chain
 MHLBTY190: Corrective Eyewear - Where Bought: Internet/online
 MHLBTY191: Corrective Eyewear - Where Bought: Other
 MHLBTY192: Facial Moisturizers: Total Users: Used in last 6 months
 MHLBTY193: Feminine Hygiene Deodorant/Cleansing Products (Women): Total Users: Used in last 6 months

MHLBTY195: Feminine Medicated Products (Women): Total Users: Used in last 6 months
 MHLBTY196: Foundation Make-Up (Women): Total Users: Used in last 6 months
 MHLBTY197: Hair Care Products (Women) - Used: Any
 MHLBTY198: Hair Care Products (Women) - Used: Blow Dryer
 MHLBTY199: Hair Care Products (Women) - Used: Brushes
 MHLBTY200: Hair Care Products (Women) - Used: Diffuser
 MHLBTY201: Hair Care Products (Women) - Used: Electric Curlers
 MHLBTY202: Hair Care Products (Women) - Used: Electric Curling Iron/Brush
 MHLBTY203: Hair Care Products (Women) - Used: Hair Rollers
 MHLBTY204: Hair Care Products (Women) - Used: Straightening Iron
 MHLBTY205: Hair Coloring Products (For Use At Home): Total Users: Used in last 6 months
 MHLBTY206: Hair Conditioners (For Use At Home): Total Users: Used in last 6 months
 MHLBTY207: Hair Conditioning Treatment (For Use At Home): Total Users: Used in last 6 months
 MHLBTY208: Hair Growth Products: Total Users: Used in last 6 months
 MHLBTY209: Hair Sprays (For Use At Home): Total Users: Used in last 6 months
 MHLBTY210: Hair Styling Gels Lotions & Mousse: Total Users: Used in last 6 months
 MHLBTY211: Hair Tonic Or Dressing (Men): Total Users: Used in last 6 months
 MHLBTY212: Hand & Body Cream Lotion Or Oil: Total Users: Used in last 6 months
 MHLBTY213: Headache Remedies And Pain Relievers (Nonprescr.): Total Users: Used in last 6 months
 MHLBTY214: Health & Beauty Aids Expenditures: <\$100 For Men
 MHLBTY215: Health & Beauty Aids Expenditures: <\$100 For Women
 MHLBTY216: Health & Beauty Aids Expenditures: \$100 - \$299 For Men
 MHLBTY217: Health & Beauty Aids Expenditures: \$100 - \$299 For Women
 MHLBTY218: Health & Beauty Aids Expenditures: \$300 - \$499 For Men
 MHLBTY219: Health & Beauty Aids Expenditures: \$300 - \$499 For Women
 MHLBTY220: Health & Beauty Aids Expenditures: \$500+ For Men
 MHLBTY221: Health & Beauty Aids Expenditures: \$500+ For Women
 MHLBTY222: Healthcare Advertising Actions Taken: Bought a non-prescription product
 MHLBTY223: Healthcare Advertising Actions Taken: Refilled a prescription
 MHLBTY224: Healthcare Advertising Actions Taken: Made an appointment to see a doctor
 MHLBTY225: Healthcare Advertising Actions Taken: Discussed an ad with your doctor
 MHLBTY226: Healthcare Advertising Actions Taken: Discussed an ad with a friend or relative
 MHLBTY227: Healthcare Advertising Actions Taken: Asked your doctor to prescribe a specific drug
 MHLBTY228: Healthcare Advertising Actions Taken: Consulted a pharmacist
 MHLBTY229: Healthcare Advertising Actions Taken: Visited a product or drug website
 MHLBTY230: Healthcare Advertising Actions Taken: Visited another website
 MHLBTY231: Healthcare Advertising Actions Taken: Requested a free sample
 MHLBTY232: Healthcare Advertising Actions Taken: Called a toll-free number for information
 MHLBTY233: Healthcare Advertising Actions Taken: Other
 MHLBTY234: Heartburn Indigestion Gas & Diarrhea Remedies: Used in last 6 months
 MHLBTY235: Hemorrhoid Remedies: Used in last 6 months
 MHLBTY236: Home Permanents And Relaxers (Women): Used in last 6 months
 MHLBTY237: Incontinence Products: Any Used or Bought
 MHLBTY379: Incontinence Products: Always Discreet Used or Bought
 MHLBTY238: Incontinence Products: Depend Used or Bought
 MHLBTY239: Incontinence Products: Poise Used or Bought
 MHLBTY240: Incontinence Products: Tena Serenity Used or Bought
 MHLBTY241: Incontinence Products: Other Used or Bought
 MHLBTY242: In-Home Pregnancy Test/Ovulation Test (Women): Used Last Year
 MHLBTY243: Laxatives/Fiber Supplements: Used in last 6 months
 MHLBTY244: Lip Care: Used in last 6 months
 MHLBTY245: Lipstick & Lip Gloss (Women): Used in last 6 months
 MHLBTY246: Loose Or Pressed Face Powder (Women): Used in last 6 months
 MHLBTY247: Mascara (Women): Used in last 6 months

MHLBTY248: Meal/Dietary/Weight Loss Supplements: Used in last 6 months
 MHLBTY249: Medicated Skin Ointments Creams Lotions & Sprays: Used in last 6 months
 MHLBTY250: Mouthwash/Dental Rinse: Used in last 6 months
 MHLBTY251: Nail Care Products & Polish (Women): Used in last 6 months
 MHLBTY252: Nail Polish Remover (Women): Used in last 6 months
 MHLBTY253: Nasal Sprays: Used in last 6 months
 MHLBTY254: Pain Relieving Rubs Liquids & Patches (Nonprescription): Used in last 6 months
 MHLBTY255: Pantliners (Women): Used in last 6 months
 MHLBTY256: Perfume And Cologne For Women: Used in last 6 months
 MHLBTY257: Perfume/Cologne For Women - Total Spent for gift: \$1 - \$49
 MHLBTY258: Perfume/Cologne For Women - Total Spent for gift: \$50 - \$99
 MHLBTY259: Perfume/Cologne For Women - Total Spent for gift: \$100 - \$249
 MHLBTY260: Perfume/Cologne For Women - Total Spent for gift: \$250 or more
 MHLBTY261: Perfume/Cologne For Women - Total Spent for self: \$1 - \$49
 MHLBTY262: Perfume/Cologne For Women - Total Spent for self: \$50 - \$99
 MHLBTY263: Perfume/Cologne For Women - Total Spent for self: \$100 - \$249
 MHLBTY264: Perfume/Cologne For Women - Total Spent for self: \$250 or more
 MHLBTY265: Personal Care Soaps - Bar: Total Users: Used in last 6 months
 MHLBTY266: Personal Foot Care Products: Total Users: Used in last 6 months
 MHLBTY267: Pre-Menstrual Or Period Pain Remedies (Women): Total Users: Used in last 6 months
 MHLBTY355: Razor Blades: Total Users: Used in last 6 months
 MHLBTY356: Sanitary Napkins (Women): Total Users: Used in last 6 months
 MHLBTY357: Shampoo (For Use At Home): Total Users: Used in last 6 months
 MHLBTY358: Shaving Creams Or Gels: Total Users: Used in last 6 months
 MHLBTY359: Sleeping Aids & Snore Relief: Total Users: Used in last 6 months
 MHLBTY360: Sore Throat Remedies & Cough Drops: Total Users: Used in last 6 months
 MHLBTY361: Sunglasses - Total Spent: Under \$10
 MHLBTY362: Sunglasses - Total Spent: \$10
 MHLBTY363: Sunglasses - Total Spent: \$11 - \$19
 MHLBTY364: Sunglasses - Total Spent: \$20 - \$29
 MHLBTY365: Sunglasses - Total Spent: \$30 - \$99
 MHLBTY366: Sunglasses - Total Spent: \$100+
 MHLBTY367: Tampons (Women): Total Users: Used in last 6 months
 MHLBTY368: Tooth Whiteners (Not Toothpaste): Total Users: Used in last 6 months
 MHLBTY369: Toothache Gum & Canker Sore Remedies: Total Users: Used in last 6 months
 MHLBTY370: Toothbrushes: Total Users: Bought in Last 6 Months
 MHLBTY371: Toothpaste: Total Users: Used in last 6 months
 MHLBTY372: Vitamin And Dietary Supplements: Total Users: Used in last 6 months
 MHLBTY373: Wart Removers: Total Users: Used in last 6 months
 Ailments and Remedies
 MHLBTY003: Ailments/Remedies: Acne Have/Had
 MHLBTY004: Ailments/Remedies: ADD/ADHD Have/Had
 MHLBTY005: Ailments/Remedies: Allergy/Hay Fever Have/Had
 MHLBTY006: Ailments/Remedies: Anxiety/Panic Have/Had
 MHLBTY007: Ailments/Remedies: Arthritis/Rheumatoid Arthritis (RA) Have/Had
 MHLBTY008: Ailments/Remedies: Arthritis/Osteoarthritis Have/Had
 MHLBTY009: Ailments/Remedies: Asthma Have/Had
 MHLBTY010: Ailments/Remedies: Athletes Foot Have/Had
 MHLBTY374: Ailments/Remedies: Atrial Fibrillation (Afib) Have/Had
 MHLBTY011: Ailments/Remedies: Backache/Back Pain Have/Had
 MHLBTY012: Ailments/Remedies: Bipolar Disorder Have/Had
 MHLBTY013: Ailments/Remedies: Cancer Have/Had
 MHLBTY375: Ailments/Remedies: Crohns Disease/Ulcerative Colitis Have/Had
 MHLBTY014: Ailments/Remedies: Chronic Bronchitis Have/Had
 MHLBTY015: Ailments/Remedies: Chronic/Severe Pain Have/Had
 MHLBTY016: Ailments/Remedies: Cold Sores Have/Had
 MHLBTY017: Ailments/Remedies: Constipation Have/Had
 MHLBTY018: Ailments/Remedies: Dandruff/Dry Scalp Have/Had
 MHLBTY019: Ailments/Remedies: Depression Have/Had
 MHLBTY020: Ailments/Remedies: Diabetes (Insulin Dependent) Have/Had
 MHLBTY021: Ailments/Remedies: Diabetes (Non-Insulin Dependent) Have/Had
 MHLBTY022: Ailments/Remedies: Dry Eyes Have/Had

MHLBTY023: Ailments/Remedies: Eczema/Skin Itch/Rash Have/Had	MHLBTY274: Prescription Brands - Used: Ambien/Ambien CR
MHLBTY024: Ailments/Remedies: Emphysema Have/Had	MHLBTY275: Prescription Brands - Used: Androgel (men only)
MHLBTY025: Ailments/Remedies: Epilepsy/Seizures Have/Had	MHLBTY380: Prescription Brands - Used: Belviq
MHLBTY026: Ailments/Remedies: Erectile Dysfunction (ED) (men only) Have/Had	MHLBTY277: Prescription Brands - Used: Boniva
MHLBTY027: Ailments/Remedies: Fibromyalgia Have/Had	MHLBTY278: Prescription Brands - Used: Botox
MHLBTY028: Ailments/Remedies: Flu Have/Had	MHLBTY279: Prescription Brands - Used: Celebrex
MHLBTY029: Ailments/Remedies: Gout Have/Had	MHLBTY280: Prescription Brands - Used: Cialis (men only)
MHLBTY030: Ailments/Remedies: Hair Loss Have/Had	MHLBTY281: Prescription Brands - Used: Clarinex
MHLBTY031: Ailments/Remedies: Hearing Loss Have/Had	MHLBTY282: Prescription Brands - Used: Coreg
MHLBTY032: Ailments/Remedies: Heart Attack/Heart Disease Have/Had	MHLBTY381: Prescription Brands - Used: Cosentyx
MHLBTY033: Ailments/Remedies: Heartburn/Acid Reflux Have/Had	MHLBTY283: Prescription Brands - Used: Crestor
MHLBTY034: Ailments/Remedies: Hepatitis Have/Had	MHLBTY284: Prescription Brands - Used: Cymbalta
MHLBTY035: Ailments/Remedies: High Cholesterol Have/Had	MHLBTY285: Prescription Brands - Used: Diflucan
MHLBTY036: Ailments/Remedies: Hypertension/High Blood Pressure Have/Had	MHLBTY286: Prescription Brands - Used: Diovan/Diovan HCT
MHLBTY037: Ailments/Remedies: Insomnia Have/Had	MHLBTY287: Prescription Brands - Used: Dulera
MHLBTY038: Ailments/Remedies: Irritable Bowel Syndrome (IBS) Have/Had	MHLBTY288: Prescription Brands - Used: Effexor/Effexor XR
MHLBTY039: Ailments/Remedies: Kidney Ailments Have/Had	MHLBTY289: Prescription Brands - Used: Eliquis
MHLBTY040: Ailments/Remedies: Macular Degeneration Have/Had	MHLBTY290: Prescription Brands - Used: Enbrel
MHLBTY041: Ailments/Remedies: Menopause/Hormone Replacement (women only) Have/Had	MHLBTY382: Prescription Brands - Used: EpiPen
MHLBTY042: Ailments/Remedies: Migraine Headaches Have/Had	MHLBTY291: Prescription Brands - Used: Evista (women only)
MHLBTY043: Ailments/Remedies: Multiple Sclerosis (MS) Have/Had	MHLBTY383: Prescription Brands - Used: Farxiga
MHLBTY044: Ailments/Remedies: Muscle Strain/Sprain Have/Had	MHLBTY292: Prescription Brands - Used: Flomax (men only)
MHLBTY045: Ailments/Remedies: Nail Fungus Have/Had	MHLBTY293: Prescription Brands - Used: Flovent
MHLBTY046: Ailments/Remedies: Obesity/Overweight Have/Had	MHLBTY294: Prescription Brands - Used: Fosamax (women only)
MHLBTY047: Ailments/Remedies: Osteoporosis Have/Had	MHLBTY295: Prescription Brands - Used: Glucophage/Glucophage XR
MHLBTY048: Ailments/Remedies: Overactive Bladder Have/Had	MHLBTY296: Prescription Brands - Used: Humira
MHLBTY049: Ailments/Remedies: Prostate (men only) Have/Had	MHLBTY297: Prescription Brands - Used: Imitrex
MHLBTY050: Ailments/Remedies: Psoriasis Have/Had	MHLBTY384: Prescription Brands - Used: Invokana
MHLBTY051: Ailments/Remedies: Restless Legs Syndrome Have/Had	MHLBTY298: Prescription Brands - Used: Januvia
MHLBTY052: Ailments/Remedies: Rosacea or Skin Disease Have/Had	MHLBTY385: Prescription Brands - Used: Jublia
MHLBTY053: Ailments/Remedies: Sinus Congestion/Headache Have/Had	MHLBTY299: Prescription Brands - Used: Juvederm
MHLBTY054: Ailments/Remedies: Sleep Apnea Have/Had	MHLBTY300: Prescription Brands - Used: Lamisil
MHLBTY055: Ailments/Remedies: Snoring Have/Had	MHLBTY386: Prescription Brands - Used: Latuda
MHLBTY056: Ailments/Remedies: Urinary Tract Infection (UTI) Have/Had	MHLBTY301: Prescription Brands - Used: Lexapro
MHLBTY057: Ailments/Remedies: Wrinkles Have/Had	MHLBTY387: Prescription Brands - Used: Linzess
MHLBTY058: Ailments/Remedies: Yeast Infection (women only) Have/Had	MHLBTY302: Prescription Brands - Used: Lipitor
MHLBTY059: Ailments/Remedies: Any Have/Had	MHLBTY303: Prescription Brands - Used: Lovaza
MHLBTY060: Ailments/Remedies - Learned about Ailment/presc. Drug: Television Advertisement	MHLBTY304: Prescription Brands - Used: Lyrica
MHLBTY061: Ailments/Remedies - Learned about Ailment/presc. Drug: Magazine Advertisement	MHLBTY388: Prescription Brands - Used: Medical Marijuana
MHLBTY062: Ailments/Remedies - Learned about Ailment/presc. Drug: Other Advertisement	MHLBTY305: Prescription Brands - Used: Nasonex
MHLBTY063: Ailments/Remedies - Learned about Ailment/presc. Drug: Doctor or Healthcare professional	MHLBTY306: Prescription Brands - Used: Nexium
MHLBTY064: Ailments/Remedies - Learned about Ailment/presc. Drug: Friends/Family	MHLBTY307: Prescription Brands - Used: Norvasc
MHLBTY065: Ailments/Remedies - Learned about Ailment/presc. Drug: Pamphlets/Brochures	MHLBTY389: Prescription Brands - Used: Opdivo
MHLBTY066: Ailments/Remedies - Learned about Ailment/presc. Drug: Patient support group	MHLBTY390: Prescription Brands - Used: Orencia
MHLBTY067: Ailments/Remedies - Learned about Ailment/presc. Drug: Pharmacist	MHLBTY308: Prescription Brands - Used: Ortho Tri-cyclen (women only)
MHLBTY068: Ailments/Remedies - Learned about Ailment/presc. Drug: Pharmaceutical company	MHLBTY391: Prescription Brands - Used: Osphena (women only)
MHLBTY069: Ailments/Remedies - Learned about Ailment/presc. Drug: Medical journals	MHLBTY309: Prescription Brands - Used: Paxil/Paxil CR
MHLBTY070: Ailments/Remedies - Learned about Ailment/presc. Drug: Social Media Site	MHLBTY310: Prescription Brands - Used: Plavix
MHLBTY071: Ailments/Remedies - Learned about Ailment/presc. Drug: Other Online/internet site	MHLBTY312: Prescription Brands - Used: Pravachol
MHLBTY072: Ailments/Remedies - Learned about Ailment/presc. Drug: Other	MHLBTY392: Prescription Brands - Used: Premarin (women only)
MHLBTY268: Prescription Brands - Used: Ability	MHLBTY313: Prescription Brands - Used: Prevacid
MHLBTY269: Prescription Brands - Used: AcipHex	MHLBTY314: Prescription Brands - Used: Pristiq
MHLBTY270: Prescription Brands - Used: Actonel	MHLBTY315: Prescription Brands - Used: Prolia (women only)
MHLBTY271: Prescription Brands - Used: Actos	MHLBTY316: Prescription Brands - Used: Protonix
MHLBTY272: Prescription Brands - Used: Adderall	MHLBTY317: Prescription Brands - Used: Prozac
MHLBTY273: Prescription Brands - Used: Advair	MHLBTY318: Prescription Brands - Used: Restasis
	MHLBTY319: Prescription Brands - Used: Seroquel
	MHLBTY320: Prescription Brands - Used: Singulair
	MHLBTY321: Prescription Brands - Used: Spiriva
	MHLBTY323: Prescription Brands - Used: Symbicort
	MHLBTY324: Prescription Brands - Used: Tamsulosin
	MHLBTY393: Prescription Brands - Used: Trulicity
	MHLBTY325: Prescription Brands - Used: Valtrex
	MHLBTY327: Prescription Brands - Used: Viagra (men only)
	MHLBTY328: Prescription Brands - Used: Vytorin
	MHLBTY329: Prescription Brands - Used: Wellbutrin
	MHLBTY330: Prescription Brands - Used: Xeljanz
	MHLBTY331: Prescription Brands - Used: Zetia
	MHLBTY332: Prescription Brands - Used: Zocor

MHLBTY333: Prescription Brands - Used: Zolof	MHOME002: Climate control appliances: Hhld Owns Central air conditioner
MHLBTY334: Prescription Brands - Used: Zostavax	MHOME003: Climate control appliances: Hhld Owns Air conditioner - separate room
MHLBTY335: Prescription Drugs - Amount Spent Out Of Pocket: <\$10	MHOME004: Climate control appliances: Hhld Owns Attic/whole house fan
MHLBTY336: Prescription Drugs - Amount Spent Out Of Pocket: \$10 - \$19	MHOME005: Climate control appliances: Hhld Owns Ceiling fan (not bathroom vent)
MHLBTY337: Prescription Drugs - Amount Spent Out Of Pocket: \$20 - \$29	MHOME006: Climate control appliances: Hhld Owns Coal/wood stove
MHLBTY338: Prescription Drugs - Amount Spent Out Of Pocket: \$30 - \$49	MHOME007: Climate control appliances: Hhld Owns Central heating - gas
MHLBTY339: Prescription Drugs - Amount Spent Out Of Pocket: \$50 - \$99	MHOME008: Climate control appliances: Hhld Owns Central heating - oil
MHLBTY340: Prescription Drugs - Amount Spent Out Of Pocket: \$100 - \$149	MHOME009: Climate control appliances: Hhld Owns Electric heating (central)
MHLBTY341: Prescription Drugs - Amount Spent Out Of Pocket: \$150+	MHOME010: Climate control appliances: Hhld Owns Space heater (electric)
MHLBTY342: Prescription Drugs - Number Of Prescriptions Filled: 1	MHOME246: Climate control appliances: Hhld Owns Smart Thermostat
MHLBTY343: Prescription Drugs - Number Of Prescriptions Filled: 2	MHOME011: Climate control appliances: Hhld Owns Automatic setback thermostat
MHLBTY344: Prescription Drugs - Number Of Prescriptions Filled: 3	MHOME012: Climate control appliances: Hhld Owns Dehumidifier
MHLBTY345: Prescription Drugs - Number Of Prescriptions Filled: 4	MHOME013: Climate control appliances: Hhld Owns Humidifier
MHLBTY346: Prescription Drugs - Number Of Prescriptions Filled: 5	MHOME014: Climate control appliances: Hhld Owns Fireplace
MHLBTY347: Prescription Drugs - Number Of Prescriptions Filled: 6	MHOME015: Climate control appliances: Hhld Owns Heat Pump
MHLBTY348: Prescription Drugs - Number Of Prescriptions Filled: 7+	MHOME016: Climate control appliances: Hhld Owns Kerosene heater
MHLBTY349: Prescription Drugs - Where Did You Fill: Drug Store/Pharmacy	MHOME017: Climate control appliances: Decision Maker: Yourself (alone or with someone else)
MHLBTY350: Prescription Drugs - Where Did You Fill: Supermarket	MHOME018: Climate control appliances: Decision Maker: Someone else
MHLBTY351: Prescription Drugs - Where Did You Fill: Discount/Department Store	MHOME019: Climate control appliances: Hhld Owns Any air conditioner
MHLBTY352: Prescription Drugs - Where Did You Fill: Mail order	MHOME020: Climate control appliances: Hhld Owns Any fan
MHLBTY353: Prescription Drugs - Where Did You Fill: Internet/Online	MHOME021: Climate control appliances: Hhld Owns Any climate control appliance
MHLBTY354: Prescription Drugs - Where Did You Fill: Other	Bedding and Bath Goods
Diet Control and Eating Habits	MHOME022: Bedding And Bath Goods - Total Spent: <\$50
MHLBTY125: Diet Control/Eating Habits: Presently I control my diet	MHOME023: Bedding And Bath Goods - Total Spent: \$50 - \$149
MHLBTY126: Diet Control/Eating Habits - Buy food labeled as: Fat-free	MHOME024: Bedding And Bath Goods - Total Spent: \$150+
MHLBTY127: Diet Control/Eating Habits - Buy food labeled as: Gluten-free	MHOME025: Bedding And Bath Goods - Bought: Bathmat (in tub)
MHLBTY128: Diet Control/Eating Habits - Buy food labeled as: High fiber	MHOME026: Bedding And Bath Goods - Bought: Shower curtain
MHLBTY129: Diet Control/Eating Habits - Buy food labeled as: High protein	MHOME027: Bedding And Bath Goods - Bought: Towels
MHLBTY376: Diet Control/Eating Habits - Buy food labeled as: Hormone Free	MHOME028: Bedding And Bath Goods - Bought: Pillowcases
MHLBTY130: Diet Control/Eating Habits - Buy food labeled as: Lactose-free	MHOME029: Bedding And Bath Goods - Bought: Sheets
MHLBTY131: Diet Control/Eating Habits - Buy food labeled as: Low-calorie	MHOME030: Bedding And Bath Goods - Bought: Electric blankets
MHLBTY132: Diet Control/Eating Habits - Buy food labeled as: Low-carb	MHOME031: Bedding And Bath Goods - Bought: Other blankets
MHLBTY133: Diet Control/Eating Habits - Buy food labeled as: Low-cholesterol	MHOME032: Bedding And Bath Goods - Bought: Bedspreads
MHLBTY134: Diet Control/Eating Habits - Buy food labeled as: Low-fat	MHOME033: Bedding And Bath Goods - Bought: Pillows
MHLBTY135: Diet Control/Eating Habits - Buy food labeled as: Low-sodium	MHOME034: Bedding And Bath Goods - Bought: Pillow shams
MHLBTY136: Diet Control/Eating Habits - Buy food labeled as: Natural or Organic	MHOME035: Bedding And Bath Goods - Bought: Comforters/quilts
MHLBTY137: Diet Control/Eating Habits - Buy food labeled as: Probiotic	MHOME036: Bedding And Bath Goods - Bought: Dust ruffles
MHLBTY138: Diet Control/Eating Habits - Buy food labeled as: Sugar-free	MHOME037: Bedding And Bath Goods - Decision Maker: Yourself (alone or with someone else)
MHLBTY139: Diet Control/Eating Habits - Consider self to be: Semi-vegetarian	MHOME038: Bedding And Bath Goods - Decision Maker: Someone else
MHLBTY140: Diet Control/Eating Habits - Consider self to be: Vegetarian	Gardening
MHLBTY141: Diet Control/Eating Habits - Consider self to be: Vegan	MHOME039: Garden: Have a garden
MHLBTY377: Diet Control/Eating Habits - Methods used: Cooking Light Diet	MHOME040: Garden: Participated in outdoor gardening in last 12 months
MHLBTY142: Diet Control/Eating Habits - Methods used: Jenny Craig	MHOME041: Garden - Activities Engaged: Flowers/Ornamentals
MHLBTY378: Diet Control/Eating Habits - Methods used: Medifast	MHOME042: Garden - Activities Engaged: Vegetable Growing
MHLBTY143: Diet Control/Eating Habits - Methods used: MyFitnessPal.com	MHOME043: Garden - Activities Engaged: Herb Growing
MHLBTY144: Diet Control/Eating Habits - Methods used: South Beach Diet	MHOME044: Garden - Activities Engaged: Fruit (Not Trees)
MHLBTY145: Diet Control/Eating Habits - Methods used: Weight Watchers	MHOME045: Garden - Activities Engaged: Lawn Care
MHLBTY147: Diet Control/Eating Habits - Methods used: Other diet organization or club	MHOME046: Garden - Activities Engaged: Berries & Brambles
MHLBTY148: Diet Control/Eating Habits - Methods used: Atkins diet	MHOME047: Garden - Number Of Days Personally Gardened: 1 - 9
MHLBTY149: Diet Control/Eating Habits - Methods used: Doctors care/diet	MHOME048: Garden - Number Of Days Personally Gardened: 10 - 19
MHLBTY150: Diet Control/Eating Habits - Methods used: Diet control book	MHOME049: Garden - Number Of Days Personally Gardened: 20 - 29
MHLBTY151: Diet Control/Eating Habits - Methods used: Exercise program	MHOME050: Garden - Number Of Days Personally Gardened: 30 - 39
MHLBTY152: Diet Control/Eating Habits - Methods used: Surgery	MHOME051: Garden - Number Of Days Personally Gardened: 40 - 59
MHLBTY153: Diet Control/Eating Habits - Methods used: Other	MHOME052: Garden - Number Of Days Personally Gardened: 60 - 79
MHLBTY154: Diet Control/Eating Habits - Reasons For: Blood sugar level	MHOME053: Garden - Number Of Days Personally Gardened: 80 - 99
MHLBTY155: Diet Control/Eating Habits - Reasons For: Cholesterol level	MHOME054: Garden - Number Of Days Personally Gardened: 100 - 124
MHLBTY156: Diet Control/Eating Habits - Reasons For: Food Allergy	MHOME055: Garden - Number Of Days Personally Gardened: 125 - 150
MHLBTY157: Diet Control/Eating Habits - Reasons For: Lactose intolerance	MHOME056: Garden - Number Of Days Personally Gardened: 151+
MHLBTY158: Diet Control/Eating Habits - Reasons For: Maintain weight	MHOME057: Garden - Size: Under 250 square feet
MHLBTY159: Diet Control/Eating Habits - Reasons For: Physical fitness	MHOME058: Garden - Size: 250-499 square feet
MHLBTY160: Diet Control/Eating Habits - Reasons For: Regularity	MHOME059: Garden - Size: 500-1999 square feet
MHLBTY161: Diet Control/Eating Habits - Reasons For: Salt restriction	MHOME060: Garden - Size: 2000+ square feet
MHLBTY162: Diet Control/Eating Habits - Reasons For: Weight loss	Home Improvements and Remodeling
MHLBTY163: Diet Control/Eating Habits - Reasons For: Other	MHOME061: Home Improvements: Bathroom or kitchen faucets (last year)

Home

Climate Control Appliances

MHOME001: Climate control appliances: Hhld Owns Air cleaner - electric

MHOME062: Home Improvements: Other bathroom or kitchen plumbing fixtures (last year)
 MHOME063: Home Improvements: Insulation for ceiling floor and/or walls (last year)
 MHOME064: Home Improvements: Exterior light fixtures (last year)
 MHOME065: Home Improvements: Interior light fixtures (last year)
 MHOME066: Home Improvements: Clean-air filter (last year)
 MHOME067: Home Improvements: Other (last year)
 MHOME068: Home Improvements: Down spouts/gutters (last year)
 MHOME069: Home Improvements: Yard fence (last year)
 MHOME070: Home Improvements: Wallpaper/covering (last year)
 MHOME071: Home Improvements: Exterior painting (last year)
 MHOME072: Home Improvements: Interior painting (last year)
 MHOME073: Home Improvements - Total Spent: Under \$150
 MHOME074: Home Improvements - Total Spent: \$150 - \$499
 MHOME075: Home Improvements - Total Spent: \$500 - \$999
 MHOME076: Home Improvements - Total Spent: \$1000 - \$1999
 MHOME077: Home Improvements - Total Spent: \$2000+
 MHOME078: Home Improvements - Total Spent: Used a home decorating service last year
 MHOME079: Home Improvements - Used any Environmentally friendly/Green products
 MHOME080: Home Improvements - Number Of Improvements Done Personally: 1
 MHOME081: Home Improvements - Number Of Improvements Done Personally: 2
 MHOME082: Home Improvements - Number Of Improvements Done Personally: 3
 MHOME083: Home Improvements - Number Of Improvements Done Personally: 4+
 MHOME084: Home Improvements - Summary: Any home improvements
 MHOME085: Home Improvements - Who did work: Yourself or other household member
 MHOME086: Home Improvements - Who did work: Outside contractor
 MHOME087: Home Remodeling: Convert garage/attic/basement into living space (last year)
 MHOME088: Home Remodeling: Remodel bathroom (last year)
 MHOME089: Home Remodeling: Remodel kitchen (last year)
 MHOME090: Home Remodeling: Remodel bedroom (last year)
 MHOME091: Home Remodeling: Convert room to home office (last year)
 MHOME092: Home Remodeling: Convert room to home theater (last year)
 MHOME093: Home Remodeling: Remodel other rooms (last year)
 MHOME094: Home Remodeling: Add bathroom (last year)
 MHOME095: Home Remodeling: Add/extend garage (last year)
 MHOME096: Home Remodeling: Add other rooms - exterior addition (last year)
 MHOME097: Home Remodeling: Add deck/porch/patio (last year)
 MHOME098: Home Remodeling: Roofing (last year)
 MHOME099: Home Remodeling: Siding - vinyl/metal (last year)
 MHOME100: Home Remodeling: Aluminum windows (last year)
 MHOME101: Home Remodeling: Clad-wood/Wood windows (last year)
 MHOME102: Home Remodeling: Vinyl windows (last year)
 MHOME103: Home Remodeling: Ceramic tile floors (last year)
 MHOME104: Home Remodeling: Hardwood floors (last year)
 MHOME105: Home Remodeling: Laminate flooring (last year)
 MHOME106: Home Remodeling: Vinyl flooring (last year)
 MHOME107: Home Remodeling: Carpeting (last year)
 MHOME108: Home Remodeling: Kitchen cabinets (last year)
 MHOME109: Home Remodeling: Kitchen counter tops (last year)
 MHOME110: Home Remodeling: Skylights (last year)
 MHOME111: Home Remodeling: Exterior doors (last year)
 MHOME112: Home Remodeling: Interior doors (last year)
 MHOME113: Home Remodeling: Garage doors (last year)
 MHOME114: Home Remodeling: Concrete or masonry work (last year)
 MHOME115: Home Remodeling: Swimming pool - in ground (last year)
 MHOME116: Home Remodeling: Ceramic wall tile (last year)
 MHOME117: Home Remodeling - Total Spent: Under \$500
 MHOME118: Home Remodeling - Total Spent: \$500 - \$2499
 MHOME119: Home Remodeling - Total Spent: \$2500 - \$4999
 MHOME120: Home Remodeling - Total Spent: \$5000 - \$7499
 MHOME121: Home Remodeling - Total Spent: \$7500+
 MHOME122: Home Remodeling - Used any environmentally friendly/Green products

MHOME123: Home Remodeling - Number Of Remodeling Jobs Done Personally: 1
 MHOME124: Home Remodeling - Number Of Remodeling Jobs Done Personally: 2
 MHOME125: Home Remodeling - Number Of Remodeling Jobs Done Personally: 3
 MHOME126: Home Remodeling - Number Of Remodeling Jobs Done Personally: 4
 MHOME127: Home Remodeling - Number Of Remodeling Jobs Done Personally: 5
 MHOME128: Home Remodeling - Number Of Remodeling Jobs Done Personally: 6
 MHOME129: Home Remodeling - Number Of Remodeling Jobs Done Personally: 7-9
 MHOME130: Home Remodeling - Number Of Remodeling Jobs Done Personally: 10+
 MHOME131: Home Remodeling - Summary: Any
 MHOME132: Home Remodeling - Who did the work: Yourself or other household member
 MHOME133: Home Remodeling - Who did the work: Outside contractor
 Household Furnishings
 MHOME162: Household Furnishings - Decision Maker: Yourself (alone or with someone else)
 MHOME163: Household Furnishings - Decision Maker: Someone else
 MHOME164: Household Furnishings - Rented Any: Yes
 MHOME165: Household Furnishings: Big Ticket Items: Wall unit/wall system purch last yr
 MHOME166: Household Furnishings: Big Ticket Items: Sofa/sectional purch last yr
 MHOME167: Household Furnishings: Big Ticket Items: Recliner purch last yr
 MHOME168: Household Furnishings: Big Ticket Items: Sofa-bed convertible purch last yr
 MHOME169: Household Furnishings: Big Ticket Items: Other living room furniture purch last yr
 MHOME170: Household Furnishings: Big Ticket Items: Bed frame/headboard purch last yr
 MHOME171: Household Furnishings: Big Ticket Items: Box Spring purch last yr
 MHOME172: Household Furnishings: Big Ticket Items: Mattress purch last yr
 MHOME173: Household Furnishings: Big Ticket Items: Cedar chests purch last yr
 MHOME174: Household Furnishings: Big Ticket Items: Other bedroom furniture purch last yr
 MHOME175: Household Furnishings: Big Ticket Items: Kitchen furniture purch last yr
 MHOME176: Household Furnishings: Big Ticket Items: Dining room furniture purch last yr
 MHOME177: Household Furnishings: Big Ticket Items: Family room furniture purch last yr
 MHOME178: Household Furnishings: Big Ticket Items: Home office furniture purch last yr
 MHOME179: Household Furnishings: Big Ticket Items: Piano purch last yr
 MHOME180: Household Furnishings: Big Ticket Items: Picture frames - custom made purch last yr
 MHOME181: Household Furnishings: Big Ticket Items: Window coverings - custom made purch last yr
 MHOME182: Household Furnishings: Big Ticket Items: Wall-to-wall carpet purch last yr
 MHOME183: Household Furnishings: Big Ticket Items: Horizontal blinds - custom made purch last yr
 MHOME184: Household Furnishings: Big Ticket Items: Vertical blinds - custom made purch last yr
 MHOME185: Household Furnishings: Big Ticket Items - Total Spent: Under \$500
 MHOME186: Household Furnishings: Big Ticket Items - Total Spent: \$500 - \$999
 MHOME187: Household Furnishings: Big Ticket Items - Total Spent: \$1000 - \$1499
 MHOME188: Household Furnishings: Big Ticket Items - Total Spent: \$1500 - \$2499
 MHOME189: Household Furnishings: Big Ticket Items - Total Spent: \$2500+
 MHOME190: Household Furnishings: Big Ticket Items - Summary: Owns
 MHOME191: Household Furnishings: Big Ticket Items - Summary: purch last yr
 MHOME192: Household Furnishings: Low Ticket Items: Awning purch last yr

MHOME193: Household Furnishings: Low Ticket Items: Draperies purch last yr
 MHOME194: Household Furnishings: Low Ticket Items: Curtains purch last yr
 MHOME195: Household Furnishings: Low Ticket Items: Horizontal blinds - ready made purch last yr
 MHOME196: Household Furnishings: Low Ticket Items: Vertical blinds - ready made purch last yr
 MHOME197: Household Furnishings: Low Ticket Items: Pleated shades purch last yr
 MHOME198: Household Furnishings: Low Ticket Items: Lawn/porch furniture purch last yr
 MHOME199: Household Furnishings: Low Ticket Items: Patio/deck cover purch last yr
 MHOME200: Household Furnishings: Low Ticket Items: Air mattress (Inflatable) purch last yr
 MHOME201: Household Furnishings: Low Ticket Items: Upholstery fabric purch last yr
 MHOME202: Household Furnishings: Low Ticket Items: Area rug purch last yr
 MHOME203: Household Furnishings: Low Ticket Items: Room size rug purch last yr
 MHOME204: Household Furnishings: Low Ticket Items: Indoor/outdoor carpet purch last yr
 MHOME205: Household Furnishings: Low Ticket Items: Table/floor lamps purch last yr
 MHOME206: Household Furnishings: Low Ticket Items - Total Spent: Under \$100
 MHOME207: Household Furnishings: Low Ticket Items - Total Spent: \$100 - \$199
 MHOME208: Household Furnishings: Low Ticket Items - Total Spent: \$200 - \$349
 MHOME209: Household Furnishings: Low Ticket Items - Total Spent: \$350 - \$499
 MHOME210: Household Furnishings: Low Ticket Items - Total Spent: \$500+
 MHOME211: Household Furnishings: Low Ticket Items - Owns Any
 MHOME212: Household Furnishings: Low Ticket Items: Bought last year
 Housekeeping Services
 MHOME213: Maid/Housekeeper Services: More than once a week
 MHOME214: Maid/Housekeeper Services: Once a week
 MHOME215: Maid/Housekeeper Services: 2 - 3 times a month
 MHOME216: Maid/Housekeeper Services: Once a month
 MHOME217: Maid/Housekeeper Services: Less than once a month
 MHOME218: Maid/Housekeeper Services: Used Last Year
 MHOME219: Professional Cleaning Services: More than once a week
 MHOME220: Professional Cleaning Services: Once a week
 MHOME221: Professional Cleaning Services: 2 - 3 times a month
 MHOME222: Professional Cleaning Services: Once a month
 MHOME223: Professional Cleaning Services: Less than once a month
 MHOME224: Professional Cleaning Services: Used Last Year
 MHOME225: Used Professional carpet cleaning service
 MHOME226: Used Professional furniture cleaning service
 MHOME227: Used Any housekeeping/professional cleaning service

Household Products

Baby Supplies and Equipment
 MBABY001: Baby Bath Wash And Soap: Hhld Uses
 MBABY002: Baby Foods: Hhld Uses
 MBABY003: Baby Furniture & Equipment - Total Spent: <\$100
 MBABY004: Baby Furniture & Equipment - Total Spent: \$100+
 MBABY005: Baby Furniture & Equipment - Activity Mat Owns
 MBABY006: Baby Furniture & Equipment - Baby carrier (front or back) Owns
 MBABY008: Baby Furniture & Equipment - Baby car seat Owns
 MBABY009: Baby Furniture & Equipment - Bathing/dressing table Owns
 MBABY010: Baby Furniture & Equipment - Baby bath tub Owns
 MBABY011: Baby Furniture & Equipment - Baby mobiles Owns
 MBABY012: Baby Furniture & Equipment - Baby monitor Owns
 MBABY014: Baby Furniture & Equipment - Bouncer seat Owns
 MBABY015: Baby Furniture & Equipment - Breast pump Owns
 MBABY016: Baby Furniture & Equipment - Cloth Diapers Owns
 MBABY017: Baby Furniture & Equipment - Crib mattress Owns
 MBABY018: Baby Furniture & Equipment - High chair Owns
 MBABY019: Baby Furniture & Equipment - Infant crib Owns
 MBABY020: Baby Furniture & Equipment - Infant swing Owns
 MBABY021: Baby Furniture & Equipment - Jump seat Owns
 MBABY022: Baby Furniture & Equipment - Juvenile bed Owns

MBABY023: Baby Furniture & Equipment - Nursing pillow Owns
 MBABY024: Baby Furniture & Equipment - Playpen Owns
 MBABY025: Baby Furniture & Equipment - Stroller Owns
 MBABY026: Baby Furniture & Equipment - Stuffed toys Owns
 MBABY027: Baby Furniture & Equipment - Toilet chair Owns
 MBABY028: Baby Furniture & Equipment - Walker Owns
 MBABY029: Baby Furniture & Equipment - Other Owns
 MBABY030: Baby Furniture & Equipment - Any Baby Furniture & Equipment Owns
 MBABY031: Baby Lotion: Hhld Uses
 MBABY032: Baby Nurers/Bottles: Hhld Uses
 MBABY033: Baby Oil: Hhld Uses
 MBABY034: Baby Ointments And Creams: Hhld Uses
 MBABY035: Baby Powder: Hhld Uses
 MBABY036: Baby Shampoo: Hhld Uses
 Childrens Clothing
 MCHCL001: Childrens Clothing - Total Spent: \$50 or less
 MCHCL002: Childrens Clothing - Total Spent: \$51 - \$99
 MCHCL003: Childrens Clothing - Total Spent: \$100 - \$199
 MCHCL004: Childrens Clothing - Total Spent: \$200 - \$399
 MCHCL005: Childrens Clothing - Total Spent: \$400+
 MCHCL006: Childrens Clothing - Purchased for Infant: Outerwear
 MCHCL007: Childrens Clothing - Purchased for Infant: Sleepwear
 MCHCL008: Childrens Clothing - Purchased for Infant: Stretchies
 MCHCL009: Childrens Clothing - Purchased for Infant: Underwear (not diapers)
 MCHCL010: Childrens Clothing - Purchased for Infant: Waterproof Pants
 MCHCL011: Childrens Clothing - Purchased for children 1-2 years: Jeans or Slacks
 MCHCL012: Childrens Clothing - Purchased for children 1-2 years: Outerwear
 MCHCL013: Childrens Clothing - Purchased for children 1-2 years: Shorts
 MCHCL014: Childrens Clothing - Purchased for children 1-2 years: Sleepwear
 MCHCL015: Childrens Clothing - Purchased for children 1-2 years: Suits or Dresses
 MCHCL016: Childrens Clothing - Purchased for children 1-2 years: Sweatshirts/Sweatpants
 MCHCL017: Childrens Clothing - Purchased for children 1-2 years: Tops/Shirts
 MCHCL018: Childrens Clothing - Purchased for children 1-2 years: Underwear (not diapers)
 MCHCL019: Childrens Clothing - Purchased for children 1-2 years: Waterproof Pants
 MCHCL020: Childrens Clothing - Purchased for children 3-5 years: Jeans or Slacks
 MCHCL021: Childrens Clothing - Purchased for children 3-5 years: Outerwear
 MCHCL022: Childrens Clothing - Purchased for children 3-5 years: Shorts
 MCHCL023: Childrens Clothing - Purchased for children 3-5 years: Sleepwear
 MCHCL024: Childrens Clothing - Purchased for children 3-5 years: Suits or Dresses
 MCHCL025: Childrens Clothing - Purchased for children 3-5 years: Sweatshirts/Sweatpants
 MCHCL026: Childrens Clothing - Purchased for children 3-5 years: Tops/Shirts
 MCHCL027: Childrens Clothing - Purchased for children 3-5 years: Underwear (not diapers)
 MCHCL028: Childrens Clothing - Purchased for children 3-5 years: Waterproof Pants
 MCHCL029: Childrens Clothing - Purchased for children 6-12 years: Jeans
 MCHCL030: Childrens Clothing - Purchased for children 6-12 years: Outerwear
 MCHCL031: Childrens Clothing - Purchased for children 6-12 years: Shorts
 MCHCL032: Childrens Clothing - Purchased for children 6-12 years: Slacks
 MCHCL033: Childrens Clothing - Purchased for children 6-12 years: Sleepwear
 MCHCL034: Childrens Clothing - Purchased for children 6-12 years: Suits or Dresses
 MCHCL035: Childrens Clothing - Purchased for children 6-12 years: Sweatshirts/Sweatpants
 MCHCL036: Childrens Clothing - Purchased for children 6-12 years: Sweaters
 MCHCL037: Childrens Clothing - Purchased for children 6-12 years: Tops/Shirts
 MCHCL038: Childrens Clothing - Purchased for children 6-12 years: Underwear
 MCHCL039: Childrens Clothing - Baby Under 1 Year Any
 MCHCL040: Childrens Clothing - Child 1-2 Years Any
 MCHCL041: Childrens Clothing - Child 3-5 Years Any
 MCHCL042: Childrens Clothing - Child 6-12 Years Any

MCHCL043: Childrens Clothing - Child 12 Years or Under Any
 MCHGE003: Childrens Shoes: Households: Bought/Last 6 Months
 Childrens Products
 MCHGE001: Childrens Cold Tablets & Liquids: Hhld Uses
 MCHGE002: Childrens Cough Syrup: Hhld Uses
 MCHGE004: Cotton Swabs: Hhld Uses
 MCHGE005: Disposable Diapers/Underpants: Hhld Uses
 MCHGE006: Infant Cereal: Hhld Uses
 MCHGE007: Pain Relievers & Fever Reducers For Children: Hhld Uses
 MCHGE008: Pre-Moistened Baby/Childrens Wipes: Hhld Uses
 MCHGE009: Prepared Infant Formula: Hhld Uses
 MCHGE010: Teething Remedies: Hhld Uses
 MCHGE011: Vitamins/Nutritional Supplements For Children: Hhld Uses
 Childrens Toys and Games
 MCHTOY004: Childrens Toys & Games - Amount Spent For children under 1 year
 Under \$20
 MCHTOY005: Childrens Toys & Games - Amount Spent For children under 1 year
 \$20 - \$39
 MCHTOY006: Childrens Toys & Games - Amount Spent For children under 1 year
 \$40 - \$99
 MCHTOY007: Childrens Toys & Games - Amount Spent For children under 1 year
 \$100 - \$199
 MCHTOY008: Childrens Toys & Games - Amount Spent For children under 1 year
 \$200 - \$499
 MCHTOY009: Childrens Toys & Games - Amount Spent For children under 1 year
 \$500+
 MCHTOY010: Childrens Toys & Games - Amount Spent For children 1-2 years
 Under \$20
 MCHTOY011: Childrens Toys & Games - Amount Spent For children 1-2 years
 \$20 - \$39
 MCHTOY012: Childrens Toys & Games - Amount Spent For children 1-2 years
 \$40 - \$99
 MCHTOY013: Childrens Toys & Games - Amount Spent For children 1-2 years
 \$100 - \$199
 MCHTOY014: Childrens Toys & Games - Amount Spent For children 1-2 years
 \$200 - \$499
 MCHTOY015: Childrens Toys & Games - Amount Spent For children 1-2 years
 \$500+
 MCHTOY016: Childrens Toys & Games - Amount Spent For children 3-5 years
 Under \$20
 MCHTOY017: Childrens Toys & Games - Amount Spent For children 3-5 years
 \$20 - \$39
 MCHTOY018: Childrens Toys & Games - Amount Spent For children 3-5 years
 \$40 - \$99
 MCHTOY019: Childrens Toys & Games - Amount Spent For children 3-5 years
 \$100 - \$199
 MCHTOY020: Childrens Toys & Games - Amount Spent For children 3-5 years
 \$200 - \$499
 MCHTOY021: Childrens Toys & Games - Amount Spent For children 3-5 years
 \$500+
 MCHTOY022: Childrens Toys & Games - Amount Spent For children 6-11 years
 Under \$20
 MCHTOY023: Childrens Toys & Games - Amount Spent For children 6-11 years
 \$20 - \$39
 MCHTOY024: Childrens Toys & Games - Amount Spent For children 6-11 years
 \$40 - \$99
 MCHTOY025: Childrens Toys & Games - Amount Spent For children 6-11 years
 \$100 - \$199
 MCHTOY026: Childrens Toys & Games - Amount Spent For children 6-11 years
 \$200 - \$499
 MCHTOY027: Childrens Toys & Games - Amount Spent For children 6-11 years
 \$500+
 MCHTOY028: Childrens Toys & Games - Amount Spent For children 12-17 years
 Under \$20
 MCHTOY029: Childrens Toys & Games - Amount Spent For children 12-17 years
 \$20 - \$39
 MCHTOY030: Childrens Toys & Games - Amount Spent For children 12-17 years
 \$40 - \$99

MCHTOY031: Childrens Toys & Games - Amount Spent For children 12-17 years
 \$100 - \$199
 MCHTOY032: Childrens Toys & Games - Amount Spent For children 12-17 years
 \$200 - \$499
 MCHTOY033: Childrens Toys & Games - Amount Spent For children 12-17 years
 \$500+
 MCHTOY034: Childrens Toys & Games - Total Spent: Under \$50
 MCHTOY035: Childrens Toys & Games - Total Spent: \$50 - \$99
 MCHTOY036: Childrens Toys & Games - Total Spent: \$100 - \$199
 MCHTOY037: Childrens Toys & Games - Total Spent: \$200 - \$499
 MCHTOY038: Childrens Toys & Games - Total Spent: \$500 - \$999
 MCHTOY039: Childrens Toys & Games - Total Spent: \$1000+
 MCHTOY040: Childrens Toys & Games - Total Spent: Any spending
 MCHTOY041: Childrens Toys & Games - Purchased Large/baby dolls
 MCHTOY042: Childrens Toys & Games - Purchased Boy action figures
 MCHTOY043: Childrens Toys & Games - Purchased Girl action figures
 MCHTOY044: Childrens Toys & Games - Purchased Fashion dolls
 MCHTOY045: Childrens Toys & Games - Purchased Plush dolls/animals
 MCHTOY046: Childrens Toys & Games - Purchased Electronic dolls/animals
 MCHTOY047: Childrens Toys & Games - Purchased Doll clothing
 MCHTOY048: Childrens Toys & Games - Purchased Doll accessories
 MCHTOY049: Childrens Toys & Games - Purchased Construction toys
 MCHTOY050: Childrens Toys & Games - Purchased Educational toys
 MCHTOY051: Childrens Toys & Games - Purchased Mechanical toys
 MCHTOY052: Childrens Toys & Games - Purchased Model kits/Model sets
 MCHTOY001: Childrens Toys & Games - Purchased Clay/Dough/Sand
 MCHTOY002: Childrens Toys & Games - Purchased Arts & Crafts
 MCHTOY053: Childrens Toys & Games - Purchased Action games
 MCHTOY054: Childrens Toys & Games - Purchased Board games
 MCHTOY055: Childrens Toys & Games - Purchased Sound games
 MCHTOY056: Childrens Toys & Games - Purchased Word games
 MCHTOY057: Childrens Toys & Games - Purchased Electronic games
 MCHTOY058: Childrens Toys & Games - Purchased Infant toys
 MCHTOY059: Childrens Toys & Games - Purchased Pre-school toys
 MCHTOY060: Childrens Toys & Games - Purchased Builder sets
 MCHTOY061: Childrens Toys & Games - Purchased Cars
 MCHTOY062: Childrens Toys & Games - Purchased Electric trains
 MCHTOY063: Childrens Toys & Games - Purchased Bicycles
 MCHTOY064: Childrens Toys & Games - Purchased Tricycles
 MCHTOY065: Childrens Toys & Games - Purchased Water toys
 MCHTOY066: Childrens Toys & Games - Purchased Other toys
 MCHTOY067: Childrens Toys & Games - Purchased Any toys
 Groceries
 MFOOD001: American Pasteurized Processed Cheese: Hhld Uses
 MFOOD002: Bacon And Breakfast Strips: Hhld Uses
 MFOOD003: Bagels: Hhld Uses
 MFOOD004: Baking Chips: Hhld Uses
 MFOOD005: Baking Coconut: Hhld Uses
 MFOOD006: Baking Mixes (Excluding Cake Mixes): Hhld Uses
 MFOOD007: Baking Powder And Soda: Hhld Uses
 MFOOD008: Bar Baking Chocolate: Hhld Uses
 MFOOD009: Beef Fresh/Frozen: Hhld Uses
 MFOOD010: Bottled Barbecue & Seasoning Sauces: Hhld Uses
 MFOOD011: Bratwurst: Hhld Uses
 MFOOD012: Bread: Hhld Uses
 MFOOD013: Bread Crumbs & Coating Mixes: Hhld Uses
 MFOOD014: Breakfast Cereals (Cold): Hhld Uses
 MFOOD015: Breakfast Cereals (Hot): Hhld Uses
 MFOOD016: Breakfast/Cereal/Granola Bars: Hhld Uses
 MFOOD017: Brownie & Cookie Mixes: Hhld Uses
 MFOOD018: Butter: Hhld Uses
 MFOOD019: Canned Beans With Sauce: Hhld Uses
 MFOOD020: Canned Chicken: Hhld Uses
 MFOOD021: Canned Meats: Hhld Uses
 MFOOD022: Canned Or Jarred Fruit: Hhld Uses
 MFOOD023: Canned Or Jarred Soup/Broth: Hhld Uses
 MFOOD024: Canned Or Jarred Spaghetti & Macaroni: Hhld Uses
 MFOOD025: Canned Or Jarred Vegetables: Hhld Uses
 MFOOD026: Canned Stews: Hhld Uses

MFOOD027: Canned Tomatoes: Hhld Uses	MFOOD096: Nuts For Cooking: Hhld Uses
MFOOD028: Canned Tuna: Hhld Uses	MFOOD097: Orange Juice Not Frozen: Hhld Uses
MFOOD029: Chicken & Turkey Fresh Or Frozen: Hhld Uses	MFOOD098: Organic Foods - Used in last 6 months: Any Food
MFOOD030: Chili: Hhld Uses	MFOOD099: Organic Foods - Used in last 6 months: Baby Food
MFOOD031: Cocoa Powder (For Baking): Hhld Uses	MFOOD100: Organic Foods - Used in last 6 months: Bread
MFOOD032: Cold Cuts: Hhld Uses	MFOOD101: Organic Foods - Used in last 6 months: Breakfast Cereals
MFOOD033: Cooked Hams: Hhld Uses	MFOOD102: Organic Foods - Used in last 6 months: Cheese
MFOOD034: Cookies (Ready To Eat): Hhld Uses	MFOOD103: Organic Foods - Used in last 6 months: Chocolate
MFOOD035: Corn Tortilla & Other Chips & Cheese Snacks: Hhld Uses	MFOOD104: Organic Foods - Used in last 6 months: Coffee
MFOOD036: Cottage Cheese: Hhld Uses	MFOOD105: Organic Foods - Used in last 6 months: Fish/Seafood
MFOOD037: Crackers: Hhld Uses	MFOOD106: Organic Foods - Used in last 6 months: Frozen Foods
MFOOD038: Cream Cheese: Hhld Uses	MFOOD107: Organic Foods - Used in last 6 months: Granola
MFOOD039: Dessert Toppings: Hhld Uses	MFOOD108: Organic Foods - Used in last 6 months: Ice Cream
MFOOD040: Dinner Mixes And Kits: Hhld Uses	MFOOD109: Organic Foods - Used in last 6 months: Juice
MFOOD041: Dried Fruit: Hhld Uses	MFOOD110: Organic Foods - Used in last 6 months: Meat
MFOOD042: Drink Additives & Hot Cocoa (Add Milk Or Water): Hhld Uses	MFOOD111: Organic Foods - Used in last 6 months: Pasta
MFOOD043: Dry Cake Mixes: Hhld Uses	MFOOD112: Organic Foods - Used in last 6 months: Peanut Butter
MFOOD044: Dry Soup & Bouillon: Hhld Uses	MFOOD113: Organic Foods - Used in last 6 months: Poultry
MFOOD045: Egg Alternatives: Hhld Uses	MFOOD114: Organic Foods - Used in last 6 months: Soup
MFOOD046: Eggs: Hhld Uses	MFOOD115: Organic Foods - Used in last 6 months: Spaghetti/Pasta Sauce
MFOOD047: English Muffins: Hhld Uses	MFOOD116: Organic Foods - Used in last 6 months: Tea
MFOOD048: Evaporated/Condensed Milk: Hhld Uses	MFOOD117: Organic Foods - Used in last 6 months: Other
MFOOD049: Extracts: Hhld Uses	MFOOD118: Other Bread Products: Hhld Uses
MFOOD050: Fish & Seafood Fresh Or Frozen: Hhld Uses	MFOOD119: Other Fruit Juices & Drinks: Hhld Uses
MFOOD051: Flavored & Seasoned Rice: Hhld Uses	MFOOD120: Other Meat Fresh/Frozen: Hhld Uses
MFOOD052: Flavored Instant Coffee: Hhld Uses	MFOOD121: Packaged Dinners & Side Dishes (Mixes Or Prepared): Hhld Uses
MFOOD053: Flour/Cornmeal: Hhld Uses	MFOOD122: Packaged Fresh Salad: Hhld Uses
MFOOD054: Food Prepared From Scratch: Hhld Makes	MFOOD123: Packaged Instant Potatoes: Hhld Uses
MFOOD055: Frankfurters & Hot Dogs: Hhld Uses	MFOOD124: Packaged Pie Crust: Hhld Uses
MFOOD056: Fresh Fruit & Vegetables: Hhld Uses	MFOOD125: Packaged Frozen Refrigerated Pasta: Hhld Uses
MFOOD057: Fresh Milk: Hhld Uses	MFOOD126: Peanut Butter & Other Nut Spreads: Hhld Uses
MFOOD058: Frostings: Hhld Uses	MFOOD127: Pickle Relish: Hhld Uses
MFOOD059: Frozen Breaded Chicken: Hhld Uses	MFOOD128: Pickles: Hhld Uses
MFOOD060: Frozen Breakfasts: Hhld Uses	MFOOD129: Pizza Mixes And Sauces: Hhld Uses
MFOOD061: Frozen Complete Dinners: Hhld Uses	MFOOD130: Pizza Shells/Crusts: Hhld Uses
MFOOD062: Frozen Desserts: Hhld Uses	MFOOD131: Popping Corn & Popcorn Snacks: Hhld Uses
MFOOD063: Frozen Hot Snacks: Hhld Uses	MFOOD132: Potato Chips: Hhld Uses
MFOOD064: Frozen Main Courses (Entrees Or Casseroles): Hhld Uses	MFOOD133: Powdered Fruit & Soft Drinks: Hhld Uses
MFOOD065: Frozen Orange Juice: Hhld Uses	MFOOD134: Pretzels: Hhld Uses
MFOOD066: Frozen Pancakes/French Toast: Hhld Uses	MFOOD135: Puddings & Pie Fillings: Hhld Uses
MFOOD067: Frozen Pizza: Hhld Uses	MFOOD136: Ready To Eat Doughnuts: Hhld Uses
MFOOD068: Frozen Snacks (Not Frozen Yogurt Or Ice Cream): Hhld Uses	MFOOD137: Ready To Eat Muffins: Hhld Uses
MFOOD069: Frozen Vegetables: Hhld Uses	MFOOD138: Ready To Eat Sweet Rolls & Pastries: Hhld Uses
MFOOD070: Frozen Waffles: Hhld Uses	MFOOD139: Ready To Serve Dips: Hhld Uses
MFOOD071: Frozen Yogurt: Hhld Uses	MFOOD140: Refrigerated Meals Entrees Snacks & Sides: Hhld Uses
MFOOD072: Frozen/Refrigerated Potato Products: Hhld Uses	MFOOD141: Refrigerated/Frozen Bread And Dough Products: Hhld Uses
MFOOD073: Fruit Snacks: Hhld Uses	MFOOD142: Regular Tea: Hhld Uses
MFOOD074: Gelatin And Gelatin Desserts: Hhld Uses	MFOOD143: Rice: Hhld Uses
MFOOD075: Grapefruit Juice: Hhld Uses	MFOOD144: Rice Cakes: Hhld Uses
MFOOD076: Grated Cheese: Hhld Uses	MFOOD145: Salad Dressing: Hhld Uses
MFOOD077: Gravy/Sauce Mixes And Cooking Sauces: Hhld Uses	MFOOD146: Salad Or Cooking Oil: Hhld Uses
MFOOD078: Ground Coffee: Hhld Uses	MFOOD147: Salad Toppings: Hhld Uses
MFOOD079: Honey: Hhld Uses	MFOOD148: Salsa Or Picante Sauce: Hhld Uses
MFOOD080: Ice Cream Bars Sandwiches & Bon Bons: Hhld Uses	MFOOD149: Salt: Hhld Uses
MFOOD081: Ice Cream Gelato & Sherbet: Hhld Uses	MFOOD150: Salt Alternatives: Hhld Uses
MFOOD082: Instant Breakfast: Hhld Uses	MFOOD151: Sausage: Hhld Uses
MFOOD083: Instant Iced Tea Mix: Hhld Uses	MFOOD152: Seasonings & Spices: Hhld Uses
MFOOD084: Instant Or Freeze-Dried Coffee: Hhld Uses	MFOOD153: Shortening: Hhld Uses
MFOOD085: Jams & Jellies: Hhld Uses	MFOOD154: Snack Cakes: Hhld Uses
MFOOD086: Ketchup/Catsup: Hhld Uses	MFOOD155: Sour Cream: Hhld Uses
MFOOD087: Lunch Combinations/Kits: Hhld Uses	MFOOD156: Soy Milk & Other Plant/Nut Milks (Almond Rice Etc.): Hhld Uses
MFOOD088: Margarine: Hhld Uses	MFOOD157: Soy Sauce: Hhld Uses
MFOOD089: Mayonnaise And Mayonnaise Type Spread/Dressing: Hhld Uses	MFOOD158: Spaghetti/Pasta Sauce: Hhld Uses
MFOOD090: Meat Snacks: Hhld Uses	MFOOD159: Spray Non-Stick Cooking Products: Hhld Uses
MFOOD091: Mexican Foods: Hhld Uses	MFOOD160: Spread Cheese/Cheese Sauce: Hhld Uses
MFOOD092: Mustard: Hhld Uses	MFOOD161: Stuffing Mixes And Stuffing Products: Hhld Uses
MFOOD093: Natural Or Imported Cheese: Hhld Uses	MFOOD162: Sugar: Hhld Uses
MFOOD094: Nectars: Hhld Uses	MFOOD163: Table Syrup Molasses & Agave: Hhld Uses
MFOOD095: Non-Dairy Cream Substitutes: Hhld Uses	MFOOD164: Toaster Products: Hhld Uses

MFOOD165: Tomato And Vegetable Juices: Hhld Uses
 MFOOD166: Vegetarian Frozen Burgers: Hhld Uses
 MFOOD167: Vinegar: Hhld Uses
 MFOOD168: Waffle Or Pancake Mix: Hhld Uses
 MFOOD169: Whipped Topping: Households: Used Last Year
 MFOOD170: Whole Coffee Beans: Hhld Uses
 MFOOD171: Yeast: Hhld Uses
 MFOOD172: Yogurt: Hhld Uses
 Household Products
 MNFOOD001: Air Fresheners Carpet & Room Deodorizers: Hhld Uses
 MNFOOD002: Aluminum Foil: Hhld Uses
 MNFOOD003: Automatic Dishwasher Detergent: Hhld Uses
 MNFOOD004: Bleach: Hhld Uses
 MNFOOD005: Carpet And Rug Cleaners: Hhld Uses
 MNFOOD006: Cents Off Coupons: Households: Used Last Year
 MNFOOD007: Charcoal: Households: Used Last Year
 MNFOOD008: Charcoal Lighter Fluid: Households: Used Last Year
 MNFOOD009: Dishwashing Liquid: Hhld Uses
 MNFOOD010: Disposable Cups: Hhld Uses
 MNFOOD011: Disposable Plates: Households: Used Last Year
 MNFOOD012: Drain/Septic Tank Cleaners: Hhld Uses
 MNFOOD013: Dry Disposable Wipes & Dusters: Hhld Uses
 MNFOOD014: Eco-Friendly Light Bulbs: Any
 MNFOOD015: Eco-Friendly Non-Toxic/Biodegradable Products: All Purpose Household Cleaner
 MNFOOD016: Eco-Friendly Non-Toxic/Biodegradable Products: Dish Washing Liquid/Detergent
 MNFOOD017: Eco-Friendly Non-Toxic/Biodegradable Products: Glass/Surface Cleaners
 MNFOOD018: Eco-Friendly Non-Toxic/Biodegradable Products: Laundry Detergent
 MNFOOD019: Eco-Friendly Non-Toxic/Biodegradable Products: Other
 MNFOOD020: Eco-Friendly Recycled-Content Paper Products: Facial Tissues
 MNFOOD021: Eco-Friendly Recycled-Content Paper Products: Paper Napkins
 MNFOOD022: Eco-Friendly Recycled-Content Paper Products: Paper Plates
 MNFOOD023: Eco-Friendly Recycled-Content Paper Products: Paper Towels
 MNFOOD024: Eco-Friendly Recycled-Content Paper Products: Toilet Paper
 MNFOOD025: Eco-Friendly Recycled-Content Paper Products: Other
 MNFOOD026: Eco-Friendly Used in last 6 months: Any Product
 MNFOOD027: Fabric Softeners/Scent Boosters: Hhld Uses
 MNFOOD028: Facial Tissues: Hhld Uses
 MNFOOD029: Firelogs: Households: Used Last Year
 MNFOOD030: Floor Cleaner Wax & Polish: Hhld Uses
 MNFOOD031: Furniture Polish: Hhld Uses
 MNFOOD032: Glass And Surface Cleaners: Hhld Uses
 MNFOOD033: Glue: Hhld Uses
 MNFOOD034: Heavy Duty Hand Cleaners: Hhld Uses
 MNFOOD035: Household Cleaners: Hhld Uses
 MNFOOD036: In-Bowl Toilet Bowl Cleaners: Hhld Uses
 MNFOOD037: Indoor Insecticides: Hhld Uses
 MNFOOD038: Indoor Plant Food: Hhld Uses
 MNFOOD039: Insect Repellents: Households: Used Last Year
 MNFOOD040: In-Tank Toilet Bowl Cleaners: Hhld Uses
 MNFOOD041: Laundry Pre-Treatments & Stain Removers: Hhld Uses
 MNFOOD042: Light Bulbs: Hhld Uses
 MNFOOD043: Liquid Soaps/Hand Sanitizers: Total Users: Used in last 6 months
 MNFOOD044: Microwave Usage: Hhld Uses
 MNFOOD045: Outdoor Insecticides: Hhld Uses
 MNFOOD046: Oven Cleaners: Hhld Uses
 MNFOOD047: Paper Napkins: Hhld Uses
 MNFOOD048: Paper Towels: Hhld Uses
 MNFOOD049: Plastic Garbage Bags & Trash Can Liners: Hhld Uses
 MNFOOD050: Plastic Products - Used For: Household uses plastic products
 MNFOOD051: Plastic Products - Used For: Used For Food Storage
 MNFOOD052: Plastic Products - Used For: Used For Home Organizing/Storage
 MNFOOD053: Plastic Products - Used For: Used For Bath
 MNFOOD054: Plastic Products - Used For: Used For Sinkware
 MNFOOD055: Plastic Products - Used For: Used For Tabletop
 MNFOOD056: Plastic Products - Used For: Used For Kitchen Gadgets

MNFOOD057: Plastic Products - Used For: Used For Recycling/Refuse Bins
 MNFOOD058: Plastic Products - Used For: Used For Cosmetics
 MNFOOD059: Plastic Products - Used For: Used For Other
 MNFOOD060: Plastic Sandwich/Food Storage/Freezer Bags: Hhld Uses
 MNFOOD061: Plastic/Glass Food Storage Containers: Hhld Uses
 MNFOOD062: Plastic-Type Kitchen Wrap: Hhld Uses
 MNFOOD063: Pre-Moistened Household Wipes: Hhld Uses
 MNFOOD064: Recycling - Re-used or recycled last month: Batteries
 MNFOOD065: Recycling - Re-used or recycled last month: Electronic Equipment
 MNFOOD066: Recycling - Re-used or recycled last month: Aluminum Beverage Cans
 MNFOOD067: Recycling - Re-used or recycled last month: Other Metal items
 MNFOOD068: Recycling - Re-used or recycled last month: Glass Bottles
 MNFOOD069: Recycling - Re-used or recycled last month: Other Glass items
 MNFOOD070: Recycling - Re-used or recycled last month: Plastic Bottles
 MNFOOD071: Recycling - Re-used or recycled last month: Plastic Bags
 MNFOOD072: Recycling - Re-used or recycled last month: Other Plastic Items
 MNFOOD073: Recycling - Re-used or recycled last month: Newspapers
 MNFOOD074: Recycling - Re-used or recycled last month: Other Paper
 MNFOOD075: Recycling - Re-used or recycled last month: Other
 MNFOOD076: Removable Self-Stick Notes - Packages Used: 1
 MNFOOD077: Removable Self-Stick Notes - Packages Used: 2
 MNFOOD078: Removable Self-Stick Notes - Packages Used: 3
 MNFOOD079: Removable Self-Stick Notes - Packages Used: 4
 MNFOOD080: Removable Self-Stick Notes - Packages Used: 5
 MNFOOD081: Removable Self-Stick Notes - Packages Used: 6
 MNFOOD082: Removable Self-Stick Notes - Packages Used: 7
 MNFOOD083: Removable Self-Stick Notes - Packages Used: 8
 MNFOOD084: Removable Self-Stick Notes - Packages Used: 9+
 MNFOOD085: Removable Self-Stick Notes - Packages Used: Any
 MNFOOD086: Rubber Gloves: Hhld Uses
 MNFOOD087: Scouring Cleansers: Hhld Uses
 MNFOOD088: Scouring Pads: Hhld Uses
 MNFOOD089: Soap & Detergents For Fine Fabrics: Hhld Uses
 MNFOOD090: Soap & Detergents For Regular Laundry: Hhld Uses
 MNFOOD091: Spray Starch: Hhld Uses
 MNFOOD092: Toilet Paper: Hhld Uses
 MNFOOD093: Transparent Tape: Hhld Uses
 MNFOOD094: Water Filters: Household owns
 MNFOOD095: Water Filters - Brands used: Brita
 MNFOOD096: Water Filters - Brands used: Filtrete
 MNFOOD097: Water Filters - Brands used: Pur
 MNFOOD098: Water Filters - Brands used: Whirlpool
 MNFOOD099: Water Filters - Brands used: ZeroWater
 MNFOOD100: Water Filters - Brands used: Other
 MNFOOD101: Water Filters - Types used: In-Faucet
 MNFOOD102: Water Filters - Types used: In-line (in pipe)
 MNFOOD103: Water Filters - Types used: End of Faucet
 MNFOOD104: Water Filters - Types used: Pour-Through Container/Pitcher
 MNFOOD105: Water Filters - Types used: Refrigerator Filter
 MNFOOD106: Water Filters - Types used: In-bottle
 MNFOOD107: Water Filters - Types used: Other
 MNFOOD108: Waxed Paper: Hhld Uses
 Pets and Pet Supplies
 MPETS001: Canned/Wet Cat Food: Hhld Uses
 MPETS002: Canned/Wet Dog Food: Hhld Uses
 MPETS003: Cat Litter: Hhld Uses
 MPETS004: Cat Treats: Hhld Uses
 MPETS005: Does Your Household Have Pet Insurance: Yes
 MPETS006: Dog Biscuits Or Treats: Hhld Uses
 MPETS007: Flea Tick & Parasite Products For Dogs & Cats: Households: Used Last Year
 MPETS008: Cat Food: 2 or more times a day Canned/Wet Food
 MPETS009: Cat Food: 2 or more times a day Dry Food
 MPETS010: Cat Food: 2 or more times a day Treats
 MPETS011: Cat Food: Once a day Canned/Wet Food
 MPETS012: Cat Food: Once a day Dry Food
 MPETS013: Cat Food: Once a day Treats
 MPETS014: Cat Food: Occasionally Canned/Wet Food

MPETS015: Cat Food: Occasionally Dry Food
 MPETS016: Cat Food: Occasionally Treats
 MPETS017: Cat Food: Never Canned/Wet Food
 MPETS018: Cat Food: Never Dry Food
 MPETS019: Cat Food: Never Treats
 MPETS020: Dog Food: 2 or more times a day Canned/Wet Food
 MPETS021: Dog Food: 2 or more times a day Dry Food
 MPETS022: Dog Food: 2 or more times a day Biscuits/Treats
 MPETS023: Dog Food: Once a day Canned/Wet Food
 MPETS024: Dog Food: Once a day Dry Food
 MPETS025: Dog Food: Once a day Biscuits/Treats
 MPETS026: Dog Food: Occasionally Canned/Wet Food
 MPETS027: Dog Food: Occasionally Dry Food
 MPETS028: Dog Food: Occasionally Biscuits/Treats
 MPETS029: Dog Food: Never Canned/Wet Food
 MPETS030: Dog Food: Never Dry Food
 MPETS031: Dog Food: Never Biscuits/Treats
 MPETS032: Packaged Dry Cat Food: Hhld Uses
 MPETS033: Packaged Dry Dog Food: Hhld Uses
 MPETS034: Pet Ownership - Dogs
 MPETS035: Pet Ownership - Dogs Under 1 Year Old
 MPETS036: Pet Ownership - Dogs 1-2 Years Old
 MPETS037: Pet Ownership - Dogs 2-6 Years Old
 MPETS038: Pet Ownership - Dogs 7+ Years Old
 MPETS039: Pet Ownership - Dogs 10 lbs. or less
 MPETS040: Pet Ownership - Dogs 11-20 lbs.
 MPETS041: Pet Ownership - Dogs 21-60 lbs.
 MPETS042: Pet Ownership - Dogs 61 or more lbs.
 MPETS043: Pet Ownership - Cats
 MPETS044: Pet Ownership - Cat Under 1 Year Old
 MPETS045: Pet Ownership - Cat 1-2 Years Old
 MPETS046: Pet Ownership - Cats 2-6 Years Old
 MPETS047: Pet Ownership - Cats 7+ Years Old
 MPETS048: Pet Ownership - Birds
 MPETS049: Pet Ownership - Horses
 MPETS050: Pet Ownership - Other Pets
 MPETS051: Pet Ownership - Any Pet
 MPETS052: Pet Food/Flea Control: Bought at Grocery/Supermarket
 MPETS053: Pet Food/Flea Control: Bought at Discount Store
 MPETS054: Pet Food/Flea Control: Bought at Wholesale Membership Club
 MPETS055: Pet Food/Flea Control: Bought at PETCO
 MPETS056: Pet Food/Flea Control: Bought at PetSmart
 MPETS057: Pet Food/Flea Control: Bought at Other Pet Specialty Store
 MPETS058: Pet Food/Flea Control: Bought at Veterinarian
 MPETS059: Pet Food/Flea Control: Bought at Internet/Online
 MPETS060: Pet Food/Flea Control: Bought at Other
 MPETS061: Professional Pet Services: Households: Used Last Year
 MPETS062: Veterinarian Visits - Number Of Trips: 1
 MPETS063: Veterinarian Visits - Number Of Trips: 2
 MPETS064: Veterinarian Visits - Number Of Trips: 3
 MPETS065: Veterinarian Visits - Number Of Trips: 4
 MPETS066: Veterinarian Visits - Number Of Trips: 5-6
 MPETS067: Veterinarian Visits - Number Of Trips: 7+

Insurance

Auto/Other Vehicle Insurance
 MINSUR001: Autos/Oth Veh Ins - Acquired New Or Different Policy
 MINSUR002: Autos/Oth Veh Ins - Company: AAA
 MINSUR003: Autos/Oth Veh Ins - Company: AARP from The Hartford
 MINSUR004: Autos/Oth Veh Ins - Company: Allstate
 MINSUR005: Autos/Oth Veh Ins - Company: American Family
 MINSUR006: Autos/Oth Veh Ins - Company: Amica
 MINSUR007: Autos/Oth Veh Ins - Company: Encompass
 MINSUR008: Autos/Oth Veh Ins - Company: Esurance
 MINSUR009: Autos/Oth Veh Ins - Company: Farm Bureau
 MINSUR010: Autos/Oth Veh Ins - Company: Farmers Insurance Group
 MINSUR011: Autos/Oth Veh Ins - Company: GEICO
 MINSUR012: Autos/Oth Veh Ins - Company: The General
 MINSUR013: Autos/Oth Veh Ins - Company: The Hartford

MINSUR014: Autos/Oth Veh Ins - Company: Infinity
 MINSUR015: Autos/Oth Veh Ins - Company: Liberty Mutual
 MINSUR016: Autos/Oth Veh Ins - Company: Mercury
 MINSUR017: Autos/Oth Veh Ins - Company: MetLife
 MINSUR018: Autos/Oth Veh Ins - Company: Nationwide
 MINSUR019: Autos/Oth Veh Ins - Company: Progressive
 MINSUR020: Autos/Oth Veh Ins - Company: SafeAuto
 MINSUR021: Autos/Oth Veh Ins - Company: State Farm
 MINSUR022: Autos/Oth Veh Ins - Company: Travelers
 MINSUR023: Autos/Oth Veh Ins - Company: 21st Century
 MINSUR024: Autos/Oth Veh Ins - Company: USAA
 MINSUR025: Autos/Oth Veh Ins - Company: Other
 MINSUR026: Autos/Oth Veh Ins - How Acquired: From an agent
 MINSUR027: Autos/Oth Veh Ins - How Acquired: Direct from ins co via phone
 MINSUR028: Autos/Oth Veh Ins - How Acquired: Direct from ins co via website
 MINSUR029: Autos/Oth Veh Ins - How Acquired: At place of work or union
 MINSUR030: Autos/Oth Veh Ins - How Acquired: At dealership where vehicle was bought
 MINSUR031: Autos/Oth Veh Ins - How Acquired: Other
 MINSUR032: Autos/Oth Veh Ins - How Heard About Company: Insurance agent
 MINSUR033: Autos/Oth Veh Ins - How Heard About Company: Newspaper or magazine ad
 MINSUR034: Autos/Oth Veh Ins - How Heard About Company: Television or radio ad
 MINSUR035: Autos/Oth Veh Ins - How Heard About Company: Internet ad
 MINSUR036: Autos/Oth Veh Ins - How Heard About Company: Search engine
 MINSUR037: Autos/Oth Veh Ins - How Heard About Company: Direct mail at home
 MINSUR038: Autos/Oth Veh Ins - How Heard About Company: Internet quote comparison service
 MINSUR039: Autos/Oth Veh Ins - How Heard About Company: Family or Friends
 MINSUR040: Autos/Oth Veh Ins - How Heard About Company: Other
 MINSUR041: Autos/Oth Veh Ins - Number Of Vehicles In Household Covered: None Any
 MINSUR042: Autos/Oth Veh Ins - Number Of Vehicles In Household Covered: 1 Any
 MINSUR043: Autos/Oth Veh Ins - Number Of Vehicles In Household Covered: 2 Any
 MINSUR044: Autos/Oth Veh Ins - Number Of Vehicles In Household Covered: 3+ Any
 MINSUR045: Autos/Oth Veh Ins - Number Times Changed In Last 5 Years: Did not change
 MINSUR046: Autos/Oth Veh Ins - Number Times Changed In Last 5 Years: One time
 MINSUR047: Autos/Oth Veh Ins - Number Times Changed In Last 5 Years: Two times
 MINSUR048: Autos/Oth Veh Ins - Number Times Changed In Last 5 Years: Three or more times
 MINSUR049: Autos/Oth Veh Ins - Type Carried: Collision
 MINSUR050: Autos/Oth Veh Ins - Type Carried: Liability- Bodily Injury
 MINSUR051: Autos/Oth Veh Ins - Type Carried: Liability- Property Damage
 MINSUR052: Autos/Oth Veh Ins - Type Carried: Medical Payments
 MINSUR053: Autos/Oth Veh Ins - Type Carried: Uninsured Motorist
 MINSUR054: Autos/Oth Veh Ins - Type Carried: Comprehensive
 MINSUR055: Autos/Oth Veh Ins - Type Carried: Towing
 Home and Personal Property Insurance
 MINSUR255: Personal Property Insurance: Homeowner Currently Carries
 MINSUR256: Personal Property Insurance: Homeowner Acquired Last Year
 MINSUR257: Personal Property Insurance: Renter Currently Carries
 MINSUR258: Personal Property Insurance: Renter Acquired Last Year
 MINSUR259: Personal Property Insurance: Condominium Currently Carries
 MINSUR260: Personal Property Insurance: Condominium Acquired Last Year
 MINSUR056: Home/Personal Prop Insurance: Any Currently Carries
 MINSUR057: Home/Personal Prop Insurance: Floater for jewelry or furs
 MINSUR058: Home/Personal Prop Insurance: Floater for collections (antiques coins etc.)
 MINSUR059: Home/Personal Prop Insurance: Floater for other personal items
 MINSUR060: Home/Personal Prop Insurance: Coverage for earthquakes or floods
 MINSUR061: Home/Personal Prop Insurance: Other additional coverage

MINSUR062: Home/Personal Prop Insurance - Any Floater
MINSUR063: Home/Personal Prop Insurance - Combined home/auto policy: Have
MINSUR064: Home/Personal Prop Insurance - Company: AAA
MINSUR066: Home/Personal Prop Insurance - Company: Allstate
MINSUR067: Home/Personal Prop Insurance - Company: American Family
MINSUR261: Home/Personal Prop Insurance - Company Amica
MINSUR068: Home/Personal Prop Insurance - Company: Country
MINSUR069: Home/Personal Prop Insurance - Company: Encompass
MINSUR262: Home/Personal Prop Insurance - Company Esurance
MINSUR070: Home/Personal Prop Insurance - Company: Farmers Insurance Group
MINSUR071: Home/Personal Prop Insurance - Company: Foremost
MINSUR072: Home/Personal Prop Insurance - Company: Geico
MINSUR073: Home/Personal Prop Insurance - Company: The Hartford
MINSUR074: Home/Personal Prop Insurance - Company: Liberty Mutual
MINSUR075: Home/Personal Prop Insurance - Company: MetLife
MINSUR076: Home/Personal Prop Insurance - Company: Nationwide
MINSUR077: Home/Personal Prop Insurance - Company: Progressive
MINSUR078: Home/Personal Prop Insurance - Company: Safeco
MINSUR079: Home/Personal Prop Insurance - Company: State Farm
MINSUR080: Home/Personal Prop Insurance - Company: Travelers
MINSUR081: Home/Personal Prop Insurance - Company: USAA
MINSUR082: Home/Personal Prop Insurance - Company: Other
MINSUR083: Home/Personal Prop Insurance - Decision Maker: Yourself (alone or with someone else)
MINSUR084: Home/Personal Prop Insurance - Decision Maker: Someone else
MINSUR085: Home/Personal Prop Insurance - How Acquired: From an agent
MINSUR086: Home/Personal Prop Insurance - How Acquired: In response to direct mail advertising
MINSUR087: Home/Personal Prop Insurance - How Acquired: Direct from insurance company via phone
MINSUR088: Home/Personal Prop Insurance - How Acquired: Direct from insurance company via website
MINSUR089: Home/Personal Prop Insurance - Total Value Of Coverage: <\$10000
MINSUR090: Home/Personal Prop Insurance - Total Value Of Coverage: \$10000 - \$24999
MINSUR091: Home/Personal Prop Insurance - Total Value Of Coverage: \$25000 - \$49999
MINSUR092: Home/Personal Prop Insurance - Total Value Of Coverage: \$50000 - \$74999
MINSUR093: Home/Personal Prop Insurance - Total Value Of Coverage: \$75000 - \$99999
MINSUR094: Home/Personal Prop Insurance - Total Value Of Coverage: \$100000 - \$199999
MINSUR095: Home/Personal Prop Insurance - Total Value Of Coverage: \$200000 - \$299999
MINSUR096: Home/Personal Prop Insurance - Total Value Of Coverage: \$300000 - \$499999
MINSUR097: Home/Personal Prop Insurance - Total Value Of Coverage: \$500000+
Life Insurance
MINSUR098: Life Insurance: Currently carry
MINSUR099: Life Insurance - Companies: AAA
MINSUR100: Life Insurance - Companies: AARP from New York Life
MINSUR101: Life Insurance - Companies: Aetna
MINSUR102: Life Insurance - Companies: AFLAC
MINSUR103: Life Insurance - Companies: AIG American General
MINSUR104: Life Insurance - Companies: Allstate
MINSUR105: Life Insurance - Companies: American Family
MINSUR106: Life Insurance - Companies: AXA Equitable
MINSUR107: Life Insurance - Companies: Bankers Life & Casualty
MINSUR263: Life Insurance - Companies: Brighthouse Financial
MINSUR108: Life Insurance - Companies: Cigna
MINSUR109: Life Insurance - Companies: Colonial Penn
MINSUR110: Life Insurance - Companies: Farm Bureau
MINSUR111: Life Insurance - Companies: Farmers Insurance Group
MINSUR112: Life Insurance - Companies: Genworth
MINSUR113: Life Insurance - Companies: Gerber Life
MINSUR114: Life Insurance - Companies: Guardian
MINSUR115: Life Insurance - Companies: The Hartford
MINSUR116: Life Insurance - Companies: John Hancock
MINSUR117: Life Insurance - Companies: Lincoln Financial Group
MINSUR118: Life Insurance - Companies: MassMutual
MINSUR119: Life Insurance - Companies: MetLife
MINSUR120: Life Insurance - Companies: Mutual of Omaha
MINSUR121: Life Insurance - Companies: Nationwide
MINSUR122: Life Insurance - Companies: New York Life
MINSUR123: Life Insurance - Companies: Northwestern Mutual
MINSUR124: Life Insurance - Companies: Pacific Life
MINSUR125: Life Insurance - Companies: Principal Financial Group
MINSUR126: Life Insurance - Companies: Prudential
MINSUR127: Life Insurance - Companies: SBLI
MINSUR128: Life Insurance - Companies: State Farm
MINSUR129: Life Insurance - Companies: TIAA-CREF
MINSUR130: Life Insurance - Companies: Unum Group
MINSUR131: Life Insurance - Companies: USAA
MINSUR132: Life Insurance - Companies: Veterans Group Life (VGLI)
MINSUR133: Life Insurance - Companies: Voya
MINSUR134: Life Insurance - Companies: Other
MINSUR135: Life Insurance - Companies: Any Company
MINSUR136: Life Insurance - Companies: Any Company or Source
MINSUR137: Life Insurance - Number Of Policies Carried: 1
MINSUR138: Life Insurance - Number Of Policies Carried: 2
MINSUR139: Life Insurance - Number Of Policies Carried: 3
MINSUR140: Life Insurance - Number Of Policies Carried: 4+
MINSUR141: Life Insurance - Policies Carried: Separate term policy
MINSUR142: Life Insurance - Policies Carried: Separate whole life policy
MINSUR143: Life Insurance - Policies Carried: Combination term/whole life policy
MINSUR144: Life Insurance - Policies Carried: Universal Life
MINSUR145: Life Insurance - Policies Carried: Variable life
MINSUR146: Life Insurance - Source: From a union
MINSUR147: Life Insurance - Source: From a place of work
MINSUR148: Life Insurance - Source: From a fraternal or other membership group
MINSUR149: Life Insurance - Source: Veterans life insurance
MINSUR150: Life Insurance - Source: From a bank
MINSUR151: Life Insurance - Source: With loan mortgage or installment payments
MINSUR152: Life Insurance - Source: Through an agent representing one company
MINSUR153: Life Insurance - Source: Through an agent (broker) for many companies
MINSUR154: Life Insurance - Source: In response to mail advertising (no agent)
MINSUR155: Life Insurance - Source: Direct from insurance company via phone (no agent)
MINSUR156: Life Insurance - Source: Direct from insurance company via website (no agent)
MINSUR157: Life Insurance - Total Value: <\$20000
MINSUR158: Life Insurance - Total Value: \$20000 - \$49999
MINSUR159: Life Insurance - Total Value: \$50000 - \$99999
MINSUR160: Life Insurance - Total Value: \$100000 - \$149999
MINSUR161: Life Insurance - Total Value: \$150000 - \$249999
MINSUR162: Life Insurance - Total Value: \$250000 - \$499999
MINSUR163: Life Insurance - Total Value: \$500000+
Medical Insurance
MINSUR164: Medical Insurance: Personally covered by medical/hospital/accident ;**
MINSUR165: Medical Insurance: You and other household/family members
MINSUR166: Medical Insurance: You Alone
MINSUR167: Medical Insurance - Companies: AARP
MINSUR168: Medical Insurance - Companies: Aetna
MINSUR169: Medical Insurance - Companies: AFLAC
MINSUR170: Medical Insurance - Companies: Bankers Life & Casualty
MINSUR171: Medical Insurance - Companies: BlueCross/BlueShield
MINSUR172: Medical Insurance - Companies: Cigna
MINSUR264: Medical Insurance - Companies: Colonial Life
MINSUR173: Medical Insurance - Companies: Health Net
MINSUR174: Medical Insurance - Companies: Humana
MINSUR175: Medical Insurance - Companies: Kaiser Permanente
MINSUR176: Medical Insurance - Companies: MetLife

MINSUR177: Medical Insurance - Companies: Mutual of Omaha
 MINSUR179: Medical Insurance - Companies: State Farm
 MINSUR180: Medical Insurance - Companies: United Healthcare
 MINSUR265: Medical Insurance - Companies: Unum
 MINSUR266: Medical Insurance - Companies: Wellcare
 MINSUR181: Medical Insurance - Companies: Other
 MINSUR182: Medical Insurance - Did You Choose To Change Insurance Companies: Yes
 MINSUR183: Medical Insurance - How Obtained: From a union
 MINSUR184: Medical Insurance - How Obtained: From a place of work
 MINSUR185: Medical Insurance - How Obtained: From a fraternal or other membership group
 MINSUR186: Medical Insurance - How Obtained: State or national healthcare exchange
 MINSUR187: Medical Insurance - How Obtained: Other government source
 MINSUR188: Medical Insurance - How Obtained: Through an agent representing one company
 MINSUR189: Medical Insurance - How Obtained: Agent (broker) representing more than one company
 MINSUR190: Medical Insurance - How Obtained: Mail advertising or Phone contact (no agent)
 MINSUR191: Medical Insurance - How Obtained: Through the Internet
 MINSUR192: Medical Insurance - Kind of Policy: EPO (Exclusive Provider Organization)
 MINSUR193: Medical Insurance - Kind of Policy: HMO (Health Maintenance Organization)
 MINSUR194: Medical Insurance - Kind of Policy: POS (Point-of-Service)
 MINSUR195: Medical Insurance - Kind of Policy: PPO (Preferred Provider Organization)
 MINSUR196: Medical Insurance - Kind of Policy: Traditional Indemnity/Fee-for-Service
 MINSUR197: Medical Insurance - Kind of Policy: Catastrophic/High Deductible
 MINSUR198: Medical Insurance - Kind of Policy: Other
 MINSUR199: Medical Insurance - Type of Policy: Non-Government (e.g. Group Individual etc.)
 MINSUR200: Medical Insurance - Type of Policy: Medicaid
 MINSUR201: Medical Insurance - Type of Policy: Medicare
 Other Insurance Products
 MINSUR268: Chose Auto Insurance:Customer Loyalty Program
 MINSUR269: Chose Home/Property Insurance:Customer Loyalty Program
 MINSUR270: Chose Life Insurance:Customer Loyalty Program
 MINSUR271: Chose Medical Insurance:Customer Loyalty Program
 MINSUR242: Other Insurance - Types: Delta Dental
 MINSUR243: Other Insurance - Types: Other Dental
 MINSUR244: Other Insurance - Types: Disability/Loss of income through medical causes
 MINSUR245: Other Insurance - Types: Prescription Drugs
 MINSUR246: Other Insurance - Types: Vision care
 MINSUR247: Other Insurance - Types: Accidental death and dismemberment
 MINSUR248: Other Insurance - Types: Boat owners
 MINSUR249: Other Insurance - Types: Identity theft
 MINSUR250: Other Insurance - Types: Long term care
 MINSUR251: Other Insurance - Types: Mortgage
 MINSUR252: Other Insurance - Types: Personal liability (not Automotive or Homeowners)
 MINSUR253: Other Insurance - Types: Small business
 MINSUR254: Other Insurance - Types: Travel
 More About Insurance
 MINSUR267: Medical Insurance - Kind of Policy: Supplemental Insurance
 MINSUR202: Chose Auto Insurance: Agent Recommendation
 MINSUR203: Chose Home/Property Insurance: Agent Recommendation
 MINSUR204: Chose Life Insurance: Agent Recommendation
 MINSUR205: Chose Medical Insurance:Agent Recommendation
 MINSUR206: Chose Auto Insurance: Customer Service
 MINSUR207: Chose Home/Property Insurance: Customer Service
 MINSUR208: Chose Life Insurance: Customer Service
 MINSUR209: Chose Medical Insurance:Customer Service
 MINSUR210: Chose Auto Insurance: Company Financial Stability
 MINSUR211: Chose Home/Property Insurance: Company Financial Stability

MINSUR212: Chose Life Insurance: Company Financial Stability
 MINSUR213: Chose Medical Insurance:Company Financial Stability
 MINSUR214: Chose Auto Insurance: Location
 MINSUR215: Chose Home/Property Insurance: Location
 MINSUR216: Chose Life Insurance: Location
 MINSUR217: Chose Medical Insurance:Location
 MINSUR218: Chose Auto Insurance: Rates
 MINSUR219: Chose Home/Property Insurance: Rates
 MINSUR220: Chose Life Insurance: Rates
 MINSUR221: Chose Medical Insurance:Rates
 MINSUR222: Chose Auto Insurance: Company Reputation
 MINSUR223: Chose Home/Property Insurance: Company Reputation
 MINSUR224: Chose Life Insurance: Company Reputation
 MINSUR225: Chose Medical Insurance:Company Reputation
 MINSUR226: Chose Auto Insurance:Simplicity of Application
 MINSUR227: Chose Home/Property Insurance:Simplicity of Application
 MINSUR228: Chose Life Insurance:Simplicity of Application
 MINSUR229: Chose Medical Insurance:Simplicity of Application
 MINSUR230: Chose Auto Insurance:Size of Company
 MINSUR231: Chose Home/Property Insurance:Size of Company
 MINSUR232: Chose Life Insurance:Size of Company
 MINSUR233: Chose Medical Insurance:Size of Company
 MINSUR234: Chose Auto Insurance:Years in Business
 MINSUR235: Chose Home/Property Insurance:Years in Business
 MINSUR236: Chose Life Insurance:Years in Business
 MINSUR237: Chose Medical Insurance:Years in Business
 MINSUR238: Chose Auto Insurance:Other Reason
 MINSUR239: Chose Home/Property Insurance:Other Reason
 MINSUR240: Chose Life Insurance:Other Reason
 MINSUR241: Chose Medical Insurance:Other Reason

Leisure

Camping

MLEISUR001: Camping - Number Of Overnight Trips: Any
 MLEISUR002: Camping - Where Camped/Number Of Nights: National Parks/Forests Any
 MLEISUR003: Camping - Where Camped/Number Of Nights: State Parks/Forests Any
 MLEISUR004: Camping - Where Camped/Number Of Nights: Other Publicly Owned Campgrounds Any
 MLEISUR005: Camping - Where Camped/Number Of Nights: KOA Campgrounds Any
 MLEISUR006: Camping - Where Camped/Number Of Nights: Independently Owned Campgrounds Any
 MLEISUR007: Camping Equipment: Air Mattress (Inflatable) Household Owns
 MLEISUR008: Camping Equipment: Backpack Household Owns
 MLEISUR009: Camping Equipment: Beverage Containers Household Owns
 MLEISUR010: Camping Equipment: Compass Household Owns
 MLEISUR011: Camping Equipment: Daypack Household Owns
 MLEISUR012: Camping Equipment: Sleeping Bag Household Owns
 MLEISUR013: Camping Equipment: Hunting Knife Household Owns
 MLEISUR014: Camping Equipment: Tent Household Owns
 MLEISUR015: Camping Equipment: Cooler or Ice Chest (under 24 quarts) Household Owns
 MLEISUR016: Camping Equipment: Cooler or Ice Chest (24 quarts & over) Household Owns
 MLEISUR017: Camping Equipment: Camp Cookware Household Owns
 MLEISUR018: Camping Equipment: Lantern (gas) Household Owns
 MLEISUR019: Camping Equipment: Lantern (electric) Household Owns
 MLEISUR020: Camping Equipment: Camp Stove Household Owns
 MLEISUR021: Camping Equipment: Insulated Picnic Jug Household Owns
 MLEISUR022: Camping Equipment: Waterproof/Breathable Apparel Household Owns
 MLEISUR023: Camping Equipment: Any Camping Equipment Household Owns
 MLEISUR024: Camping Equipment - Total Spent: \$1 - \$49
 MLEISUR025: Camping Equipment - Total Spent: \$50 - \$99
 MLEISUR026: Camping Equipment - Total Spent: \$100 - \$199
 MLEISUR027: Camping Equipment - Total Spent: \$200+ Gambling

MLEISUR028: Casino Gambling - Times Gambled: Atlantic City Any	MLEISUR084: Leisure Activities : Video/electronic games (portable) Participated last year
MLEISUR029: Casino Gambling - Times Gambled: Caribbean Any	MLEISUR085: Leisure Activities : Woodworking Participated last year
MLEISUR030: Casino Gambling - Times Gambled: Connecticut Any	MLEISUR086: Leisure Activities : Zoo attendance Participated last year
MLEISUR031: Casino Gambling - Times Gambled: Las Vegas Any	MLEISUR087: Leisure Activities : Any leisure activity [punch 1 only] Participated last year
MLEISUR032: Casino Gambling - Times Gambled: Mississippi Gulf Coast Any	MLEISUR088: Hobbies Engage In: Collecting - antiques
MLEISUR033: Casino Gambling - Times Gambled: Reno Any	MLEISUR089: Hobbies Engage In: Collecting - art
MLEISUR034: Casino Gambling - Times Gambled: Other Any	MLEISUR090: Hobbies Engage In: Collecting - coins
MLEISUR035: Casino Gambling - Times Gambled: Any gambling Any	MLEISUR091: Hobbies Engage In: Collecting - comic books
Leisure Activities	MLEISUR092: Hobbies Engage In: Collecting - dolls/action figures
MLEISUR036: Leisure Activities : Adult education courses Participated last year	MLEISUR093: Hobbies Engage In: Collecting - figurines
MLEISUR037: Leisure Activities : Aquarium attendance Participated last year	MLEISUR094: Hobbies Engage In: Collecting - stamps
MLEISUR038: Leisure Activities : Attend auto shows Participated last year	MLEISUR095: Hobbies Engage In: Collecting - sports trading cards
MLEISUR039: Leisure Activities : Attend art galleries or shows Participated last year	MLEISUR096: Hobbies Engage In: Other
MLEISUR040: Leisure Activities : Attend horse races Participated last year	MLEISUR097: Hobbies Engage In: Indoor gardening & plants
MLEISUR041: Leisure Activities : Attend country music performances Participated last year	MLEISUR098: Hobbies Engage In: Listen to music
MLEISUR042: Leisure Activities : Attend rock music performances Participated last year	MLEISUR099: Hobbies Engage In: Raising pets
MLEISUR043: Leisure Activities : Attend classical music/opera performances Participated last year	MLEISUR100: Hobbies Engage In: Tropical fish Listen to Sports on Radio
MLEISUR044: Leisure Activities : Attend other music performances Participated last year	MSPORTS001: Listen To Radio Sports: Alpine skiing & ski jumping Regularly
MLEISUR045: Leisure Activities : Attend dance performances Participated last year	MSPORTS002: Listen To Radio Sports: Auto racing - NASCAR Regularly
MLEISUR046: Leisure Activities : Attend a circus Participated last year	MSPORTS003: Listen To Radio Sports: Auto racing - Other Regularly
MLEISUR047: Leisure Activities : Baking Participated last year	MSPORTS004: Listen To Radio Sports: Baseball - College Regularly
MLEISUR048: Leisure Activities : Barbecuing Participated last year	MSPORTS005: Listen To Radio Sports: Baseball - MLB Regular Season Regularly
MLEISUR049: Leisure Activities : Go to bars/night clubs Participated last year	MSPORTS006: Listen To Radio Sports: Baseball - MLB Playoffs/World Series Regularly
MLEISUR050: Leisure Activities : Go to beach Participated last year	MSPORTS007: Listen To Radio Sports: Basketball - College Regularly
MLEISUR051: Leisure Activities : Billiards/pool Participated last year	MSPORTS008: Listen To Radio Sports: Basketball - NBA Regular Season Regularly
MLEISUR052: Leisure Activities : Birdwatching Participated last year	MSPORTS009: Listen To Radio Sports: Basketball - NBA Playoffs/Finals Regularly
MLEISUR053: Leisure Activities : Board games Participated last year	MSPORTS010: Listen To Radio Sports: Basketball - NCAA Basketball Tournament Regularly
MLEISUR054: Leisure Activities : Book clubs Participated last year	MSPORTS011: Listen To Radio Sports: Basketball - WNBA Regularly
MLEISUR055: Leisure Activities : Chess Participated last year	MSPORTS012: Listen To Radio Sports: Boxing Regularly
MLEISUR056: Leisure Activities : Cooking for fun Participated last year	MSPORTS013: Listen To Radio Sports: Football - College Regularly
MLEISUR057: Leisure Activities : Concerts on radio Participated last year	MSPORTS014: Listen To Radio Sports: Football - NFL Monday Thursday or Sunday Night Games Regularly
MLEISUR058: Leisure Activities : Crossword puzzles Participated last year	MSPORTS015: Listen To Radio Sports: Football - NFL Weekend Games Regularly
MLEISUR059: Leisure Activities : Dance/go dancing Participated last year	MSPORTS016: Listen To Radio Sports: Football - NFL Playoffs/Super Bowl Regularly
MLEISUR060: Leisure Activities : Dining out Participated last year	MSPORTS017: Listen To Radio Sports: Golf - PGA Regularly
MLEISUR061: Leisure Activities : Entertain friends or relatives at home Participated last year	MSPORTS018: Listen To Radio Sports: Greyhound Racing Regularly
MLEISUR062: Leisure Activities : Fantasy sports league Participated last year	MSPORTS019: Listen To Radio Sports: High School Sports Regularly
MLEISUR063: Leisure Activities : Furniture refinishing Participated last year	MSPORTS020: Listen To Radio Sports: Horse racing (at track or OTB) Regularly
MLEISUR064: Leisure Activities : Home decoration and furnishing Participated last year	MSPORTS021: Listen To Radio Sports: Ice Hockey - NHL Regular Season Regularly
MLEISUR065: Leisure Activities : Karaoke Participated last year	MSPORTS022: Listen To Radio Sports: Ice Hockey - NHL Playoffs and Stanley Cup Finals Regularly
MLEISUR066: Leisure Activities : Go to live theater Participated last year	MSPORTS023: Listen To Radio Sports: Olympics - Summer Regularly
MLEISUR067: Leisure Activities : Go to museums Participated last year	MSPORTS024: Listen To Radio Sports: Olympics - Winter Regularly
MLEISUR068: Leisure Activities : Painting drawing Participated last year	MSPORTS025: Listen To Radio Sports: Soccer - MLS Regularly
MLEISUR069: Leisure Activities : Photography Participated last year	MSPORTS026: Listen To Radio Sports: Soccer - World Cup Regularly
MLEISUR070: Leisure Activities : Photo Album/Scrapbooking Participated last year	MSPORTS031: Listen To Radio Sports: Soccer - US Men's National Team Regularly
MLEISUR071: Leisure Activities : Picnic Participated last year	MSPORTS032: Listen To Radio Sports: Soccer - US Women's National Team Regularly
MLEISUR072: Leisure Activities : Play bingo Participated last year	MSPORTS033: Listen To Radio Sports: Soccer - International Regularly
MLEISUR073: Leisure Activities : Play cards Participated last year	MSPORTS027: Listen To Radio Sports: Tennis - Men's Regularly
MLEISUR074: Leisure Activities : Play musical instrument Participated last year	MSPORTS028: Listen To Radio Sports: Tennis - Women's Regularly
MLEISUR075: Leisure Activities : Reading books Participated last year	MSPORTS029: Listen To Radio Sports: Wrestling - WWE Regularly
MLEISUR076: Leisure Activities : Reading comic books Participated last year	MSPORTS030: Listen To Radio Sports: Wrestling - Other Professional Regularly
MLEISUR077: Leisure Activities : Sudoku Puzzles Participated last year	Lottery
MLEISUR078: Leisure Activities : Tailgating Participated last year	MLEISUR108: Leisure Activities : Attend a State/County Fair Participated last year
MLEISUR079: Leisure Activities : Word games Participated last year	MLEISUR109: Leisure Activities : Film/produce videos Participated last year
MLEISUR080: Leisure Activities : Trivia games Participated last year	MLEISUR110: Leisure Activities : Fly a Drone Participated last year
MLEISUR081: Leisure Activities : PC/computer games (play online) Participated last year	MLEISUR111: Leisure Activities : Genealogy Participated last year
MLEISUR082: Leisure Activities : PC/computer games (play offline with software) Participated last year	MLEISUR101: Lottery: Total Users: Bought in last 12 months
MLEISUR083: Leisure Activities : Video/electronic games (console) Participated last year	

MLEISUR102: Lottery: Total Users: Bought in last 12 months: Instant Game (Scratch-off)
 MLEISUR103: Lottery: Total Users: Bought in last 12 months: Daily Drawing
 MLEISUR104: Lottery: Total Users: Bought in last 12 months: Mega Millions
 MLEISUR105: Lottery: Total Users: Bought in last 12 months: Powerball
 MLEISUR106: Lottery: Total Users: Bought in last 12 months: Other Lotto or drawing game
 MLEISUR107: Lottery: Total Users: Bought in last 12 months: Other Movies
 MMOVIE001: Movie Attendance: Attended a movie in the last 12 months
 MMOVIE002: Movie Attendance: Attended a movie in the last 6 months
 MMOVIE003: Movie Attendance - Did You Attend A Movie...: In 3D
 MMOVIE004: Movie Attendance - Did You Attend A Movie...: In an Imax theater
 MMOVIE005: Movie Attendance - Number of times attended: Once a week or more
 MMOVIE006: Movie Attendance - Number of times attended: 2-3 times a month
 MMOVIE007: Movie Attendance - Number of times attended: Once a month
 MMOVIE008: Movie Attendance - Number of times attended: Less than once a month
 MMOVIE009: Movie Attendance - Prefer to see a new movie: Opening weekend
 MMOVIE010: Movie Attendance - Prefer to see a new movie: After opening weekend but within 2 weeks
 MMOVIE011: Movie Attendance - Prefer to see a new movie: After the second week
 MMOVIE012: Movie Viewing - Genre: Heavy Viewing Cume: Action
 MMOVIE013: Movie Viewing - Genre: Heavy Viewing Cume: Adventure
 MMOVIE014: Movie Viewing - Genre: Heavy Viewing Cume: Comedy
 MMOVIE015: Movie Viewing - Genre: Heavy Viewing Cume: Drama
 MMOVIE016: Movie Viewing - Genre: Heavy Viewing Cume: Fantasy
 MMOVIE017: Movie Viewing - Genre: Heavy Viewing Cume: Romance
 MMOVIE018: Movie Viewing - Genre: Heavy Viewing Cume: Crime
 MMOVIE019: Movie Viewing - Genre: Heavy Viewing Cume: Science Fiction
 MMOVIE020: Movie Viewing - Genre: Heavy Viewing Cume: Family
 MMOVIE021: Movie Viewing - Genre: Heavy Viewing Cume: Thriller
 MMOVIE022: Movie Viewing - Genre: Heavy Viewing Cume: Horror
 MMOVIE042: Movie Viewing - Genre: Heavy Viewing Cume: Animation
 MMOVIE043: Movie Viewing - Genre: Heavy Viewing Cume: Biography
 MMOVIE023: Movie Viewing - Genre: Total Viewing Cume: Action
 MMOVIE024: Movie Viewing - Genre: Total Viewing Cume: Adventure
 MMOVIE025: Movie Viewing - Genre: Total Viewing Cume: Comedy
 MMOVIE026: Movie Viewing - Genre: Total Viewing Cume: Drama
 MMOVIE027: Movie Viewing - Genre: Total Viewing Cume: Fantasy
 MMOVIE028: Movie Viewing - Genre: Total Viewing Cume: Romance
 MMOVIE029: Movie Viewing - Genre: Total Viewing Cume: Crime
 MMOVIE030: Movie Viewing - Genre: Total Viewing Cume: Science Fiction
 MMOVIE031: Movie Viewing - Genre: Total Viewing Cume: Family
 MMOVIE032: Movie Viewing - Genre: Total Viewing Cume: Thriller
 MMOVIE033: Movie Viewing - Genre: Total Viewing Cume: Horror
 MMOVIE044: Movie Viewing - Genre: Total Viewing Cume: Animation
 MMOVIE045: Movie Viewing - Genre: Total Viewing Cume: Biography
 MMOVIE035: Movie Viewing - Ratings: Heavy Viewing Cumes: PG
 MMOVIE036: Movie Viewing - Ratings: Heavy Viewing Cumes: PG-13
 MMOVIE037: Movie Viewing - Ratings: Heavy Viewing Cumes: R
 MMOVIE039: Movie Viewing - Ratings: Total Viewing Cume: PG
 MMOVIE040: Movie Viewing - Ratings: Total Viewing Cume: PG-13
 MMOVIE041: Movie Viewing - Ratings: Total Viewing Cume: R
 Needlecraft and Sewing
 MSEWNG001: Needlecraft And Sewing - Number Of Times: Sewing - general mending Any
 MSEWNG002: Needlecraft And Sewing - Number Of Times: Sewing - garments from patterns Any
 MSEWNG003: Needlecraft And Sewing - Number Of Times: Knitting Any
 MSEWNG004: Needlecraft And Sewing - Number Of Times: Crocheting Any
 MSEWNG005: Needlecraft And Sewing - Number Of Times: Cross-stitch Any
 MSEWNG006: Needlecraft And Sewing - Number Of Times: Needlepoint Any
 MSEWNG007: Needlecraft And Sewing - Number Of Times: Quilting Any
 Organizations and Clubs
 MCLUBS001: Organizations/Clubs - Member Of: AARP
 MCLUBS002: Organizations/Clubs - Member Of: Fraternal orders

MCLUBS003: Organizations/Clubs - Member Of: Religious clubs
 MCLUBS004: Organizations/Clubs - Member Of: Civic clubs
 MCLUBS005: Organizations/Clubs - Member Of: Veterans clubs
 MCLUBS006: Organizations/Clubs - Member Of: A body of local government
 MCLUBS007: Organizations/Clubs - Member Of: Country clubs
 MCLUBS008: Organizations/Clubs - Member Of: Business Club
 MCLUBS009: Organizations/Clubs - Member Of: Collectors Clubs
 MCLUBS010: Organizations/Clubs - Member Of: Union
 MCLUBS011: Organizations/Clubs - Member Of: School or College Board
 MCLUBS012: Organizations/Clubs - Member Of: Church Board
 MCLUBS013: Organizations/Clubs - Member Of: Charitable Organizations
 MCLUBS014: Organizations/Clubs - Member Of: Other
 Physical Fitness
 MFITNSS004: Physical Fitness - Fitness clubs/gyms member of: Anytime Fitness
 MFITNSS006: Physical Fitness - Fitness clubs/gyms member of: Golds Gym
 MFITNSS007: Physical Fitness - Fitness clubs/gyms member of: LA Fitness
 MFITNSS008: Physical Fitness - Fitness clubs/gyms member of: Life Time Fitness
 MFITNSS009: Physical Fitness - Fitness clubs/gyms member of: Planet Fitness
 MFITNSS013: Physical Fitness - Fitness clubs/gyms member of: Retro Fitness
 MFITNSS010: Physical Fitness - Fitness clubs/gyms member of: 24 Hour Fitness
 MFITNSS011: Physical Fitness - Fitness clubs/gyms member of: The Y (YMCA)
 MFITNSS012: Physical Fitness - Fitness clubs/gyms member of: Other
 Gym/Fitness Club
 MFITNSS001: Physical Fitness - Regular Exercise Pgm. (2+ Times/Wk.): At home
 MFITNSS002: Physical Fitness - Regular Exercise Pgm. (2+ Times/Wk.): At club
 MFITNSS003: Physical Fitness - Regular Exercise Pgm. (2+ Times/Wk.): At other facility
 Recreation Items/Vehicles
 MRECVEH001: Recreation Items/Vehicles/Boats: Outboard motor (under 25 Hp)
 Household Owns
 MRECVEH002: Recreation Items/Vehicles/Boats: Outboard motor (25-75 Hp)
 Household Owns
 MRECVEH003: Recreation Items/Vehicles/Boats: Outboard motor (over 75 Hp)
 Household Owns
 MRECVEH004: Recreation Items/Vehicles/Boats: Inboard/outboard power boat (sterndrive) Household Owns
 MRECVEH005: Recreation Items/Vehicles/Boats: Power boat (under 16 ft.)
 Household Owns
 MRECVEH006: Recreation Items/Vehicles/Boats: Power boat (16 ft. +) Household Owns
 MRECVEH007: Recreation Items/Vehicles/Boats: Bass/Fishing boat (under 16 ft.)
 Household Owns
 MRECVEH008: Recreation Items/Vehicles/Boats: Bass/Fishing boat (16 ft. +)
 Household Owns
 MRECVEH009: Recreation Items/Vehicles/Boats: Sailboat (under 16 ft.)
 Household Owns
 MRECVEH010: Recreation Items/Vehicles/Boats: Sailboat (16 ft. +) Household Owns
 MRECVEH011: Recreation Items/Vehicles/Boats: Inflatable boat Household owns
 MRECVEH012: Recreation Items/Vehicles/Boats: Personal watercraft Household owns
 MRECVEH013: Recreation Items/Vehicles/Boats: Rowboat Household owns
 MRECVEH014: Recreation Items/Vehicles/Boats: Canoe Household owns
 MRECVEH015: Recreation Items/Vehicles/Boats: Kayak Household owns
 MRECVEH016: Recreation Items/Vehicles/Boats: Boat trailer Household owns
 MRECVEH017: Recreation Items/Vehicles/Boats: Motorhome Household owns
 MRECVEH018: Recreation Items/Vehicles/Boats: Towable trailer camper Household owns
 MRECVEH019: Recreation Items/Vehicles/Boats: Towable folding tent camper (pop-up) Household owns
 MRECVEH020: Recreation Items/Vehicles/Boats: Other camper/trailer Household owns
 MRECVEH021: Recreation Items/Vehicles/Boats: Snowmobile Household owns
 MRECVEH023: Recreation Items/Vehicles/Boats: Outboard motor (under 25 Hp) bought last year
 MRECVEH025: Recreation Items/Vehicles/Boats: Outboard motor (25-75 Hp) bought last year
 MRECVEH027: Recreation Items/Vehicles/Boats: Outboard motor (over 75 Hp) bought last year

MRECVEH029: Recreation Items/Vehicles/Boats: Inboard/outboard power boat (sterndrive) bought last year
 MRECVEH031: Recreation Items/Vehicles/Boats: Power boat (under 16 ft.) bought last year
 MRECVEH033: Recreation Items/Vehicles/Boats: Power boat (16 ft. +) bought last year
 MRECVEH035: Recreation Items/Vehicles/Boats: Bass/Fishing boat (under 16 ft.) bought last year
 MRECVEH037: Recreation Items/Vehicles/Boats: Bass/Fishing boat (16 ft. +) bought last year
 MRECVEH039: Recreation Items/Vehicles/Boats: Sailboat (under 16 ft.) bought last year
 MRECVEH041: Recreation Items/Vehicles/Boats: Sailboat (16 ft. +) bought last year
 MRECVEH043: Recreation Items/Vehicles/Boats: Inflatable boat bought last year
 MRECVEH045: Recreation Items/Vehicles/Boats: Personal watercraft bought last year
 MRECVEH047: Recreation Items/Vehicles/Boats: Rowboat bought last year
 MRECVEH049: Recreation Items/Vehicles/Boats: Canoe bought last year
 MRECVEH051: Recreation Items/Vehicles/Boats: Kayak bought last year
 MRECVEH053: Recreation Items/Vehicles/Boats: Boat trailer bought last year
 MRECVEH055: Recreation Items/Vehicles/Boats: Motorhome bought last year
 MRECVEH057: Recreation Items/Vehicles/Boats: Towable trailer camper bought last year
 MRECVEH059: Recreation Items/Vehicles/Boats: Towable folding tent camper (pop-up) bought last year
 MRECVEH061: Recreation Items/Vehicles/Boats: Other camper/trailer bought last year
 MRECVEH063: Recreation Items/Vehicles/Boats: Snowmobile bought last year
 Sports and Recreation Equipment
 MSPRTEQ001: Sport/Recreation Equipment: Baseball gloves owns
 MSPRTEQ002: Sport/Recreation Equipment: Basketball owns
 MSPRTEQ003: Sport/Recreation Equipment: Bicycle helmet owns
 MSPRTEQ004: Sport/Recreation Equipment: Bow owns
 MSPRTEQ005: Sport/Recreation Equipment: Bowling balls owns
 MSPRTEQ006: Sport/Recreation Equipment: Cross country ski boots owns
 MSPRTEQ007: Sport/Recreation Equipment: Cross country skis owns
 MSPRTEQ008: Sport/Recreation Equipment: Elbow/knee pads (in-line skating protective gear) owns
 MSPRTEQ009: Sport/Recreation Equipment: Factory loaded ammunition owns
 MSPRTEQ042: Sport/Recreation Equipment: Fish finder owns
 MSPRTEQ010: Sport/Recreation Equipment: Fishing reel owns
 MSPRTEQ011: Sport/Recreation Equipment: Fishing rod owns
 MSPRTEQ012: Sport/Recreation Equipment: Fishing lures or hooks owns
 MSPRTEQ013: Sport/Recreation Equipment: Other fishing equipment owns
 MSPRTEQ014: Sport/Recreation Equipment: Football owns
 MSPRTEQ015: Sport/Recreation Equipment: Golf balls owns
 MSPRTEQ034: Sport/Recreation Equipment: Golf clubs owns
 MSPRTEQ016: Sport/Recreation Equipment: Outdoor or pocket knife owns
 MSPRTEQ017: Sport/Recreation Equipment: Racquetball balls owns
 MSPRTEQ018: Sport/Recreation Equipment: Racquetball racquet owns
 MSPRTEQ019: Sport/Recreation Equipment: Soccer ball owns
 MSPRTEQ020: Sport/Recreation Equipment: Softball/baseball bats owns
 MSPRTEQ021: Sport/Recreation Equipment: Sportswatch/chronograph owns
 MSPRTEQ022: Sport/Recreation Equipment: Tennis balls owns
 MSPRTEQ023: Sport/Recreation Equipment: Tennis racquet owns
 MSPRTEQ024: Sport/Recreation Equipment: Binoculars owns
 MSPRTEQ025: Sport/Recreation Equipment: Mountain bicycle owns
 MSPRTEQ026: Sport/Recreation Equipment: Road bicycle owns
 MSPRTEQ027: Sport/Recreation Equipment: Stationary bicycle owns
 MSPRTEQ028: Sport/Recreation Equipment: Downhill ski boots owns
 MSPRTEQ029: Sport/Recreation Equipment: Downhill skis owns
 MSPRTEQ030: Sport/Recreation Equipment: Roller blades/in-line skates owns
 MSPRTEQ031: Sport/Recreation Equipment: Elliptical owns
 MSPRTEQ032: Sport/Recreation Equipment: Treadmill owns
 MSPRTEQ033: Sport/Recreation Equipment: Other exercise equipment owns
 MSPRTEQ035: Sport/Recreation Equipment: Hand gun owns
 MSPRTEQ036: Sport/Recreation Equipment: Rifle owns
 MSPRTEQ037: Sport/Recreation Equipment: Shotgun owns

MSPRTEQ038: Sport/Recreation Equipment: Hockey equipment owns
 MSPRTEQ039: Sport/Recreation Equipment: Weight lifting equipment owns
 MSPRTEQ040: Sport/Recreation Equipment: Other owns
 MSPRTEQ041: Sport/Recreation Equipment: Any owns
 Sports Participation
 MSPTPLY001: Sports - How Often Engaged In: Aerobics did last year
 MSPTPLY002: Sports - How Often Engaged In: Archery did last year
 MSPTPLY003: Sports - How Often Engaged In: Auto racing did last year
 MSPTPLY004: Sports - How Often Engaged In: Backpacking did last year
 MSPTPLY005: Sports - How Often Engaged In: Baseball did last year
 MSPTPLY006: Sports - How Often Engaged In: Basketball did last year
 MSPTPLY007: Sports - How Often Engaged In: Bicycling - Mountain did last year
 MSPTPLY008: Sports - How Often Engaged In: Bicycling - Road did last year
 MSPTPLY009: Sports - How Often Engaged In: Boating (power) did last year
 MSPTPLY010: Sports - How Often Engaged In: Bowling did last year
 MSPTPLY011: Sports - How Often Engaged In: Canoeing/kayaking did last year
 MSPTPLY012: Sports - How Often Engaged In: Fishing - fresh water did last year
 MSPTPLY013: Sports - How Often Engaged In: Fishing - salt water did last year
 MSPTPLY014: Sports - How Often Engaged In: Football did last year
 MSPTPLY015: Sports - How Often Engaged In: Frisbee did last year
 MSPTPLY016: Sports - How Often Engaged In: Golf did last year
 MSPTPLY017: Sports - How Often Engaged In: Hiking did last year
 MSPTPLY018: Sports - How Often Engaged In: Hockey did last year
 MSPTPLY019: Sports - How Often Engaged In: Horseback riding did last year
 MSPTPLY020: Sports - How Often Engaged In: Hunting with bow & arrow did last year
 MSPTPLY021: Sports - How Often Engaged In: Hunting with handgun did last year
 MSPTPLY022: Sports - How Often Engaged In: Hunting with rifle did last year
 MSPTPLY023: Sports - How Often Engaged In: Hunting with shotgun did last year
 MSPTPLY024: Sports - How Often Engaged In: Ice skating did last year
 MSPTPLY025: Sports - How Often Engaged In: Jet skiing did last year
 MSPTPLY026: Sports - How Often Engaged In: Jogging/running did last year
 MSPTPLY027: Sports - How Often Engaged In: Karate did last year
 MSPTPLY028: Sports - How Often Engaged In: Kick boxing did last year
 MSPTPLY029: Sports - How Often Engaged In: Marathon/Triathlon (training and events) did last year
 MSPTPLY030: Sports - How Often Engaged In: Martial Arts did last year
 MSPTPLY031: Sports - How Often Engaged In: Motocross did last year
 MSPTPLY032: Sports - How Often Engaged In: Motorcycling did last year
 MSPTPLY068: Sports - How Often Engaged In: Paintball did last year
 MSPTPLY033: Sports - How Often Engaged In: Pilates did last year
 MSPTPLY034: Sports - How Often Engaged In: Ping Pong/Table Tennis did last year
 MSPTPLY035: Sports - How Often Engaged In: Racquetball did last year
 MSPTPLY036: Sports - How Often Engaged In: Rock climbing did last year
 MSPTPLY037: Sports - How Often Engaged In: Roller blading/in-line skating did last year
 MSPTPLY038: Sports - How Often Engaged In: Roller skating did last year
 MSPTPLY039: Sports - How Often Engaged In: Rowing: stationary/outdoor did last year
 MSPTPLY040: Sports - How Often Engaged In: Sailing did last year
 MSPTPLY041: Sports - How Often Engaged In: Scuba diving did last year
 MSPTPLY042: Sports - How Often Engaged In: Skateboarding did last year
 MSPTPLY043: Sports - How Often Engaged In: Skiing - Cross country did last year
 MSPTPLY044: Sports - How Often Engaged In: Skiing - Downhill did last year
 MSPTPLY045: Sports - How Often Engaged In: Snorkeling/skin diving did last year
 MSPTPLY046: Sports - How Often Engaged In: Snowboarding did last year
 MSPTPLY047: Sports - How Often Engaged In: Snowmobiling did last year
 MSPTPLY048: Sports - How Often Engaged In: Soccer did last year
 MSPTPLY049: Sports - How Often Engaged In: Softball did last year
 MSPTPLY050: Sports - How Often Engaged In: Spinning did last year
 MSPTPLY051: Sports - How Often Engaged In: Surfing/windsurfing did last year
 MSPTPLY052: Sports - How Often Engaged In: Swimming did last year
 MSPTPLY053: Sports - How Often Engaged In: Target shooting did last year
 MSPTPLY054: Sports - How Often Engaged In: Tennis did last year
 MSPTPLY055: Sports - How Often Engaged In: Volleyball did last year
 MSPTPLY056: Sports - How Often Engaged In: Wakeboarding did last year
 MSPTPLY057: Sports - How Often Engaged In: Walking for exercise did last year

MSPTPLY058: Sports - How Often Engaged In: Water skiing did last year
 MSPTPLY059: Sports - How Often Engaged In: Weight lifting did last year
 MSPTPLY060: Sports - How Often Engaged In: Whitewater rafting did last year
 MSPTPLY061: Sports - How Often Engaged In: Yoga did last year
 MSPTPLY062: Sports - How Often Engaged In: Zumba did last year
 MSPTPLY063: Sports - How Often Engaged In: Other did last year
 Sports Clothing
 MSPTPLY069: Sports Clothing - Amount Spent In Total: Athletic/Workout Wear: Under \$100
 MSPTPLY070: Sports Clothing - Amount Spent In Total: Athletic/Workout Wear: \$100 - \$149
 MSPTPLY071: Sports Clothing - Amount Spent In Total: Athletic/Workout Wear: \$150 - \$299
 MSPTPLY072: Sports Clothing - Amount Spent In Total: Athletic/Workout Wear: \$300+
 MSPTPLY073: Sports Clothing - Amount Spent In Total: Athletic/Workout Wear: \$100+
 MSPTPLY074: Sports Clothing - Amount Spent In Total: Bicycle Clothing: Under \$100
 MSPTPLY075: Sports Clothing - Amount Spent In Total: Bicycle Clothing: \$100 - \$149
 MSPTPLY076: Sports Clothing - Amount Spent In Total: Bicycle Clothing: \$150 - \$299
 MSPTPLY077: Sports Clothing - Amount Spent In Total: Bicycle Clothing: \$300+
 MSPTPLY078: Sports Clothing - Amount Spent In Total: Bicycle Clothing: \$100+
 MSPTPLY079: Sports Clothing - Amount Spent In Total: Golf Clothing: Under \$100
 MSPTPLY080: Sports Clothing - Amount Spent In Total: Golf Clothing: \$100 - \$149
 MSPTPLY081: Sports Clothing - Amount Spent In Total: Golf Clothing: \$150 - \$299
 MSPTPLY082: Sports Clothing - Amount Spent In Total: Golf Clothing: \$300+
 MSPTPLY083: Sports Clothing - Amount Spent In Total: Golf Clothing: \$100+
 MSPTPLY084: Sports Clothing - Amount Spent In Total: Hiking/Backpacking Clothing: Under \$100
 MSPTPLY085: Sports Clothing - Amount Spent In Total: Hiking/Backpacking Clothing: \$100 - \$149
 MSPTPLY086: Sports Clothing - Amount Spent In Total: Hiking/Backpacking Clothing: \$150 - \$299
 MSPTPLY087: Sports Clothing - Amount Spent In Total: Hiking/Backpacking Clothing: \$300+
 MSPTPLY088: Sports Clothing - Amount Spent In Total: Hiking/Backpacking Clothing: \$100+
 MSPTPLY089: Sports Clothing - Amount Spent In Total: Hunting Clothing: Under \$100
 MSPTPLY090: Sports Clothing - Amount Spent In Total: Hunting Clothing: \$100 - \$149
 MSPTPLY091: Sports Clothing - Amount Spent In Total: Hunting Clothing: \$150 - \$299
 MSPTPLY092: Sports Clothing - Amount Spent In Total: Hunting Clothing: \$300+
 MSPTPLY093: Sports Clothing - Amount Spent In Total: Hunting Clothing: \$100+
 MSPTPLY094: Sports Clothing - Amount Spent In Total: Marine/Boating Attire: Under \$100
 MSPTPLY095: Sports Clothing - Amount Spent In Total: Marine/Boating Attire: \$100 - \$149
 MSPTPLY096: Sports Clothing - Amount Spent In Total: Marine/Boating Attire: \$150 - \$299
 MSPTPLY097: Sports Clothing - Amount Spent In Total: Marine/Boating Attire: \$300+
 MSPTPLY098: Sports Clothing - Amount Spent In Total: Marine/Boating Attire: \$100+
 MSPTPLY099: Sports Clothing - Amount Spent In Total: Running Clothing: Under \$100
 MSPTPLY100: Sports Clothing - Amount Spent In Total: Running Clothing: \$100 - \$149
 MSPTPLY101: Sports Clothing - Amount Spent In Total: Running Clothing: \$150 - \$299
 MSPTPLY102: Sports Clothing - Amount Spent In Total: Running Clothing: \$300+
 MSPTPLY103: Sports Clothing - Amount Spent In Total: Running Clothing: \$100+
 MSPTPLY104: Sports Clothing - Amount Spent In Total: Ski Clothing: Under \$100

MSPTPLY105: Sports Clothing - Amount Spent In Total: Ski Clothing: \$100 - \$149
 MSPTPLY106: Sports Clothing - Amount Spent In Total: Ski Clothing: \$150 - \$299
 MSPTPLY107: Sports Clothing - Amount Spent In Total: Ski Clothing: \$300+
 MSPTPLY108: Sports Clothing - Amount Spent In Total: Ski Clothing: \$100+
 MSPTPLY109: Sports Clothing - Amount Spent In Total: Team Sports Clothing: Under \$100
 MSPTPLY110: Sports Clothing - Amount Spent In Total: Team Sports Clothing: \$100 - \$149
 MSPTPLY111: Sports Clothing - Amount Spent In Total: Team Sports Clothing: \$150 - \$299
 MSPTPLY112: Sports Clothing - Amount Spent In Total: Team Sports Clothing: \$300+
 MSPTPLY113: Sports Clothing - Amount Spent In Total: Team Sports Clothing: \$100+
 MSPTPLY114: Sports Clothing - Amount Spent In Total: Tennis Clothing: Under \$100
 MSPTPLY115: Sports Clothing - Amount Spent In Total: Tennis Clothing: \$100 - \$149
 MSPTPLY116: Sports Clothing - Amount Spent In Total: Tennis Clothing: \$150 - \$299
 MSPTPLY117: Sports Clothing - Amount Spent In Total: Tennis Clothing: \$300+
 MSPTPLY118: Sports Clothing - Amount Spent In Total: Tennis Clothing: \$100+
 MSPTPLY064: Sports Clothing - Total Spent: Any Under \$100
 MSPTPLY065: Sports Clothing - Total Spent: Any \$100 - \$149
 MSPTPLY066: Sports Clothing - Total Spent: Any \$150+
 MSPTPLY119: Sports Clothing - Total Spent: Any \$300+
 MSPTPLY067: Sports Clothing - Total Spent: Any \$100+
 Sports Events Attendance
 MSPTTEV001: Sports Events - Attend: Alpine skiing & ski jumping last year
 MSPTTEV002: Sports Events - Attend: Auto racing - NASCAR last year
 MSPTTEV003: Sports Events - Attend: Auto racing - Other last year
 MSPTTEV004: Sports Events - Attend: Baseball - College last year
 MSPTTEV005: Sports Events - Attend: Baseball - MLB Regular Season last year
 MSPTTEV006: Sports Events - Attend: Baseball - MLB Playoffs/World Series last year
 MSPTTEV007: Sports Events - Attend: Basketball - College last year
 MSPTTEV008: Sports Events - Attend: Basketball - NBA Regular Season last year
 MSPTTEV009: Sports Events - Attend: Basketball - NBA Playoffs/Finals last year
 MSPTTEV010: Sports Events - Attend: Basketball - NCAA Basketball Tournament last year
 MSPTTEV011: Sports Events - Attend: Basketball - WNBA last year
 MSPTTEV012: Sports Events - Attend: Bicycle racing last year
 MSPTTEV013: Sports Events - Attend: Bowling last year
 MSPTTEV014: Sports Events - Attend: Boxing last year
 MSPTTEV015: Sports Events - Attend: Equestrian events last year
 MSPTTEV016: Sports Events - Attend: Extreme Sports - Summer last year
 MSPTTEV017: Sports Events - Attend: Extreme Sports - Winter last year
 MSPTTEV018: Sports Events - Attend: Figure skating last year
 MSPTTEV019: Sports Events - Attend: Fishing last year
 MSPTTEV020: Sports Events - Attend: Football - College last year
 MSPTTEV021: Sports Events - Attend: Football - NFL Monday Thursday or Sunday Night Games last year
 MSPTTEV022: Sports Events - Attend: Football - NFL Weekend Games last year
 MSPTTEV023: Sports Events - Attend: Football - NFL Playoffs/Super Bowl last year
 MSPTTEV024: Sports Events - Attend: Golf - PGA last year
 MSPTTEV025: Sports Events - Attend: Golf - LPGA last year
 MSPTTEV026: Sports Events - Attend: Golf - Other last year
 MSPTTEV027: Sports Events - Attend: Greyhound Racing last year
 MSPTTEV028: Sports Events - Attend: Gymnastics last year
 MSPTTEV029: Sports Events - Attend: High School Sports last year
 MSPTTEV030: Sports Events - Attend: Horse racing (at track or OTB) last year
 MSPTTEV031: Sports Events - Attend: Ice Hockey - NHL Regular Season last year
 MSPTTEV032: Sports Events - Attend: Ice Hockey - NHL Playoffs and Stanley Cup Finals last year
 MSPTTEV033: Sports Events - Attend: Lacrosse - MLL last year
 MSPTTEV034: Sports Events - Attend: Marathon/Road Running Triathlon last year
 MSPTTEV035: Sports Events - Attend: Mixed Martial Arts (MMA) last year
 MSPTTEV036: Sports Events - Attend: Motorcycle racing last year
 MSPTTEV037: Sports Events - Attend: Olympics - Summer last year

MSPTEV038: Sports Events - Attend: Olympics - Winter last year
 MSPTEV039: Sports Events - Attend: Poker Tournament last year
 MSPTEV040: Sports Events - Attend: Pro Bull Riding last year
 MSPTEV041: Sports Events - Attend: Rodeo last year
 MSPTEV042: Sports Events - Attend: Soccer - MLS last year
 MSPTEV043: Sports Events - Attend: Soccer - World Cup last year
 MSPTEV107: Sports Events - Attend: Soccer - US Men's National Team last year
 MSPTEV108: Sports Events - Attend: Soccer - US Women's National Team last year
 MSPTEV109: Sports Events - Attend: Soccer - International last year
 MSPTEV044: Sports Events - Attend: Tennis - Men's last year
 MSPTEV045: Sports Events - Attend: Tennis - WoMens last year
 MSPTEV046: Sports Events - Attend: Track & field last year
 MSPTEV047: Sports Events - Attend: Truck and tractor pull/Mud racing last year
 MSPTEV048: Sports Events - Attend: Volleyball - Pro Beach last year
 MSPTEV049: Sports Events - Attend: Weightlifting last year
 MSPTEV050: Sports Events - Attend: Wrestling - WWE last year
 MSPTEV051: Sports Events - Attend: Wrestling - Other Professional last year
 MSPTEV052: Sports Events - Watch On Tv: Alpine skiing & ski jumping last year
 MSPTEV110: Sports Events - Watch on TV: Soccer - US Men's National Team last year
 MSPTEV111: Sports Events - Watch on TV: Soccer - US Women's National Team last year
 MSPTEV112: Sports Events - Watch on TV: Soccer - International last year
 Sports on Television
 MSPTEV053: Sports Events - Watch On Tv: Auto racing - NASCAR last year
 MSPTEV054: Sports Events - Watch On Tv: Auto racing - Other last year
 MSPTEV055: Sports Events - Watch On Tv: Baseball - College last year
 MSPTEV056: Sports Events - Watch On Tv: Baseball - MLB Regular Season last year
 MSPTEV057: Sports Events - Watch On Tv: Baseball - MLB Playoffs/World Series last year
 MSPTEV058: Sports Events - Watch On Tv: Basketball - College last year
 MSPTEV059: Sports Events - Watch On Tv: Basketball - NBA Regular Season last year
 MSPTEV060: Sports Events - Watch On Tv: Basketball - NBA Playoffs/Finals last year
 MSPTEV061: Sports Events - Watch On Tv: Basketball - NCAA Basketball Tournament last year
 MSPTEV062: Sports Events - Watch On Tv: Basketball - WNBA last year
 MSPTEV063: Sports Events - Watch On Tv: Bicycle racing last year
 MSPTEV064: Sports Events - Watch On Tv: Bowling last year
 MSPTEV065: Sports Events - Watch On Tv: Boxing last year
 MSPTEV066: Sports Events - Watch On Tv: Equestrian events last year
 MSPTEV067: Sports Events - Watch On Tv: Extreme Sports - Summer last year
 MSPTEV068: Sports Events - Watch On Tv: Extreme Sports - Winter last year
 MSPTEV069: Sports Events - Watch On Tv: Figure skating last year
 MSPTEV070: Sports Events - Watch On Tv: Fishing last year
 MSPTEV071: Sports Events - Watch On Tv: Football - College last year
 MSPTEV072: Sports Events - Watch On Tv: Football - NFL Mon/Thurs/Sun Night Games last year
 MSPTEV073: Sports Events - Watch On Tv: Football - NFL Weekend Games last year
 MSPTEV074: Sports Events - Watch On Tv: Football - NFL Playoffs/Super Bowl last year
 MSPTEV075: Sports Events - Watch On Tv: Golf - PGA last year
 MSPTEV076: Sports Events - Watch On Tv: Golf - LPGA last year
 MSPTEV077: Sports Events - Watch On Tv: Golf - Other last year
 MSPTEV079: Sports Events - Watch On Tv: Gymnastics last year
 MSPTEV080: Sports Events - Watch On Tv: High School Sports last year
 MSPTEV081: Sports Events - Watch On Tv: Horse racing (at track or OTB) last year
 MSPTEV082: Sports Events - Watch On Tv: Ice Hockey - NHL Regular Season last year
 MSPTEV083: Sports Events - Watch On Tv: Ice Hockey - NHL Playoffs and Stanley Cup Finals last year
 MSPTEV084: Sports Events - Watch On Tv: Lacrosse - MLL last year
 MSPTEV085: Sports Events - Watch On Tv: Marathon/Road Running Triathlon last year

MSPTEV086: Sports Events - Watch On Tv: Mixed Martial Arts (MMA) last year
 MSPTEV087: Sports Events - Watch On Tv: Motorcycle racing last year
 MSPTEV088: Sports Events - Watch On Tv: Olympics - Summer last year
 MSPTEV089: Sports Events - Watch On Tv: Olympics - Winter last year
 MSPTEV090: Sports Events - Watch On Tv: Poker Tournament last year
 MSPTEV091: Sports Events - Watch On Tv: Pro Bull Riding last year
 MSPTEV092: Sports Events - Watch On Tv: Rodeo last year
 MSPTEV093: Sports Events - Watch On Tv: Soccer - MLS last year
 MSPTEV094: Sports Events - Watch On Tv: Soccer - World Cup last year
 MSPTEV095: Sports Events - Watch On Tv: Tennis - Men's last year
 MSPTEV096: Sports Events - Watch On Tv: Tennis - Women's last year
 MSPTEV097: Sports Events - Watch On Tv: Track & field last year
 MSPTEV098: Sports Events - Watch On Tv: Truck and tractor pull/Mud racing last year
 MSPTEV099: Sports Events - Watch On Tv: Volleyball - Pro Beach last year
 MSPTEV101: Sports Events - Watch On Tv: Wrestling - WWE last year
 MSPTEV102: Sports Events - Watch On Tv: Wrestling - Other Professional last year

Summary Activities

MSPTEV103: Sports Summary: Participated in any in last 12 months
 MSPTEV104: Sports Summary: Watch any sports event on TV
 MSPTEV105: Sports Summary: Attend any sports event
 MSPTEV106: Sports Summary: Listen to any sports event on radio

Media

Cable

Cable and Pay TV

MCABTV001: Cable & Pay TV - Viewing In Last Week: Any cable (including pay) viewing
 MCABTV002: Cable & Pay TV - Viewing In Last Week: Heavy cable (including pay) viewing
 MCABTV005: Cable/Satellite Networks : A&E: The First 48 Watched last month
 MCABTV237: Cable/Satellite Networks : A&E: 60 Days Watched Last Month
 MCABTV238: Cable/Satellite Networks : Adult Swim: Bobs Burgers Watched last month
 MCABTV008: Cable/Satellite Networks : Adult Swim: Family Guy Watched last month
 MCABTV009: Cable/Satellite Networks : Adult Swim: Mike Tyson Mysteries Watched last month
 MCABTV010: Cable/Satellite Networks : Adult Swim: Rick & Morty Watched last month
 MCABTV011: Cable/Satellite Networks : Adult Swim: Robot Chicken Watched last month
 MCABTV239: Cable/Satellite Networks : AMC: Better Call Saul Watched last month
 MCABTV240: Cable/Satellite Networks : AMC: Fear the Walking Dead Watched last month
 MCABTV241: Cable/Satellite Networks : AMC: Into the Badlands Watched last month
 MCABTV242: Cable/Satellite Networks : AMC: Preacher Watched last month
 MCABTV012: Cable/Satellite Networks : AMC: Walking Dead Watched last month
 MCABTV243: Cable/Satellite Networks : Animal Planet: Treehouse Master Watched Last Month
 MCABTV244: Cable/Satellite Networks : Bravo: Million Dollar Listing NY Watched Last Month
 MCABTV245: Cable/Satellite Networks : Bravo: Odd Mom Out Watched Last Month
 MCABTV246: Cable/Satellite Networks : Bravo: The Real Housewives of New York City Watched Last Month
 MCABTV247: Cable/Satellite Networks : Bravo: The Real Housewives of Orange County Watched Last Month
 MCABTV018: Cable/Satellite Networks : Bravo: Watch What Happens Live Watched Last Month
 MCABTV248: Cable/Satellite Networks : Cartoon Network: Gumball Watched Last Month
 MCABTV249: Cable/Satellite Networks : Cartoon Network: Teen Titans Go! Watched Last Month
 MCABTV019: Cable/Satellite Networks : CNBC: Fast Money Watched last month
 MCABTV250: Cable/Satellite Networks : CNBC: Mad Money Watched last month

MCABTV020: Cable/Satellite Networks : CNBC: The Profit Watched last month
 MCABTV021: Cable/Satellite Networks : CNBC: Shark Tank Watched last month
 MCABTV022: Cable/Satellite Networks : CNBC: Squawk Box Watched last month
 MCABTV023: Cable/Satellite Networks : CNN: Anderson Cooper 360 Watched last month
 MCABTV024: Cable/Satellite Networks : CNN: Anthony Bourdain Watched last month
 MCABTV251: Cable/Satellite Networks : CNN: CNN Tonight with Don Lemon Watched last month
 MCABTV252: Cable/Satellite Networks : CNN: Erin Burnett OutFront Watched last month
 MCABTV025: Cable/Satellite Networks : CNN: New Day Watched last month
 MCABTV026: Cable/Satellite Networks : Comedy Central: Broad City Watched last month
 MCABTV027: Cable/Satellite Networks : Comedy Central: The Daily Show Watched last month
 MCABTV029: Cable/Satellite Networks : Discovery Channel: Alaskan Bush People Watched last month
 MCABTV030: Cable/Satellite Networks : Discovery Channel: Deadliest Catch Watched last month
 MCABTV031: Cable/Satellite Networks : Discovery Channel: Fast N Loud Watched last month
 MCABTV032: Cable/Satellite Networks : Discovery Channel: Naked & Afraid Watched last month
 MCABTV033: Cable/Satellite Networks : Discovery Channel: Street Outlaws Watched last month
 MCABTV034: Cable/Satellite Networks : E! : E! News Watched last month
 MCABTV036: Cable/Satellite Networks : E! : Keeping up with the Kardashians Watched last month
 MCABTV253: Cable/Satellite Networks : E! : Total Divas Watched last month
 MCABTV038: Cable/Satellite Networks : ESPN: Around The Horn Watched last month
 MCABTV042: Cable/Satellite Networks : ESPN2: First Take Watched last month
 MCABTV041: Cable/Satellite Networks : ESPN: PTI (Pardon The Interruption) Watched last month
 MCABTV254: Cable/Satellite Networks : ESPN: SportsCenter Watched last month
 MCABTV255: Cable/Satellite Networks : ESPN: NBA: The Jump Watched last month
 MCABTV040: Cable/Satellite Networks : ESPN: NFL Live Watched last month
 MCABTV045: Cable/Satellite Networks : ESPN2: SportsNation Watched last month
 MCABTV256: Cable/Satellite Networks : Food Network: Beat Bobby Flay Watched last month
 MCABTV046: Cable/Satellite Networks : Food Network: Chopped Watched last month
 MCABTV257: Cable/Satellite Networks : Food Network: Cooks vs. Cons last month
 MCABTV048: Cable/Satellite Networks : Food Network: Diners Drive-ins and Dives Watched last month
 MCABTV049: Cable/Satellite Networks : Food Network: Guys Grocery Games Watched last month
 MCABTV051: Cable/Satellite Networks : Fox News Channel: The Five Watched last month
 MCABTV052: Cable/Satellite Networks : Fox News Channel: Fox and Friends Watched last month
 MCABTV053: Cable/Satellite Networks : Fox News Channel: Hannity Watched last month
 MCABTV258: Cable/Satellite Networks : Fox News Channel: Tucker Carlson Tonight Watched last month
 MCABTV058: Cable/Satellite Networks : FX: American Horror Story Watched last month
 MCABTV259: Cable/Satellite Networks : Hallmark Channel : Chesapeake Shores Watched last month
 MCABTV260: Cable/Satellite Networks : Hallmark Channel : Good Witch Watched last month
 MCABTV261: Cable/Satellite Networks : Hallmark Channel : Home & Family Watched last month
 MCABTV262: Cable/Satellite Networks : Hallmark Channel : When Calls The Heart Watched last month
 MCABTV263: Cable/Satellite Networks : History Channel: Alone Watched last month
 MCABTV061: Cable/Satellite Networks : History Channel: American Pickers Watched last month
 MCABTV264: Cable/Satellite Networks : History Channel: Forged in Fire Watched last month
 MCABTV063: Cable/Satellite Networks : History Channel: Swamp People Watched last month
 MCABTV066: Cable/Satellite Networks : HGTV : House Hunters Watched last month
 MCABTV068: Cable/Satellite Networks : HGTV : Property Brothers Watched last month
 MCABTV265: Cable/Satellite Networks : HLN: How It Really Happened Watched last month
 MCABTV266: Cable/Satellite Networks : HLN: MichaelLA with Michaela Pereira Watched last month
 MCABTV069: Cable/Satellite Networks : HLN: Morning Express w/Robin Meade Watched last month
 MCABTV267: Cable/Satellite Networks : HLN: On the Story with Erica Hill Watched last month
 MCABTV268: Cable/Satellite Networks : HLN: Primetime Justice w Ashleigh Banfield Watched last month
 MCABTV269: Cable/Satellite Networks : Investigation Discovery: Deadline Crime Watched Last Month
 MCABTV270: Cable/Satellite Networks : Investigation Discovery: Disappeared Watched Last Month
 MCABTV271: Cable/Satellite Networks : Investigation Discovery: Homicide Hunter Watched Last Month
 MCABTV272: Cable/Satellite Networks : Investigation Discovery: On the Case Watched Last Month
 MCABTV273: Cable/Satellite Networks : Investigation Discovery: See No Evil Watched Last Month
 MCABTV070: Cable/Satellite Networks : ION: Blue Bloods Watched last month
 MCABTV071: Cable/Satellite Networks : ION: Criminal Minds Watched last month
 MCABTV274: Cable/Satellite Networks : ION: Law & Order: Special Victims Unit Watched Last Month
 MCABTV072: Cable/Satellite Networks : Lifetime: Bring It Watched last month
 MCABTV073: Cable/Satellite Networks : Lifetime: Dance Moms Watched last month
 MCABTV275: Cable/Satellite Networks : MTV (Music Television): Are You the One? Watched Last Month
 MCABTV276: Cable/Satellite Networks : MTV (Music Television): Catfish Watched Last Month
 MCABTV078: Cable/Satellite Networks : MTV (Music Television): The Challenge Watched last month
 MCABTV080: Cable/Satellite Networks : MTV (Music Television): Teen Mom Watched last month
 MCABTV277: Cable/Satellite Networks : National Geographic Channel: Wicked Tuna Watched Last Month
 MCABTV278: Cable/Satellite Networks : Netflix: Fuller House Watched Last Month
 MCABTV279: Cable/Satellite Networks : Netflix: House of Cards Watched Last Month
 MCABTV280: Cable/Satellite Networks : Netflix: Orange Is the New Black Watched Last Month
 MCABTV281: Cable/Satellite Networks : Nickelodeon: Blaze Watched Last Month
 MCABTV282: Cable/Satellite Networks : Nickelodeon: Henry Danger Watched Last Month
 MCABTV082: Cable/Satellite Networks : Nickelodeon: Paw Patrol Watched last month
 MCABTV083: Cable/Satellite Networks : Nickelodeon: SpongeBob SquarePants Watched last month
 MCABTV089: Cable/Satellite Networks : Syfy: Z Nation Watched last month
 MCABTV090: Cable/Satellite Networks : TLC: Long Island Medium Watched last month
 MCABTV091: Cable/Satellite Networks : truTV: The Carbonaro Effect Watched last month
 MCABTV092: Cable/Satellite Networks : truTV: Impractical Jokers Watched last month

MCABTV093: Cable/Satellite Networks : USA Network: Chrisley Knows Best Watched last month
 MCABTV095: Cable/Satellite Networks : USA Network: WWE Raw Watched last month
 MCABTV096: Cable/Satellite Networks : The Weather Channel: AMHQ Watched last month
 MCABTV309: Cable Services: Universal Kids [measured as Sprout in Wave 77] Any watching
 MCABTV310: Cable Services: Univision Deportes Network (UDN) Any watching
 MCABTV311: Cable Services: Viceland Any watching
 MCABTV312: Pay-Per-View TV - Other Viewed In Last 12 Months: Any
 MCABTV313: Premium Services: Cinemax Any watching in last month
 MCABTV314: Premium Services: EPIX Any watching in last month
 MCABTV315: Premium Services: HBO Any watching in last month
 MCABTV316: Premium Services: The Movie Channel Any watching in last month
 MCABTV317: Premium Services: Showtime Any watching in last month
 MCABTV318: Premium Services: Starz! Any watching in last month
 MCABTV319: Premium Services: Starz Encore Any watching in last month
 MCABTV231: Video-On-Demand - Movies Viewed Last 30 Days: Any
 MCABTV235: Video-On-Demand - Music Programs Or Videos Viewed Last 30 Days: Any
 MCABTV236: Video-On-Demand - Other Viewed Last 30 Days: Any
 MCABTV232: Video-On-Demand - TV Shows Viewed Last 30 Days: Any
 MCABTV233: Video-On-Demand And Pay-Per-View Viewing - Watched Any Pay-Per-View
 MCABTV234: Video-On-Demand And Pay-Per-View Viewing - Watched Any Video-On-Demand
 Cable Services (Channels)
 MCABTV283: Cable/Satellite Networks : Paramount: Bar Rescue Watched Last Month
 MCABTV284: Cable/Satellite Networks : Paramount: Ink Master Watched Last Month
 MCABTV285: Cable/Satellite Networks : Paramount: Lip Sync Battle Watched Last Month
 MCABTV286: Cable/Satellite Networks : Prime Video: Bosch Watched Last Month
 MCABTV287: Cable/Satellite Networks : TLC: Little People Big World Watched Last Month
 MCABTV288: Cable/Satellite Networks : TLC: My Big Fat Fabulous Life Watched Last Month
 MCABTV289: Cable/Satellite Networks : TLC: 90 Day Fiance Watched Last Month
 MCABTV290: Cable/Satellite Networks : TLC: Sister Wives Watched Last Month
 MCABTV291: Cable/Satellite Networks : TNT: Animal Kingdom Watched Last Month
 MCABTV292: Cable/Satellite Networks : truTV: Adam Ruins Everything Watched Last Month
 MCABTV293: Cable/Satellite Networks : truTV: Hack My Life Watched Last Month
 MCABTV294: Cable/Satellite Networks : USA Network: WWE SmackDown Watched Last Month
 MCABTV295: Cable/Satellite Networks : The Weather Channel: Weather Center Live Watched Last Month
 MCABTV296: Cable/Satellite Networks : The Weather Channel: Weather Gone Viral Watched Last Month
 MCABTV297: Cable/Satellite Networks : The Weather Channel: Weekend Recharge Watched Last Month
 MCABTV097: Cable Services: Adult Swim Any watching
 MCABTV098: Cable Services: A&E Any watching
 MCABTV099: Cable Services: AMC Any watching
 MCABTV100: Cable Services: American Heroes Channel Any watching
 MCABTV101: Cable Services: Animal Planet Any watching
 MCABTV298: Cable Services: ASPIRE Any watching
 MCABTV299: Cable Services: Azteca Any watching
 MCABTV300: Cable Services: BabyFirst Any watching
 MCABTV102: Cable Services: BBC America Any watching
 MCABTV103: Cable Services: BBC World News Any watching
 MCABTV104: Cable Services: BET (Black Entertainment TV) Any watching
 MCABTV301: Cable Services: BET Her [measured as Centric in Wave 77] Any watching
 MCABTV105: Cable Services: Bloomberg Television Any watching
 MCABTV106: Cable Services: Bounce TV Any watching

MCABTV107: Cable Services: Bravo Any watching
 MCABTV108: Cable Services: Cartoon Network Any watching
 MCABTV109: Cable Services: CBS Sports Network Any watching
 MCABTV112: Cable Services: CMT (Country Music Television) Any watching
 MCABTV113: Cable Services: CNBC Any watching
 MCABTV114: Cable Services: CNN Any watching
 MCABTV115: Cable Services: Comedy Central Any watching
 MCABTV116: Cable Services: Cooking Channel Any watching
 MCABTV302: Cable Services: COZI TV Any watching
 MCABTV117: Cable Services: Destination America Any watching
 MCABTV118: Cable Services: Discovery Channel Any watching
 MCABTV119: Cable Services: Discovery Family Any watching
 MCABTV120: Cable Services: Discovery Life Channel Any watching
 MCABTV121: Cable Services: Disney Channel Any watching
 MCABTV122: Cable Services: Disney Junior Any watching
 MCABTV123: Cable Services: Disney XD Any watching
 MCABTV124: Cable Services: DIY Network Any watching
 MCABTV125: Cable Services: E! (Entertainment Television) Any watching
 MCABTV126: Cable Services: ESPN Any watching
 MCABTV127: Cable Services: ESPN2 Any watching
 MCABTV128: Cable Services: ESPNU Any watching
 MCABTV130: Cable Services: ESPNews Any watching
 MCABTV303: Cable Services: Estrella TV Any watching
 MCABTV132: Cable Services: Flix Any watching
 MCABTV133: Cable Services: Food Network Any watching
 MCABTV134: Cable Services: Fox Business Network Any watching
 MCABTV135: Cable Services: Fox News Channel Any watching
 MCABTV136: Cable Services: Fox Sports 1 Any watching
 MCABTV137: Cable Services: Fox Sports 2 Any watching
 MCABTV138: Cable Services: Freeform [measured as ABC Family in Waves 73 - 74] Any watching
 MCABTV139: Cable Services: Fuse Any watching
 MCABTV140: Cable Services: FX Any watching
 MCABTV141: Cable Services: FXM (FX Movie Channel) Any watching
 MCABTV142: Cable Services: FXX Any watching
 MCABTV143: Cable Services: FYI Any watching
 MCABTV144: Cable Services: GAC (Great American Country) Any watching
 MCABTV145: Cable Services: Galavision Any watching
 MCABTV146: Cable Services: Golf Channel Any watching
 MCABTV147: Cable Services: GSN (Game Show Network) Any watching
 MCABTV148: Cable Services: Hallmark Channel Any watching
 MCABTV149: Cable Services: Hallmark Movies & Mysteries Any watching
 MCABTV150: Cable Services: History Channel Any watching
 MCABTV151: Cable Services: HLN Any watching
 MCABTV152: Cable Services: HGTV (Home & Garden Television) Any watching
 MCABTV153: Cable Services: HSN (Home Shopping Network) Any watching
 MCABTV154: Cable Services: IFC TV Any watching
 MCABTV155: Cable Services: INSP (The Inspiration Network) Any watching
 MCABTV156: Cable Services: Investigation Discovery Any watching
 MCABTV157: Cable Services: ION Any watching
 MCABTV158: Cable Services: Lifetime Any watching
 MCABTV159: Cable Services: LMN (Lifetime Movie Network) Any watching
 MCABTV160: Cable Services: Logo Any watching
 MCABTV161: Cable Services: MAVTV Any watching
 MCABTV162: Cable Services: MeTV Any watching
 MCABTV163: Cable Services: MLB Network Any watching
 MCABTV304: Cable Services: Motor Trend Network Any Watching
 MCABTV164: Cable Services: MSNBC [measured as MSNBC News in Waves 73 - 76] Any watching
 MCABTV165: Cable Services: MTV (Music Television) Any watching
 MCABTV166: Cable Services: MTV Classic [measured as Vh1 Classic in Waves 73 - 76] Any watching
 MCABTV167: Cable Services: MTV Live [measured as Palladia HD in Waves 73 - 75] Any watching
 MCABTV168: Cable Services: MTV2 Any watching
 MCABTV169: Cable Services: Music Choice Any watching
 MCABTV170: Cable Services: Nat Geo Wild Any watching
 MCABTV171: Cable Services: National Geographic Channel Any watching
 MCABTV172: Cable Services: NBA TV Any watching

MCABTV173: Cable Services: NBC Sports Network Any watching
 MCABTV174: Cable Services: NFL Network Any watching
 MCABTV305: Cable Services: NHL Network Any watching
 MCABTV175: Cable Services: Nick at Nite Any watching
 MCABTV176: Cable Services: Nick Jr. Any watching
 MCABTV177: Cable Services: Nickelodeon Any watching
 MCABTV178: Cable Services: Outdoor Channel Any watching
 MCABTV179: Cable Services: Ovation Any watching
 MCABTV180: Cable Services: OWN (Oprah Winfrey Network) Any watching
 MCABTV181: Cable Services: Oxygen Any watching
 MCABTV182: Cable Services: POP Any watching
 MCABTV183: Cable Services: QVC Any watching
 MCABTV184: Cable Services: Reelz Channel Any watching
 MCABTV185: Cable Services: RFD-TV (Rural Free Delivery TV) Any watching
 MCABTV186: Cable Services: SCI Any watching
 MCABTV187: Cable Services: Smithsonian Channel Any watching
 MCABTV189: Cable Services: Sportsman Channel Any watching
 MCABTV190: Cable Services: SundanceTV Any watching
 MCABTV191: Cable Services: Syfy Any watching
 MCABTV192: Cable Services: TBS Any watching
 MCABTV193: Cable Services: TeenNick Any watching
 MCABTV194: Cable Services: Tennis Channel Any watching
 MCABTV195: Cable Services: TLC Any watching
 MCABTV196: Cable Services: Travel Channel Any watching
 MCABTV197: Cable Services: truTV Any watching
 MCABTV198: Cable Services: TNT Any watching
 MCABTV199: Cable Services: TCM (Turner Classic Movies) Any watching
 MCABTV200: Cable Services: TV Land Any watching
 MCABTV201: Cable Services: TV One Any watching
 MCABTV202: Cable Services: UP TV Any watching
 MCABTV203: Cable Services: USA Network Any watching
 MCABTV205: Cable Services: Vh1 Any watching
 MCABTV206: Cable Services: The Weather Channel Any watching
 MCABTV207: Cable Services: WE tv Any watching
 MCABTV208: Cable Services: WGN America Any watching
 Digital Video Recorders (DVR)
 MCABTV306: Cable Services: Paramount Network Any watching
 MCABTV209: Digital Video Recorder (DVR) - Household Have: Yes
 Pay Per View
 MCABTV307: Cable Services: PBS KIDS Any watching
 MCABTV210: Pay-Per-View TV - Movies Viewed (last year)
 MCABTV211: Pay-Per-View TV - Sports Events Viewed (last year)
 Premium Channel Viewing
 MCABTV213: Premium Channels - Household Subscribes To: Cinemax
 MCABTV214: Premium Channels - Household Subscribes To: EPIX
 MCABTV215: Premium Channels - Household Subscribes To: Home Box Office (HBO)
 MCABTV216: Premium Channels - Household Subscribes To: The Movie Channel
 MCABTV217: Premium Channels - Household Subscribes To: Showtime
 MCABTV218: Premium Channels - Household Subscribes To: Starz
 MCABTV219: Premium Channels - Household Subscribes To: Starz Encore
 Satellite Dish
 MCABTV308: Cable Services: TV Land Classic Any watching
 MCABTV227: Satellite Dish - Companies Access Programming: DirecTV
 MCABTV228: Satellite Dish - Companies Access Programming: Dish Network
 MCABTV229: Satellite Dish - Companies Access Programming: Other
 MCABTV230: Satellite Dish - HH Have: Household have a satellite dish
 Internet
 Home Internet Connection
 MINET001: How Respondent Connects To The Internet From Home: Dial-up modem
 MINET002: How Respondent Connects To The Internet From Home: Cable Modem
 MINET003: How Respondent Connects To The Internet From Home: DSL Connection
 MINET004: How Respondent Connects To The Internet From Home: Fiber Optic service
 MINET005: How Respondent Connects To The Internet From Home: Satellite Service

MINET006: How Respondent Connects To The Internet From Home: Any Broadband/High speed Connection
 Instant Messagers
 MINET008: Chat Instant Messenger or video chat services used last month: Facebook Messenger
 MINET224: Chat Instant Messenger or video chat services used last month: FaceTime
 MINET009: Chat Instant Messenger or video chat services used last month: Google Hangouts
 MINET010: Chat Instant Messenger or video chat services used last month: Skype
 MINET225: Chat Instant Messenger or video chat services used last month: Snapchat
 Internet Usage
 MINET226: Chat Instant Messenger or video chat services used last month: WeChat
 MINET227: Chat Instant Messenger or video chat services used last month: WhatsApp
 MINET012: Internet - Activities Done: Visited a chat room
 MINET013: Internet - Activities Done: Used e-mail
 MINET014: Internet - Activities Done: Used instant messenger/IM
 MINET015: Internet - Activities Done: Participated in on-line dating
 MINET016: Internet - Activities Done: Made a purchase for personal use
 MINET017: Internet - Activities Done: Made a purchase for business use
 MINET228: Internet - Activities Done: Obtained Information to help make purchase
 MINET018: Internet - Activities Done: Made personal or business travel plans
 MINET019: Internet - Activities Done: Played games online
 MINET020: Internet - Activities Done: Downloaded a video game
 MINET021: Internet - Activities Done: Used on-line gambling site
 MINET022: Internet - Activities Done: Obtained financial information
 MINET023: Internet - Activities Done: Tracked investments/Traded stocks bonds or mutual funds
 MINET024: Internet - Activities Done: Paid bills on-line
 MINET025: Internet - Activities Done: Obtained the latest news/Current events
 MINET026: Internet - Activities Done: Obtained sports news/Information
 MINET027: Internet - Activities Done: Obtained information for new or used car purchase
 MINET028: Internet - Activities Done: Obtained information about real estate
 MINET029: Internet - Activities Done: Obtained medical information
 MINET030: Internet - Activities Done: Obtained childcare or parenting information
 MINET031: Internet - Activities Done: Obtained information about entertainment or celebrities
 MINET032: Internet - Activities Done: Looked for employment
 MINET033: Internet - Activities Done: Looked for recipes
 MINET034: Internet - Activities Done: Took an online class or course
 MINET035: Internet - Activities Done: Visited a TV network or TV shows website
 MINET036: Internet - Activities Done: Looked at TV listings on-line
 MINET037: Internet - Activities Done: Looked up movie listings or showtimes
 MINET038: Internet - Activities Done: Downloaded a TV program
 MINET039: Internet - Activities Done: Watched a TV program online
 MINET040: Internet - Activities Done: Downloaded a movie
 MINET041: Internet - Activities Done: Watched a movie online
 MINET042: Internet - Activities Done: Watched other online video
 MINET043: Internet - Activities Done: Visited online blogs
 MINET044: Internet - Activities Done: Wrote an online blog
 MINET045: Internet - Activities Done: Posted a comment/review on a blog online forum message
 MINET046: Internet - Activities Done: Made a phone call
 MINET229: Internet - Activities Done: Used Video Chat
 MINET047: Internet - Activities Done: Uploaded or added video to website
 MINET048: Internet - Activities Done: Shared photos through Internet website
 MINET049: Internet - Activities Done: Sent an electronic greeting card
 MINET050: Internet - Can Connect From Home Using A Wireless Connection (Excluding Cell Phones): Yes
 MINET051: Internet - Devices Used To Look At Or Use: Desktop Computer
 MINET052: Internet - Devices Used To Look At Or Use: Laptop or Netbook Computer
 MINET053: Internet - Devices Used To Look At Or Use: Any Computer
 MINET054: Internet - Devices Used To Look At Or Use: iPad or other Tablet
 MINET055: Internet - Devices Used To Look At Or Use: Cellophone or Smartphone

MINET056: Internet - Devices Used To Look At Or Use: E-reader
 MINET057: Internet - Devices Used To Look At Or Use: iPod or other MP3 Player
 MINET058: Internet - Devices Used To Look At Or Use: Video game console
 MINET059: Internet - Devices Used To Look At Or Use: Television
 MINET060: Internet - Have Access At Home: Yes
 MINET061: Internet - Total Time Spent Using Last Saturday: 10 or more hours
 MINET062: Internet - Total Time Spent Using Last Saturday: 5 hrs. - less than 10 hours
 MINET063: Internet - Total Time Spent Using Last Saturday: 2 hrs. - less than 5 hours
 MINET064: Internet - Total Time Spent Using Last Saturday: 1 hr. - less than 2 hours
 MINET065: Internet - Total Time Spent Using Last Saturday: ½ hr. - less than 1 hour
 MINET066: Internet - Total Time Spent Using Last Saturday: Less than ¼ hour
 MINET067: Internet - Total Time Spent Using Last Sunday: 10 or more hours
 MINET068: Internet - Total Time Spent Using Last Sunday: 5 hrs. - less than 10 hours
 MINET069: Internet - Total Time Spent Using Last Sunday: 2 hrs. - less than 5 hours
 MINET070: Internet - Total Time Spent Using Last Sunday: 1 hr. - less than 2 hours
 MINET071: Internet - Total Time Spent Using Last Sunday: ½ hr. - less than 1 hour
 MINET072: Internet - Total Time Spent Using Last Sunday: Less than ¼ hour
 MINET073: Internet - Total Time Spent Using Yesterday: 10 or more hours
 MINET074: Internet - Total Time Spent Using Yesterday: 5 hrs. - less than 10 hours
 MINET075: Internet - Total Time Spent Using Yesterday: 2 hrs. - less than 5 hours
 MINET076: Internet - Total Time Spent Using Yesterday: 1 hr. - less than 2 hours
 MINET077: Internet - Total Time Spent Using Yesterday: ½ hr. - less than 1 hour
 MINET078: Internet - Total Time Spent Using Yesterday: Less than ¼ hour
 MINET079: Internet - Where Looked/Used: At home
 MINET080: Internet - Where Looked/Used: At work
 MINET081: Internet - Where Looked/Used: At school or library
 MINET082: Internet - Where Looked/Used: Another place
 Internet Service Providers
 MINET083: Internet Service Providers - Household: America On-line (AOL)
 MINET084: Internet Service Providers - Household: AT&T
 MINET085: Internet Service Providers - Household: CenturyLink
 MINET086: Internet Service Providers - Household: Comcast/Xfinity
 MINET087: Internet Service Providers - Household: Cox
 MINET230: Internet Service Providers - Household: Frontier
 MINET089: Internet Service Providers - Household: Optimum
 MINET090: Internet Service Providers - Household: Spectrum
 MINET091: Internet Service Providers - Household: Verizon or Fios by Verizon
 MINET092: Internet Service Providers - Household: Any service
 Social Networking
 MINET233: Music Or Audio Services - Listened To Or Used last month: Amazon Prime Music
 MINET234: Music Or Audio Services - Listened To Or Used last month: Google Play Music
 MINET235: Music Or Audio Services - Listened To Or Used last month: Radio.com
 MINET236: Music Or Audio Services - Listened To Or Used last month: Shazam
 MINET237: Music Or Audio Services - Listened To Or Used last month: SoundCloud
 MINET238: Music Or Audio Services - Listened To Or Used last month: Tidal
 MINET239: Internet Music: Listened to streaming AM/FM broadcast last month
 MINET240: Internet Music: Listened to internet-only radio last month
 MINET241: Internet Music: Visited radio station program or host website last month
 MINET242: Internet Music: Downloaded music in last month
 MINET243: Listened to a podcast last month
 MINET118: Social networking photo or video-sharing services last month: Facebook
 MINET119: Social networking photo or video-sharing services last month: Flickr
 MINET122: Social networking photo or video-sharing services last month: Instagram
 MINET123: Social networking photo or video-sharing services last month: LinkedIn

MINET244: Social networking photo or video-sharing services last month: Periscope
 MINET124: Social networking photo or video-sharing services last month: Photobucket
 MINET125: Social networking photo or video-sharing services last month: Pinterest
 MINET126: Social networking photo or video-sharing services last month: Reddit
 MINET127: Social networking photo or video-sharing services last month: Shutterfly
 MINET245: Social networking photo or video-sharing services last month: Snapchat
 MINET128: Social networking photo or video-sharing services last month: Tumblr
 MINET129: Social networking photo or video-sharing services last month: Twitter
 MINET130: Social networking photo or video-sharing services last month: Yelp
 MINET131: Social networking photo or video-sharing services last month: YouTube
 MINET132: Social networking photo or video-sharing services last month: Any Web Sites Visited Last Month
 MINET134: Websites visited or apps used last month: AOL Mail
 MINET135: Websites visited or apps used last month: Gmail
 MINET136: Websites visited or apps used last month: Outlook
 MINET137: Websites visited or apps used last month: Yahoo! Mail
 MINET138: Websites visited or apps used last month: ABC
 MINET140: Websites visited or apps used last month: BuzzFeed
 MINET141: Websites visited or apps used last month: CBS
 MINET142: Websites visited or apps used last month: disney.com
 MINET143: Websites visited or apps used last month: Disney Channel
 MINET144: Websites visited or apps used last month: Disney XD
 MINET145: Websites visited or apps used last month: Fandango
 MINET146: Websites visited or apps used last month: Fox.com/FOX NOW
 MINET147: Websites visited or apps used last month: IMDb
 MINET149: Websites visited or apps used last month: MSN Entertainment
 MINET150: Websites visited or apps used last month: MTV
 MINET151: Websites visited or apps used last month: NBC
 MINET152: Websites visited or apps used last month: PBS
 MINET246: Websites visited or apps used last month: Popsugar
 MINET153: Websites visited or apps used last month: Ticketmaster
 MINET154: Websites visited or apps used last month: Vevo
 MINET155: Websites visited or apps used last month: Yahoo! Movies
 MINET156: Websites visited or apps used last month: CNBC
 MINET157: Websites visited or apps used last month: MSN Money
 MINET158: Websites visited or apps used last month: TheStreet
 MINET159: Websites visited or apps used last month: Yahoo! Finance
 MINET160: Websites visited or apps used last month: Answers.com
 MINET162: Websites visited or apps used last month: eHow
 MINET163: Websites visited or apps used last month: WebMD
 MINET164: Websites visited or apps used last month: Whitepages
 MINET165: Websites visited or apps used last month: Wikipedia
 MINET166: Websites visited or apps used last month: Yahoo! Answers
 MINET167: Websites visited or apps used last month: YP (Yellow Pages)
 MINET168: Websites visited or apps used last month: CareerBuilder
 MINET169: Websites visited or apps used last month: Monster
 MINET170: Websites visited or apps used last month: ABCNews
 MINET171: Websites visited or apps used last month: BBC.com
 MINET172: Websites visited or apps used last month: CBSNews
 MINET173: Websites visited or apps used last month: CNN
 MINET174: Websites visited or apps used last month: Fox News
 MINET175: Websites visited or apps used last month: HuffingtonPost.com/HuffPost
 MINET176: Websites visited or apps used last month: NBCNews
 MINET177: Websites visited or apps used last month: nytimes.com
 MINET247: Websites visited or apps used last month: Reuters
 MINET178: Websites visited or apps used last month: USA Today.com
 MINET179: Websites visited or apps used last month: wsj.com
 MINET180: Websites visited or apps used last month: Yahoo! News
 MINET181: Websites visited or apps used last month: Amazon
 MINET182: Websites visited or apps used last month: Coupons
 MINET183: Websites visited or apps used last month: eBay
 MINET184: Websites visited or apps used last month: Groupon
 MINET185: Websites visited or apps used last month: LivingSocial

MINET186: Websites visited or apps used last month: Overstock
 MINET187: Websites visited or apps used last month: Univision
 MINET188: Websites visited or apps used last month: Yahoo! en Espaol
 MINET189: Websites visited or apps used last month: Any Spanish Language Website/App
 MINET190: Websites visited or apps used last month: BleacherReport.com
 MINET191: Websites visited or apps used last month: CBSSports
 MINET192: Websites visited or apps used last month: ESPN
 MINET193: Websites visited or apps used last month: FOX Sports
 MINET194: Websites visited or apps used last month: MLB.com/MLB.com At Bat
 MINET195: Websites visited or apps used last month: NASCAR
 MINET196: Websites visited or apps used last month: NBA
 MINET197: Websites visited or apps used last month: NBCsports.com
 MINET198: Websites visited or apps used last month: NFL.com or NFL/NFL Mobile
 MINET200: Websites visited or apps used last month: WWE
 MINET201: Websites visited or apps used last month: Yahoo! Sports
 MINET202: Websites visited or apps used last month: CNET
 MINET248: Websites visited or apps used last month: AirBnB
 MINET203: Websites visited or apps used last month: Bing Maps
 MINET204: Websites visited or apps used last month: Cheap Tickets
 MINET205: Websites visited or apps used last month: Expedia
 MINET206: Websites visited or apps used last month: Yahoo! Maps
 MINET207: Websites visited or apps used last month: Hotels.com
 MINET208: Websites visited or apps used last month: Hotwire
 MINET209: Websites visited or apps used last month: MapQuest
 MINET210: Websites visited or apps used last month: Orbitz
 MINET211: Websites visited or apps used last month: Priceline
 MINET212: Websites visited or apps used last month: Travelocity
 MINET213: Websites visited or apps used last month: TripAdvisor
 MINET214: Websites visited or apps used last month: Yahoo! Maps
 MINET215: Websites visited or apps used last month: AccuWeather
 MINET216: Websites visited or apps used last month: The Weather Channel (Weather.com)
 MINET217: Websites visited or apps used last month: WeatherBug
 MINET218: Websites visited or apps used last month: Weather Underground (wunderground.com)
 Search Engines
 MINET219: Websites/Search Engines - Used In Last 30 Days: AOL/AOL.com
 MINET220: Websites/Search Engines - Used In Last 30 Days: Ask.com
 MINET221: Websites/Search Engines - Used In Last 30 Days: Bing.com
 MINET222: Websites/Search Engines - Used In Last 30 Days: Google.com
 MINET223: Websites/Search Engines - Used In Last 30 Days: Yahoo.com
 Magazines
 Magazine Groups
 MMAGAZ011: Magazine Groups - Print Only: Bonnier Magazine Network
 MMAGAZ012: Magazine Groups - Print Only: Bonnier Marine and Aviation Group
 MMAGAZ015: Magazine Groups - Print Only: The Bonnier Outdoor Group
 MMAGAZ016: Magazine Groups - Print Only: Conde Nast Package
 MMAGAZ017: Magazine Groups - Print Only: Four Wheeler Group
 MMAGAZ018: Magazine Groups - Print Only: Hearst Design Group
 MMAGAZ019: Magazine Groups - Print Only: Hearst Magazine Group
 MMAGAZ020: Magazine Groups - Print Only: Hearst Men's Group
 MMAGAZ022: Magazine Groups - Print Only: The Outdoor Sportsman Trophy Group
 MMAGAZ025: Magazine Groups - Print Only: Trusted Media Brands Inc. Group
 MMAGAZ427: Magazines (Print/Digital) - Boys Life
 MMAGAZ026: Magazine Groups - Print + Digital Editions Reach: Bonnier Magazine Network
 MMAGAZ027: Magazine Groups - Print + Digital Editions Reach: Bonnier Marine and Aviation Group
 MMAGAZ030: Magazine Groups - Print + Digital Editions Reach: The Bonnier Outdoor Group
 MMAGAZ031: Magazine Groups - Print + Digital Editions Reach: Conde Nast Package
 MMAGAZ032: Magazine Groups - Print + Digital Editions Reach: Four Wheeler Group
 MMAGAZ033: Magazine Groups - Print + Digital Editions Reach: Hearst Design Group

MMAGAZ034: Magazine Groups - Print + Digital Editions Reach: Hearst Magazine Group
 MMAGAZ035: Magazine Groups - Print + Digital Editions Reach: Hearst Men's Group
 MMAGAZ037: Magazine Groups - Print + Digital Editions Reach: The Outdoor Sportsman Trophy Group
 MMAGAZ040: Magazine Groups - Print + Digital Editions Reach: Trusted Media Brands Inc. Group
 Magazine Types
 MMAGAZ428: Magazines (Print/Digital) - The Elks Magazine
 MMAGAZ041: Magazine Types [Print/Paper/Hard-Copy]: Airline
 MMAGAZ042: Magazine Types [Print/Paper/Hard-Copy]: Automotive
 MMAGAZ043: Magazine Types [Print/Paper/Hard-Copy]: Boating
 MMAGAZ044: Magazine Types [Print/Paper/Hard-Copy]: Bridal
 MMAGAZ045: Magazine Types [Print/Paper/Hard-Copy]: Business/Finance
 MMAGAZ046: Magazine Types [Print/Paper/Hard-Copy]: Epicurean
 MMAGAZ047: Magazine Types [Print/Paper/Hard-Copy]: Fishing/Hunting
 MMAGAZ048: Magazine Types [Print/Paper/Hard-Copy]: Fraternal
 MMAGAZ049: Magazine Types [Print/Paper/Hard-Copy]: General Editorial
 MMAGAZ050: Magazine Types [Print/Paper/Hard-Copy]: Health
 MMAGAZ051: Magazine Types [Print/Paper/Hard-Copy]: Home Service
 MMAGAZ052: Magazine Types [Print/Paper/Hard-Copy]: Men
 MMAGAZ053: Magazine Types [Print/Paper/Hard-Copy]: Motorcycle
 MMAGAZ054: Magazine Types [Print/Paper/Hard-Copy]: News and Entertainment Weeklies
 MMAGAZ055: Magazine Types [Print/Paper/Hard-Copy]: Newspaper Distributed
 MMAGAZ056: Magazine Types [Print/Paper/Hard-Copy]: Outdoor Recreation
 MMAGAZ057: Magazine Types [Print/Paper/Hard-Copy]: Parenthood
 MMAGAZ058: Magazine Types [Print/Paper/Hard-Copy]: Science/Technology
 MMAGAZ059: Magazine Types [Print/Paper/Hard-Copy]: Sports
 MMAGAZ060: Magazine Types [Print/Paper/Hard-Copy]: Travel
 MMAGAZ061: Magazine Types [Print/Paper/Hard-Copy]: Women
 MMAGAZ062: Magazine Types [Print/Paper/Hard-Copy]: Women Fashion Magazines (Individual)
 MMAGAZ253: Magazines (Print/Digital) - AARP The Magazine
 MMAGAZ254: Magazines (Print/Digital) - Allrecipes Magazine
 MMAGAZ255: Magazines (Print/Digital) - Allure
 MMAGAZ256: Magazines (Print/Digital) - American Hunter
 MMAGAZ257: Magazines (Print/Digital) - American Legion
 MMAGAZ258: Magazines (Print/Digital) - American Rifleman
 MMAGAZ259: Magazines (Print/Digital) - American Way
 MMAGAZ260: Magazines (Print/Digital) - Architectural Digest
 MMAGAZ261: Magazines (Print/Digital) - Arthritis Today
 MMAGAZ262: Magazines (Print/Digital) - The Atlantic
 MMAGAZ263: Magazines (Print/Digital) - Automobile
 MMAGAZ264: Magazines (Print/Digital) - Autoweek
 MMAGAZ265: Magazines (Print/Digital) - Backpacker
 MMAGAZ267: Magazines (Print/Digital) - Bassmaster
 MMAGAZ268: Magazines (Print/Digital) - Better Homes & Gardens
 MMAGAZ269: Magazines (Print/Digital) - Bicycling
 MMAGAZ270: Magazines (Print/Digital) - Birds & Blooms
 MMAGAZ271: Magazines (Print/Digital) - Black Enterprise [measured as a monthly in Waves 73 - 76]
 MMAGAZ272: Magazines (Print/Digital) - Bloomberg Businessweek
 MMAGAZ273: Magazines (Print/Digital) - Boating
 MMAGAZ274: Magazines (Print/Digital) - Bon Appetit
 MMAGAZ275: Magazines (Print/Digital) - Bridal Guide
 MMAGAZ276: Magazines (Print/Digital) - Brides
 MMAGAZ277: Magazines (Print/Digital) - Car And Driver
 MMAGAZ278: Magazines (Print/Digital) - Car Craft
 MMAGAZ280: Magazines (Print/Digital) - Cigar Aficionado
 MMAGAZ282: Magazines (Print/Digital) - Conde Nast Traveler
 MMAGAZ283: Magazines (Print/Digital) - Consumer Reports
 MMAGAZ285: Magazines (Print/Digital) - Cooking with Paula Deen
 MMAGAZ286: Magazines (Print/Digital) - Cosmopolitan
 MMAGAZ287: Magazines (Print/Digital) - The Costco Connection
 MMAGAZ288: Magazines (Print/Digital) - Country
 MMAGAZ289: Magazines (Print/Digital) - Country Living
 MMAGAZ290: Magazines (Print/Digital) - Country Sampler

MMAGAZ292: Magazines (Print/Digital) - Delta Sky Magazine	MMAGAZ364: Magazines (Print/Digital) - Outdoor Life
MMAGAZ293: Magazines (Print/Digital) - Diabetes Forecast [measured as a monthly in Wave 73]	MMAGAZ365: Magazines (Print/Digital) - Outside
MMAGAZ294: Magazines (Print/Digital) - Diabetes Self-Management	MMAGAZ366: Magazines (Print/Digital) - Parents
MMAGAZ296: Magazines (Print/Digital) - Discover	MMAGAZ367: Magazines (Print/Digital) - People
MMAGAZ297: Magazines (Print/Digital) - Ducks Unlimited	MMAGAZ368: Magazines (Print/Digital) - People en Espanol
MMAGAZ298: Magazines (Print/Digital) - Dwell [measured as a monthly in Waves 73 - 76]	MMAGAZ370: Magazines (Print/Digital) - Popular Mechanics
MMAGAZ299: Magazines (Print/Digital) - EatingWell	MMAGAZ371: Magazines (Print/Digital) - Popular Science [measured as a monthly in Waves 73 - 74]
MMAGAZ301: Magazines (Print/Digital) - The Economist	MMAGAZ372: Magazines (Print/Digital) - Prevention
MMAGAZ302: Magazines (Print/Digital) - Elle	MMAGAZ373: Magazines (Print/Digital) - Psychology Today
MMAGAZ303: Magazines (Print/Digital) - Elle Decor	MMAGAZ374: Magazines (Print/Digital) - Rachael Ray Every Day
MMAGAZ304: Magazines (Print/Digital) - Entertainment Weekly	MMAGAZ375: Magazines (Print/Digital) - Readers Digest
MMAGAZ305: Magazines (Print/Digital) - Entrepreneur	MMAGAZ376: Magazines (Print/Digital) - Real Simple
MMAGAZ306: Magazines (Print/Digital) - ESPN The Magazine	MMAGAZ378: Magazines (Print/Digital) - Reminisce
MMAGAZ307: Magazines (Print/Digital) - Esquire	MMAGAZ379: Magazines (Print/Digital) - Road & Track
MMAGAZ308: Magazines (Print/Digital) - Essence	MMAGAZ380: Magazines (Print/Digital) - Rolling Stone
MMAGAZ309: Magazines (Print/Digital) - Family Circle	MMAGAZ381: Magazines (Print/Digital) - Runners World
MMAGAZ310: Magazines (Print/Digital) - Family Handyman [measured as a monthly in Waves 73 - 76]	MMAGAZ382: Magazines (Print/Digital) - Saltwater Sportsman
MMAGAZ312: Magazines (Print/Digital) - Field & Stream	MMAGAZ383: Magazines (Print/Digital) - Saturday Evening Post
MMAGAZ313: Magazines (Print/Digital) - First For Women	MMAGAZ384: Magazines (Print/Digital) - Scientific American
MMAGAZ315: Magazines (Print/Digital) - Food & Wine	MMAGAZ386: Magazines (Print/Digital) - Shape
MMAGAZ316: Magazines (Print/Digital) - Food Network Magazine	MMAGAZ387: Magazines (Print/Digital) - Sierra
MMAGAZ317: Magazines (Print/Digital) - Forbes	MMAGAZ388: Magazines (Print/Digital) - Ski
MMAGAZ318: Magazines (Print/Digital) - Fortune	MMAGAZ389: Magazines (Print/Digital) - Smithsonian
MMAGAZ319: Magazines (Print/Digital) - 4 Wheel & Off Road	MMAGAZ390: Magazines (Print/Digital) - Soap Opera Digest
MMAGAZ320: Magazines (Print/Digital) - Four Wheeler	MMAGAZ391: Magazines (Print/Digital) - Southern Living
MMAGAZ321: Magazines (Print/Digital) - Game & Fish/Sportsman	MMAGAZ392: Magazines (Print/Digital) - Southwest: The Magazine
MMAGAZ322: Magazines (Print/Digital) - Game Informer	MMAGAZ393: Magazines (Print/Digital) - Sports Illustrated
MMAGAZ324: Magazines (Print/Digital) - Golf Digest	MMAGAZ394: Magazines (Print/Digital) - Star
MMAGAZ325: Magazines (Print/Digital) - Golf Magazine	MMAGAZ395: Magazines (Print/Digital) - Street Rodder
MMAGAZ429: Magazines (Print/Digital) - Golfweek	MMAGAZ396: Magazines (Print/Digital) - Sunset
MMAGAZ326: Magazines (Print/Digital) - Good Housekeeping	MMAGAZ397: Magazines (Print/Digital) - Super Chevy
MMAGAZ327: Magazines (Print/Digital) - GQ (Gentlemens Quarterly)	MMAGAZ398: Magazines (Print/Digital) - Taste of Home
MMAGAZ328: Magazines (Print/Digital) - Guideposts	MMAGAZ400: Magazines (Print/Digital) - Tennis
MMAGAZ329: Magazines (Print/Digital) - Guns & Ammo	MMAGAZ401: Magazines (Print/Digital) - Texas Monthly
MMAGAZ330: Magazines (Print/Digital) - Harpers Bazaar	MMAGAZ402: Magazines (Print/Digital) - This Old House [measured as a monthly in Waves 73 - 76]
MMAGAZ331: Magazines (Print/Digital) - Health	MMAGAZ403: Magazines (Print/Digital) - Time
MMAGAZ332: Magazines (Print/Digital) - HGTV Magazine	MMAGAZ404: Magazines (Print/Digital) - Town & Country
MMAGAZ333: Magazines (Print/Digital) - Hot Rod	MMAGAZ405: Magazines (Print/Digital) - Traditional Home
MMAGAZ334: Magazines (Print/Digital) - House Beautiful	MMAGAZ406: Magazines (Print/Digital) - Travel + Leisure
MMAGAZ335: Magazines (Print/Digital) - Hunting	MMAGAZ407: Magazines (Print/Digital) - TV Guide
MMAGAZ336: Magazines (Print/Digital) - In-Fisherman	MMAGAZ408: Magazines (Print/Digital) - United Hemispheres
MMAGAZ337: Magazines (Print/Digital) - In Style	MMAGAZ409: Magazines (Print/Digital) - Us Weekly
MMAGAZ338: Magazines (Print/Digital) - In Touch	MMAGAZ410: Magazines (Print/Digital) - USA Hockey
MMAGAZ339: Magazines (Print/Digital) - Inc.	MMAGAZ412: Magazines (Print/Digital) - Vanity Fair
MMAGAZ340: Magazines (Print/Digital) - Kiplingers Personal Finance	MMAGAZ413: Magazines (Print/Digital) - Veranda
MMAGAZ342: Magazines (Print/Digital) - Life & Style Weekly	MMAGAZ414: Magazines (Print/Digital) - VFW Magazine
MMAGAZ343: Magazines (Print/Digital) - Marie Claire	MMAGAZ415: Magazines (Print/Digital) - Vogue
MMAGAZ344: Magazines (Print/Digital) - Martha Stewart Living	MMAGAZ416: Magazines (Print/Digital) - W
MMAGAZ345: Magazines (Print/Digital) - Maxim	MMAGAZ417: Magazines (Print/Digital) - WebMD Magazine
MMAGAZ346: Magazines (Print/Digital) - Men's Fitness	MMAGAZ419: Magazines (Print/Digital) - Wine Spectator
MMAGAZ349: Magazines (Print/Digital) - Midwest Living	MMAGAZ420: Magazines (Print/Digital) - Wired
MMAGAZ350: Magazines (Print/Digital) - Money	MMAGAZ421: Magazines (Print/Digital) - Womans Day
MMAGAZ351: Magazines (Print/Digital) - Mother Earth News	MMAGAZ422: Magazines (Print/Digital) - Womans World
MMAGAZ352: Magazines (Print/Digital) - Motor Trend	MMAGAZ423: Magazines (Print/Digital) - Women's Health
MMAGAZ353: Magazines (Print/Digital) - Motorcyclist [measured as a monthly in Waves 73 - 76]	MMAGAZ425: Magazines (Print/Digital) - Yankee
MMAGAZ354: Magazines (Print/Digital) - Muscle & Fitness	MMAGAZ426: Magazines (Print/Digital) - Yoga Journal
MMAGAZ355: Magazines (Print/Digital) - National Enquirer	MMAGAZ063: Magazines (Print Only): AARP The Magazine
MMAGAZ356: Magazines (Print/Digital) - National Geographic	MMAGAZ064: Magazines (Print Only): Allrecipes Magazine [measured as Allrecipes in Waves 73 - 75]
MMAGAZ357: Magazines (Print/Digital) - National Geographic Kids	MMAGAZ065: Magazines (Print Only): Allure
MMAGAZ358: Magazines (Print/Digital) - National Geographic Traveler	MMAGAZ066: Magazines (Print Only): American Hunter
MMAGAZ359: Magazines (Print/Digital) - National Wildlife	MMAGAZ067: Magazines (Print Only): American Legion
MMAGAZ360: Magazines (Print/Digital) - New York Magazine	MMAGAZ068: Magazines (Print Only): American Rifleman
MMAGAZ361: Magazines (Print/Digital) - The New Yorker	MMAGAZ069: Magazines (Print Only): American Way
MMAGAZ362: Magazines (Print/Digital) - O The Oprah Magazine	MMAGAZ070: Magazines (Print Only): Architectural Digest
MMAGAZ363: Magazines (Print/Digital) - OK!	MMAGAZ071: Magazines (Print Only): Arthritis Today
	MMAGAZ072: Magazines (Print Only): The Atlantic

MMAGAZ073: Magazines (Print Only): Automobile	MMAGAZ145: Magazines (Print Only): House Beautiful
MMAGAZ074: Magazines (Print Only): Autoweek	MMAGAZ146: Magazines (Print Only): Hunting
MMAGAZ075: Magazines (Print Only): Backpacker	MMAGAZ147: Magazines (Print Only): In-Fisherman
MMAGAZ077: Magazines (Print Only): Bassmaster	MMAGAZ148: Magazines (Print Only): In Style
MMAGAZ078: Magazines (Print Only): Better Homes & Gardens	MMAGAZ149: Magazines (Print Only): In Touch
MMAGAZ079: Magazines (Print Only): Bicycling	MMAGAZ150: Magazines (Print Only): Inc.
MMAGAZ080: Magazines (Print Only): Birds & Blooms	MMAGAZ151: Magazines (Print Only): Kiplingers Personal Finance
MMAGAZ081: Magazines (Print Only): Black Enterprise [measured as a monthly in Waves 73 - 76]	MMAGAZ153: Magazines (Print Only): Life & Style Weekly
MMAGAZ082: Magazines (Print Only): Bloomberg Businessweek	MMAGAZ154: Magazines (Print Only): Los Angeles Times (Sunday)
MMAGAZ083: Magazines (Print Only): Boating	MMAGAZ155: Magazines (Print Only): Marie Claire
MMAGAZ084: Magazines (Print Only): Bon Appetit	MMAGAZ156: Magazines (Print Only): Martha Stewart Living
MMAGAZ430: Magazines (Print Only): Boys Life	MMAGAZ157: Magazines (Print Only): Maxim
MMAGAZ085: Magazines (Print Only): Bridal Guide	MMAGAZ159: Magazines (Print Only): Men's Health
MMAGAZ086: Magazines (Print Only): Brides	MMAGAZ162: Magazines (Print Only): Midwest Living
MMAGAZ087: Magazines (Print Only): Car And Driver	MMAGAZ163: Magazines (Print Only): Money
MMAGAZ088: Magazines (Print Only): Car Craft	MMAGAZ164: Magazines (Print Only): Mother Earth News
MMAGAZ090: Magazines (Print Only): Chicago Tribune (Sunday)	MMAGAZ165: Magazines (Print Only): Motor Trend
MMAGAZ091: Magazines (Print Only): Cigar Aficionado	MMAGAZ166: Magazines (Print Only): Motorcyclist [measured as a monthly in Waves 73 - 76]
MMAGAZ093: Magazines (Print Only): Conde Nast Traveler	MMAGAZ167: Magazines (Print Only): Muscle & Fitness
MMAGAZ094: Magazines (Print Only): Consumer Reports	MMAGAZ168: Magazines (Print Only): National Enquirer
MMAGAZ096: Magazines (Print Only): Cooking with Paula Deen	MMAGAZ169: Magazines (Print Only): National Geographic
MMAGAZ097: Magazines (Print Only): Cosmopolitan	MMAGAZ170: Magazines (Print Only): National Geographic Kids
MMAGAZ098: Magazines (Print Only): The Costco Connection	MMAGAZ171: Magazines (Print Only): National Geographic Traveler
MMAGAZ099: Magazines (Print Only): Country	MMAGAZ172: Magazines (Print Only): National Wildlife
MMAGAZ100: Magazines (Print Only): Country Living	MMAGAZ173: Magazines (Print Only): New York Magazine
MMAGAZ101: Magazines (Print Only): Country Sampler	MMAGAZ174: Magazines (Print Only): New York Times (Daily)
MMAGAZ103: Magazines (Print Only): Delta Sky Magazine	MMAGAZ175: Magazines (Print Only): New York Times (Sunday)
MMAGAZ104: Magazines (Print Only): Diabetes Forecast [measured as a monthly in Wave 73]	MMAGAZ176: Magazines (Print Only): The New Yorker
MMAGAZ105: Magazines (Print Only): Diabetes Self-Management	MMAGAZ177: Magazines (Print Only): O The Oprah Magazine
MMAGAZ107: Magazines (Print Only): Discover	MMAGAZ178: Magazines (Print Only): OK!
MMAGAZ108: Magazines (Print Only): Ducks Unlimited	MMAGAZ179: Magazines (Print Only): Outdoor Life
MMAGAZ109: Magazines (Print Only): Dwell [measured as a monthly in Waves 73 - 76]	MMAGAZ180: Magazines (Print Only): Outside
MMAGAZ110: Magazines (Print Only): EatingWell	MMAGAZ181: Magazines (Print Only): Parade Carrier Newspapers
MMAGAZ112: Magazines (Print Only): The Economist	MMAGAZ182: Magazines (Print Only): Parents
MMAGAZ431: Magazines (Print Only): The Elks Magazine	MMAGAZ183: Magazines (Print Only): People
MMAGAZ113: Magazines (Print Only): Elle	MMAGAZ184: Magazines (Print Only): People en Espanol
MMAGAZ114: Magazines (Print Only): Elle Decor	MMAGAZ186: Magazines (Print Only): Popular Mechanics
MMAGAZ115: Magazines (Print Only): Entertainment Weekly	MMAGAZ187: Magazines (Print Only): Popular Science [measured as a monthly in Waves 73 - 74]
MMAGAZ116: Magazines (Print Only): Entrepreneur	MMAGAZ188: Magazines (Print Only): Prevention
MMAGAZ117: Magazines (Print Only): ESPN The Magazine	MMAGAZ189: Magazines (Print Only): Psychology Today
MMAGAZ118: Magazines (Print Only): Esquire	MMAGAZ190: Magazines (Print Only): Rachael Ray Every Day
MMAGAZ119: Magazines (Print Only): Essence	MMAGAZ191: Magazines (Print Only): Readers Digest
MMAGAZ120: Magazines (Print Only): Family Circle	MMAGAZ192: Magazines (Print Only): Real Simple
MMAGAZ121: Magazines (Print Only): Family Handyman [measured as a monthly in Waves 73 - 76]	MMAGAZ194: Magazines (Print Only): Reminisce
MMAGAZ123: Magazines (Print Only): Field & Stream	MMAGAZ195: Magazines (Print Only): Road & Track
MMAGAZ124: Magazines (Print Only): First For Women	MMAGAZ196: Magazines (Print Only): Rolling Stone
MMAGAZ126: Magazines (Print Only): Food & Wine	MMAGAZ197: Magazines (Print Only): Runners World
MMAGAZ127: Magazines (Print Only): Food Network Magazine	MMAGAZ198: Magazines (Print Only): Saltwater Sportsman
MMAGAZ128: Magazines (Print Only): Forbes	MMAGAZ199: Magazines (Print Only): Saturday Evening Post
MMAGAZ129: Magazines (Print Only): Fortune	MMAGAZ200: Magazines (Print Only): Scientific American
MMAGAZ130: Magazines (Print Only): 4 Wheel & Off Road	MMAGAZ202: Magazines (Print Only): Shape
MMAGAZ131: Magazines (Print Only): Four Wheeler	MMAGAZ203: Magazines (Print Only): Sierra
MMAGAZ132: Magazines (Print Only): Game & Fish/Sportsman	MMAGAZ204: Magazines (Print Only): Ski
MMAGAZ133: Magazines (Print Only): Game Informer	MMAGAZ205: Magazines (Print Only): Smithsonian
MMAGAZ135: Magazines (Print Only): Golf Digest	MMAGAZ206: Magazines (Print Only): Soap Opera Digest
MMAGAZ136: Magazines (Print Only): Golf Magazine	MMAGAZ207: Magazines (Print Only): Southern Living
MMAGAZ432: Magazines (Print Only): Golfweek	MMAGAZ208: Magazines (Print Only): Southwest: The Magazine
MMAGAZ137: Magazines (Print Only): Good Housekeeping	MMAGAZ209: Magazines (Print Only): Sports Illustrated
MMAGAZ138: Magazines (Print Only): GQ (Gentlemens Quarterly)	MMAGAZ210: Magazines (Print Only): Star
MMAGAZ139: Magazines (Print Only): Guideposts	MMAGAZ211: Magazines (Print Only): Street Rodder
MMAGAZ140: Magazines (Print Only): Guns & Ammo	MMAGAZ213: Magazines (Print Only): Sunset
MMAGAZ141: Magazines (Print Only): Harpers Bazaar	MMAGAZ214: Magazines (Print Only): Super Chevy
MMAGAZ142: Magazines (Print Only): Health	MMAGAZ215: Magazines (Print Only): Taste of Home
MMAGAZ143: Magazines (Print Only): HGTV Magazine	MMAGAZ217: Magazines (Print Only): Tennis
MMAGAZ144: Magazines (Print Only): Hot Rod	MMAGAZ218: Magazines (Print Only): Texas Monthly
	MMAGAZ219: Magazines (Print Only): This Old House [measured as a monthly in Waves 73 - 76]

MMAGAZ220: Magazines (Print Only): Time	MNEWSP031: Newspaper Qualitative - Rating [Print]: New York Times (Daily) Very good
MMAGAZ221: Magazines (Print Only): Town & Country	MNEWSP032: Newspaper Qualitative - Rating [Print]: New York Times (Daily) Good
MMAGAZ222: Magazines (Print Only): Traditional Home	MNEWSP033: Newspaper Qualitative - Rating [Print]: New York Times (Daily) Average
MMAGAZ223: Magazines (Print Only): Travel + Leisure	MNEWSP034: Newspaper Qualitative - Rating [Print]: New York Times (Daily) Poor
MMAGAZ226: Magazines (Print Only): TV Guide	MNEWSP035: Newspaper Qualitative - Rating [Print]: New York Times (Sunday) One of my favorites
MMAGAZ227: Magazines (Print Only): United Hemispheres	MNEWSP036: Newspaper Qualitative - Rating [Print]: New York Times (Sunday) Very good
MMAGAZ228: Magazines (Print Only): Us Weekly	MNEWSP037: Newspaper Qualitative - Rating [Print]: New York Times (Sunday) Good
MMAGAZ229: Magazines (Print Only): USA Hockey	MNEWSP038: Newspaper Qualitative - Rating [Print]: New York Times (Sunday) Average
MMAGAZ230: Magazines (Print Only): USA Today	MNEWSP039: Newspaper Qualitative - Rating [Print]: New York Times (Sunday) Poor
MMAGAZ236: Magazines (Print Only): Vanity Fair	MNEWSP040: Newspaper Qualitative - Rating [Print]: USA Today One of my favorites
MMAGAZ237: Magazines (Print Only): Veranda	MNEWSP041: Newspaper Qualitative - Rating [Print]: USA Today Very good
MMAGAZ238: Magazines (Print Only): VFW Magazine	MNEWSP042: Newspaper Qualitative - Rating [Print]: USA Today Very good
MMAGAZ239: Magazines (Print Only): Vogue	MNEWSP043: Newspaper Qualitative - Rating [Print]: USA Today Average
MMAGAZ240: Magazines (Print Only): W	MNEWSP044: Newspaper Qualitative - Rating [Print]: USA Today Poor
MMAGAZ241: Magazines (Print Only): Wall Street Journal	MNEWSP045: Newspaper Qualitative - Rating [Print]: Wall Street Journal One of my favorites
MMAGAZ242: Magazines (Print Only): Washington Post (Sunday)	MNEWSP046: Newspaper Qualitative - Rating [Print]: Wall Street Journal Very good
MMAGAZ243: Magazines (Print Only): WebMD Magazine	MNEWSP047: Newspaper Qualitative - Rating [Print]: Wall Street Journal Good
MMAGAZ245: Magazines (Print Only): Wine Spectator	MNEWSP048: Newspaper Qualitative - Rating [Print]: Wall Street Journal Average
MMAGAZ246: Magazines (Print Only): Wired	MNEWSP049: Newspaper Qualitative - Rating [Print]: Wall Street Journal Poor
MMAGAZ247: Magazines (Print Only): Womans Day	MNEWSP050: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: <15 minutes
MMAGAZ248: Magazines (Print Only): Womans World	MNEWSP051: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 16-30 minutes
MMAGAZ249: Magazines (Print Only): Women's Health	MNEWSP052: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 31-45 minutes
MMAGAZ251: Magazines (Print Only): Yankee	MNEWSP053: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 46-Minutes - 1 hour
MMAGAZ252: Magazines (Print Only): Yoga Journal	MNEWSP054: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 1-1 1/2 hours
Digital Magazines	MNEWSP055: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 1 1/2 -2 hours
MMAGAZ001: Any Magazines: Read either paper or electronic versions last 6 months	MNEWSP056: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 2-2 1/2 hours
Newspapers	MNEWSP057: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 2 1/2 -3 hours
Newspapers	MNEWSP058: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 3-3 1/2 hours
MNEWSP001: Digital Newspapers: Read/Viewed any electronic version of a newspaper	MNEWSP059: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 3 1/2-4 hours
MNEWSP002: Newspaper Audiences [Print]: Chicago Tribune (Sunday) Average Audience	MNEWSP060: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: 4-5 hours
MNEWSP003: Newspaper Audiences [Print]: Los Angeles Times (Sunday) Average Audience	MNEWSP061: Newspaper Qualitative - Time Reading [Print] WSJ/NYT/USAToday]: >5 hours
MNEWSP005: Newspaper Audiences [Print]: New York Times (Daily) Average Audience	MNEWSP062: Newspaper Reading: Main News/Front Page Read
MNEWSP006: Newspaper Audiences [Print]: New York Times (Sunday) Average Audience	MNEWSP063: Newspaper Reading: International/National News Read
MNEWSP007: Newspaper Audiences [Print]: Parade Carrier Newspapers	MNEWSP064: Newspaper Reading: Local News Read
MNEWSP011: Newspaper Audiences [Print]: USA Today Average Audience	MNEWSP065: Newspaper Reading: Business/Finance Read
MNEWSP016: Newspaper Audiences [Print]: Wall Street Journal Average Audience	MNEWSP066: Newspaper Reading: Classified Advertising Read
MNEWSP017: Newspaper Audiences [Print]: Washington Post (Sunday) Average Audience	MNEWSP067: Newspaper Reading: Comics Read
MNEWSP018: Newspaper Detailed Where-Read Codes [Print]: At doctors or dentists office	MNEWSP068: Newspaper Reading: Editorial Page Read
MNEWSP019: Newspaper Detailed Where-Read Codes [Print]: At beauty parlor or barber shop	MNEWSP069: Newspaper Reading: Entertainment/Lifestyle Read
MNEWSP020: Newspaper Detailed Where-Read Codes [Print]: At a library club or school	MNEWSP070: Newspaper Reading: Fashion Read
MNEWSP021: Newspaper Detailed Where-Read Codes [Print]: In a business reception room	MNEWSP071: Newspaper Reading: Food/Cooking Read
MNEWSP022: Newspaper Detailed Where-Read Codes [Print]: While traveling to or from work	MNEWSP072: Newspaper Reading: Health Read
MNEWSP023: Newspaper Detailed Where-Read Codes [Print]: On an airplane	MNEWSP073: Newspaper Reading: Home/Home Design/Furnishings/Gardening Read
MNEWSP024: Newspaper Detailed Where-Read Codes [Print]: During other traveling	MNEWSP074: Newspaper Reading: Movie Listings & Reviews Read
MNEWSP025: Newspaper Detailed Where-Read Codes [Print]: At your place of work	
MNEWSP026: Newspaper Detailed Where-Read Codes [Print]: At a newsstand or in a store	
MNEWSP027: Newspaper Detailed Where-Read Codes [Print]: In someone elses home	
MNEWSP028: Newspaper Detailed Where-Read Codes [Print]: In your own home	
MNEWSP029: Newspaper Detailed Where-Read Codes [Print]: Somewhere else	
MNEWSP030: Newspaper Qualitative - Rating [Print]: New York Times (Daily) One of my favorites	

MNEWSP075: Newspaper Reading: Science & Technology Read
 MNEWSP076: Newspaper Reading: Sports Read
 MNEWSP077: Newspaper Reading: Travel Read
 MNEWSP078: Newspaper Reading: TV Listings Read
 MNEWSP079: Newspaper Reading: Weather Read
 MNEWSP080: Newspaper Reading: Advertisements Read
 MNEWSP081: Newspaper Reading: Circulars/Inserts/Fliers Read
 MNEWSP082: Newspaper: Actions Taken Of Advertising: Shopped at an advertised store
 MNEWSP083: Newspaper: Actions Taken Of Advertising: Purchased an advertised product
 MNEWSP084: Newspaper: Actions Taken Of Advertising: Requested addl information on advertised product
 MNEWSP085: Newspaper: Actions Taken Of Advertising: Cut out an ad for later reference
 MNEWSP086: Newspaper: Usefulness Of Advertising - Sunday/Weekend: Very useful
 MNEWSP087: Newspaper: Usefulness Of Advertising - Sunday/Weekend: Somewhat useful
 MNEWSP088: Newspaper: Usefulness Of Advertising - Sunday/Weekend: Not at all useful
 MNEWSP089: Newspaper: Usefulness Of Advertising - Sunday/Weekend: Any Section
 MNEWSP090: Newspaper: Usefulness Of Advertising - Weekday Newspaper: Very useful
 MNEWSP091: Newspaper: Usefulness Of Advertising - Weekday Newspaper: Somewhat useful
 MNEWSP092: Newspaper: Usefulness Of Advertising - Weekday Newspaper: Not at all useful
 MNEWSP093: Newspapers [Print/Paper/Hard-Copy]: Read any daily newspaper
 MNEWSP094: Newspapers [Print/Paper/Hard-Copy]: Read any one daily newspaper
 MNEWSP095: Newspapers [Print/Paper/Hard-Copy]: Read any two or more daily newspapers
 MNEWSP096: Newspapers [Print/Paper/Hard-Copy]: Read any Sunday newspaper
 MNEWSP097: Newspapers [Print/Paper/Hard-Copy]: Read any one Sunday newspaper
 MNEWSP098: Newspapers [Print/Paper/Hard-Copy]: Read any two or more Sunday newspapers
 MNEWSP099: Newspapers Websites: New York Times (Daily)
 MNEWSP100: Newspapers Websites: New York Times (Sunday)
 MNEWSP101: Newspapers Websites: USA Today
 MNEWSP102: Newspapers Websites: Wall Street Journal
 Radio
 Radio Dayparts
 MRADIO001: Radio Daypart Cumes: Weekday 6:00 am - 10:00 am
 MRADIO002: Radio Daypart Cumes: Weekday 10:00 am - 3:00 pm
 MRADIO003: Radio Daypart Cumes: Weekday 3:00 pm - 7:00 pm
 MRADIO004: Radio Daypart Cumes: Weekday 7:00 pm - Midnight
 MRADIO005: Radio Daypart Cumes: Weekday Midnight - 6:00 am
 MRADIO006: Radio Daypart Cumes: Weekend 6:00 am - 10:00 am
 MRADIO007: Radio Daypart Cumes: Weekend 10:00 am - 3:00 pm
 MRADIO008: Radio Daypart Cumes: Weekend 3:00 pm - 7:00 pm
 MRADIO009: Radio Daypart Cumes: Weekend 7:00 pm - Midnight
 MRADIO010: Radio Daypart Cumes: Weekend Midnight - 6:00 am
 MRADIO011: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday Did not listen
 MRADIO012: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday Did not listen
 MRADIO013: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday Did not listen
 MRADIO014: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday Did not listen
 MRADIO015: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday Did not listen
 MRADIO016: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 1/2 hour

MRADIO017: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 1/2 hour
 MRADIO018: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 1/2 hour
 MRADIO019: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 1/2 hour
 MRADIO020: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 1/2 hour
 MRADIO021: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 1 hour
 MRADIO022: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 1 hour
 MRADIO023: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 1 hour
 MRADIO024: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 1 hour
 MRADIO025: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 1 hour
 MRADIO026: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 1 1/2 hour
 MRADIO027: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 1 1/2 hour
 MRADIO028: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 1 1/2 hour
 MRADIO029: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 1 1/2 hour
 MRADIO030: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 1 1/2 hour
 MRADIO031: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 2 hours
 MRADIO032: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 2 hours
 MRADIO033: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 2 hours
 MRADIO034: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 2 hours
 MRADIO035: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 2 hours
 MRADIO036: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 2 1/2 hours
 MRADIO037: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 2 1/2 hours
 MRADIO038: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 2 1/2 hours
 MRADIO039: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 2 1/2 hours
 MRADIO040: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 2 1/2 hours
 MRADIO041: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 3 hours
 MRADIO042: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 3 hours
 MRADIO043: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 3 hours
 MRADIO044: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 3 hours
 MRADIO045: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 3 hours
 MRADIO046: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 3 1/2 hours
 MRADIO047: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 3 1/2 hours
 MRADIO048: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 3 1/2 hours
 MRADIO049: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 3 1/2 hours
 MRADIO050: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 3 1/2 hours

MRADIO051: Radio Dayparts: 6:00 am 10:00 am: Weekday Dayparts: Weekday 4 hours
 MRADIO052: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 4 hours
 MRADIO053: Radio Dayparts: 3:00 pm 7:00 pm: Weekday Dayparts: Weekday 4 hours
 MRADIO054: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 4 hours
 MRADIO055: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 4 hours
 MRADIO057: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 4 1/2 hours
 MRADIO059: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 4 1/2 hours
 MRADIO060: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 4 1/2 hours
 MRADIO062: Radio Dayparts: 10:00 am 3:00 pm: Weekday Dayparts: Weekday 5+ hours
 MRADIO064: Radio Dayparts: 7:00 pm Midnight: Weekday Dayparts: Weekday 5+ hours
 MRADIO065: Radio Dayparts: Midnight 6:00 am: Weekday Dayparts: Weekday 5+ hours
 MRADIO066: Radio Dayparts: 6:00 am 10:00 am: Weekend Dayparts: Weekend Yes listened
 MRADIO067: Radio Dayparts: 10:00 am 3:00 pm: Weekend Dayparts: Weekend Yes listened
 MRADIO068: Radio Dayparts: 3:00 pm 7:00 pm: Weekend Dayparts: Weekend Yes listened
 MRADIO069: Radio Dayparts: 7:00 pm Midnight: Weekend Dayparts: Weekend Yes listened
 MRADIO070: Radio Dayparts: Midnight 6:00 am: Weekend Dayparts: Weekend Yes listened
 MRADIO071: Radio Dayparts: 6:00 am 10:00 am: Weekend Dayparts: Weekend Did not listen
 MRADIO072: Radio Dayparts: 10:00 am 3:00 pm: Weekend Dayparts: Weekend Did not listen
 MRADIO073: Radio Dayparts: 3:00 pm 7:00 pm: Weekend Dayparts: Weekend Did not listen
 MRADIO074: Radio Dayparts: 7:00 pm Midnight: Weekend Dayparts: Weekend Did not listen
 MRADIO075: Radio Dayparts: Midnight 6:00 am: Weekend Dayparts: Weekend Did not listen
 Radio Formats
 MRADIO076: Radio Formats: AAA (subset of Alternative)
 MRADIO077: Radio Formats: Adult Contemporary
 MRADIO078: Radio Formats: Adult Hits
 MRADIO079: Radio Formats: Adult Standards
 MRADIO080: Radio Formats: All News
 MRADIO081: Radio Formats: All Talk
 MRADIO082: Radio Formats: Alternative
 MRADIO083: Radio Formats: CHR
 MRADIO084: Radio Formats: Classic Hits
 MRADIO085: Radio Formats: Classic Rock
 MRADIO086: Radio Formats: Classical
 MRADIO087: Radio Formats: Country
 MRADIO088: Radio Formats: Ethnic
 MRADIO089: Radio Formats: Gospel
 MRADIO090: Radio Formats: Hispanic
 MRADIO091: Radio Formats: Hot AC (subset of Adult Contemporary)
 MRADIO092: Radio Formats: Jazz
 MRADIO093: Radio Formats: Mexican/Tejano/Ranchera (subset of Hispanic)
 MRADIO094: Radio Formats: News/Talk
 MRADIO095: Radio Formats: Oldies
 MRADIO096: Radio Formats: Public
 MRADIO097: Radio Formats: Religion/Christian
 MRADIO098: Radio Formats: Rhythmic
 MRADIO099: Radio Formats: Rock
 MRADIO100: Radio Formats: Soft Adult Contemporary
 MRADIO101: Radio Formats: Spanish AC (subset of Hispanic)

MRADIO102: Radio Formats: Sports
 MRADIO103: Radio Formats: Tropical (subset of Hispanic)
 MRADIO104: Radio Formats: Urban
 MRADIO105: Radio Formats: Urban AC (subset of Urban)
 MRADIO106: Radio Formats: Urban Contemporary (subset of Urban)
 MRADIO107: Radio Formats: Variety/Other
 Radio Listening (AM/FM)
 MRADIO108: Radio Listening - Any AM - Dayparts: Weekday 6:00 am - 10:00 am
 MRADIO109: Radio Listening - Any AM - Dayparts: Weekday 10:00 am - 3:00 pm
 MRADIO110: Radio Listening - Any AM - Dayparts: Weekday 3:00 pm - 7:00 pm
 MRADIO111: Radio Listening - Any AM - Dayparts: Weekday 7:00 pm - midnight
 MRADIO112: Radio Listening - Any AM - Dayparts: Weekend 6:00 am - 10:00 am
 MRADIO113: Radio Listening - Any AM - Dayparts: Weekend 10:00 am - 3:00 pm
 MRADIO114: Radio Listening - Any AM - Dayparts: Weekend 3:00 pm - 7:00 pm
 MRADIO115: Radio Listening - Any AM - Dayparts: Weekend 7:00 pm - midnight
 MRADIO116: Radio Listening - Any FM - Dayparts: Weekday 6:00 am - 10:00 am
 MRADIO117: Radio Listening - Any FM - Dayparts: Weekday 10:00 am - 3:00 pm
 MRADIO118: Radio Listening - Any FM - Dayparts: Weekday 3:00 pm - 7:00 pm
 MRADIO119: Radio Listening - Any FM - Dayparts: Weekday 7:00 pm - midnight
 MRADIO120: Radio Listening - Any FM - Dayparts: Weekend 6:00 am - 10:00 am
 MRADIO121: Radio Listening - Any FM - Dayparts: Weekend 10:00 am - 3:00 pm
 MRADIO122: Radio Listening - Any FM - Dayparts: Weekend 3:00 pm - 7:00 pm
 MRADIO123: Radio Listening - Any FM - Dayparts: Weekend 7:00 pm - midnight
 Radio Listening (Satellite)
 MRADIO124: Radio Listening - Internet/App or Satellite - Dayparts: Weekday 6:00 am - 10:00 am
 MRADIO125: Radio Listening - Internet/App or Satellite - Dayparts: Weekday 10:00 am - 3:00 pm
 MRADIO126: Radio Listening - Internet/App or Satellite - Dayparts: Weekday 3:00 pm - 7:00 pm
 MRADIO127: Radio Listening - Internet/App or Satellite - Dayparts: Weekday 7:00 pm - midnight
 MRADIO128: Radio Listening - Internet/App or Satellite - Dayparts: Weekend 6:00 am - 10:00 am
 MRADIO129: Radio Listening - Internet/App or Satellite - Dayparts: Weekend 10:00 am - 3:00 pm
 MRADIO130: Radio Listening - Internet/App or Satellite - Dayparts: Weekend 3:00 pm - 7:00 pm
 MRADIO131: Radio Listening - Internet/App or Satellite - Dayparts: Weekend 7:00 pm - midnight
 MRADIO132: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekday 6:00 am - 10:00 am
 MRADIO133: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekday 10:00 am - 3:00 pm
 MRADIO134: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekday 3:00 pm - 7:00 pm
 MRADIO135: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekday 7:00 pm - midnight
 MRADIO136: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekend 6:00 am - 10:00 am
 MRADIO137: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekend 10:00 am - 3:00 pm
 MRADIO138: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekend 3:00 pm - 7:00 pm
 MRADIO139: Radio Listening - SiriusXM Radio (Any Satellite) - Dayparts: Weekend 7:00 pm - midnight
 MRADIO140: Radio Listening - Terrestrial Internet & Satellite: Any AM listening
 MRADIO141: Radio Listening - Terrestrial Internet & Satellite: Any FM listening
 MRADIO142: Radio Listening - Terrestrial Internet & Satellite: Any Internet/App or Sat listening
 MRADIO143: Radio Listening - Terrestrial Internet & Satellite: Any Internet/App
 MRADIO144: Radio Listening - Terrestrial Internet & Satellite: SiriusXM Radio (Any Satellite)
 Radio Networks
 MRADIO145: Radio Networks: AURN (American Urban Radio Network)
 MRADIO174: Radio Networks: ESPN Deportes
 MRADIO146: Radio Networks: NPR (National Public Radio)
 MRADIO147: Radio Networks: Premiere America
 MRADIO148: Radio Networks: Premiere Daytime Adult

MRADIO149: Radio Networks: Premiere Daytime Youth
 MRADIO150: Radio Networks: Premiere Female Focus
 MRADIO151: Radio Networks: Premiere Fox News
 MRADIO175: Radio Networks: Premiere Paragon
 MRADIO176: Radio Networks: Premiere Pearl
 MRADIO152: Radio Networks: Premiere Super Moms
 MRADIO153: Radio Networks: Premiere Top 50 Optimized
 MRADIO154: Radio Networks: Premiere Urban
 MRADIO155: Radio Networks: Premiere Young Influencers
 MRADIO156: Radio Networks: WWO 24/7 Music
 MRADIO157: Radio Networks: WWO Contemporary Connection
 MRADIO158: Radio Networks: WWO Female Music Network
 MRADIO159: Radio Networks: WWO Female Prime
 MRADIO160: Radio Networks: WWO Female Target
 MRADIO161: Radio Networks: WWO Market Select
 MRADIO162: Radio Networks: WWO News Brand Net
 MRADIO163: Radio Networks: WWO Top Market Prime
 MRADIO164: Radio Networks: WWO WoMens Week
 Radio Where Listened
 MRADIO173: Satellite Radio - Household Subscribes: SiriusXM Radio
 Television
 Television Dayparts
 MTELEV033: TV Dayparts: Weekdays: 6:00 am-7:00 am (all zones)
 MTELEV034: TV Dayparts: Weekdays: 7:00 am-9:00 am (all zones)
 MTELEV035: TV Dayparts: Weekdays: 9:00 am-12 noon (all zones)
 MTELEV036: TV Dayparts: Weekdays: 12noon-4:00 pm (East/Pacific) 12noon-3:00 pm (Central/Midwest)
 MTELEV037: TV Dayparts: Weekdays: 4:00 pm-6:00 pm (East/Pacific) 3:00 pm-5:00 pm (Cent/Mtn)
 MTELEV038: TV Dayparts: Weekdays: 6:00 pm-7:00 pm (East/Pacific) 5:00 pm-6:00 pm (Cent/Mtn)
 MTELEV039: TV Dayparts: Weekdays: 7:00 pm-7:30 pm (East/Pacific) 6:00 pm-6:30 pm (Cent/Mtn)
 MTELEV040: TV Dayparts: Weekdays: 7:30 pm-8:00 pm (East/Pacific) 6:30 pm-7:00 pm (Cent/Mtn)
 MTELEV041: TV Dayparts: Weekdays: 8:00 pm-11:00 pm (East/Pacific) 7:00 pm-10:00 pm (Cent/Mtn)
 MTELEV042: TV Dayparts: Weekdays: 11:00 pm-11:30 pm (East/Pacific) 10:00 pm-10:30 pm (Cent/Mtn)
 MTELEV043: TV Dayparts: Weekdays: 11:30 pm-1:00 am (East/Pacific) 10:30 pm-midnight (Cent/Mtn)
 MTELEV044: TV Dayparts: Weekdays: 1:00 am-6:00 am (East/Pacific) 12:00 am-6:00 am (Cent/Mtn)
 MTELEV045: TV Dayparts: Saturday: 7:00 am-10:00 am (all zones)
 MTELEV046: TV Dayparts: Saturday: 10:00 am-1:00 pm (East/Pacific) 10:00 am-12 noon (Cent/Mtn)
 MTELEV047: TV Dayparts: Saturday: 1:00 pm-4:30 pm (East/Pacific) 12 noon-3:30 pm (Cent/Mtn)
 MTELEV048: TV Dayparts: Saturday: 4:30 pm-6:00 pm (East/Pacific) 3:30 pm-5:00 pm (Cent/Mtn)
 MTELEV049: TV Dayparts: Saturday: 6:00 pm-7:30 pm (East/Pacific) 5:00 pm-6:30 pm (Cent/Mtn)
 MTELEV050: TV Dayparts: Saturday: 7:30 pm-8:00 pm (East/Pacific) 6:30 pm-7:00 pm (Cent/Mtn)
 MTELEV051: TV Dayparts: Saturday: 8:00 pm-10:00 pm (East/Pacific) 7:00 pm-9:00 pm (Cent/Mtn)
 MTELEV052: TV Dayparts: Saturday: 10:00 pm-11:00 pm (East/Pacific) 9:00 pm-10:00 pm (Cent/Mtn)
 MTELEV053: TV Dayparts: Saturday: 11:00 pm-11:30 pm (East/Pacific) 10:00 pm-10:30 pm (Cent/Mtn)
 MTELEV054: TV Dayparts: Saturday: 11:30 pm-1:00 am (East/Pacific) 10:30 pm-Midnight (Cent/Mtn)
 MTELEV055: TV Dayparts: Sunday: 7:00 am-10:00 am (all zones)
 MTELEV056: TV Dayparts: Sunday: 10:00 am-1:00 pm (East/Pacific) 10:00 am-12 noon (Cent/Mtn)
 MTELEV057: TV Dayparts: Sunday: 1:00 pm-4:30 pm (East/Pacific) 12 noon-3:30 pm (Cent/Mtn)
 MTELEV058: TV Dayparts: Sunday: 4:30 pm-6:00 pm (East/Pacific) 3:30 pm-5:00 pm (Cent/Mtn)
 MTELEV059: TV Dayparts: Sunday: 6:00 pm-7:00 pm (East/Pacific) 5:00 pm-6:00 pm (Cent/Mtn)
 MTELEV060: TV Dayparts: Sunday: 7:00 pm-10:00 pm (East/Pacific) 6:00 pm-9:00 pm (Cent/Mtn)
 MTELEV061: TV Dayparts: Sunday: 10:00 pm-11:00 pm (East/Pacific) 9:00 pm-10:00 pm (Cent/Mtn)
 MTELEV062: TV Dayparts: Sunday: 11:00 pm-11:30 pm (East/Pacific) 10:00 pm-10:30 pm (Cent/Mtn)
 MTELEV063: TV Dayparts: Sunday: 11:30 pm-1:00 am (East/Pacific) 10:30 pm-Midnight (Cent/Mtn)
 MTELEV064: TV Dayparts: Prime Time Weekdays: 8:00-11:00 pm (East/Pacific) 7:00-10:00 pm (Cent/Mtn)
 MTELEV065: TV Dayparts: Prime Time Saturday: 8:00-11:00 pm (East/Pacific) 7:00-10:00 pm (Cent/Mtn)
 MTELEV066: TV Dayparts: Prime Time Sunday: 7:00-11:00 pm (East/Pacific) 6:00-10:00 pm (Cent/Mtn)
 MTELEV067: TV Dayparts: Weekdays 9:00 am-12 noon (all zones)
 MTELEV068: TV Dayparts: Weekdays: 9:00 am-4:00 pm (East/Pacific) 9:00 am -3:00 pm (Cent/Mtn)
 MTELEV069: TV Dayparts: Weekdays: 4:00 pm-7:30 pm (East/Pacific) 3:00 pm-6:30 pm (Cent/Mtn)
 MTELEV071: TV Dayparts: Total Prime time Mon-Sun
 MTELEV072: TV Dayparts: Weekend childrens shows: Saturday-Sunday morning
 MTELEV073: TV Dayparts: Weekend Sports: Saturday-Sunday afternoon
 Television Show Types
 MTELEV074: TV Show Types: Auto Racing - Specials
 MTELEV075: TV Show Types: Awards-Specials
 MTELEV076: TV Show Types: Baseball Specials
 MTELEV077: TV Show Types: Basketball - Weekend - College
 MTELEV078: TV Show Types: Basketball - Weekend - Professional
 MTELEV079: TV Show Types: Basketball Specials-College
 MTELEV080: TV Show Types: Basketball Specials-Professional
 MTELEV081: TV Show Types: Comedy/Variety
 MTELEV082: TV Show Types: Daytime Dramas
 MTELEV083: TV Show Types: Daytime Game Shows
 MTELEV084: TV Show Types: Daytime Talk/Variety
 MTELEV085: TV Show Types: Documentary Informational- Primetime
 MTELEV086: TV Show Types: Early Evening Network News - Mon-Fri
 MTELEV087: TV Show Types: Early Evening Network News - Weekend
 MTELEV088: TV Show Types: Early Evening Weekday News Programs (Local) - Mon-Fri
 MTELEV089: TV Show Types: Early Morning News
 MTELEV090: TV Show Types: Early Morning Talk/Informational/News
 MTELEV091: TV Show Types: Early Morning Weekday News Programs (Local) - Mon-Fri
 MTELEV092: TV Show Types: Entertainment Specials
 MTELEV093: TV Show Types: Football-College Weekend
 MTELEV094: TV Show Types: Football-Pro Weekend
 MTELEV095: TV Show Types: Football Bowl Games-Specials
 MTELEV096: TV Show Types: Football Pro Pregame Shows
 MTELEV097: TV Show Types: Football Specials-Professional
 MTELEV098: TV Show Types: Game Shows-Primetime
 MTELEV099: TV Show Types: General Drama-Primetime
 MTELEV100: TV Show Types: Golf
 MTELEV101: TV Show Types: Hockey
 MTELEV102: TV Show Types: Horse Racing
 MTELEV103: TV Show Types: Late Evening Weekday News Programs (Local) - Mon-Fri
 MTELEV104: TV Show Types: Late Night Network News/Info - Mon-Fri
 MTELEV105: TV Show Types: Late Night Talk/Variety
 MTELEV106: TV Show Types: News- Specials
 MTELEV107: TV Show Types: Pageants - Specials
 MTELEV108: TV Show Types: Reality-based
 MTELEV109: TV Show Types: Situation Comedies - Primetime
 MTELEV110: TV Show Types: Skating - Specials
 MTELEV111: TV Show Types: Soccer
 MTELEV112: TV Show Types: Sports Anthologies - Weekend
 MTELEV113: TV Show Types: Sunday News/Interview
 MTELEV114: TV Show Types: Syndicated Adult General

MTELEV115: TV Show Types: Tennis
 MTELEV116: TV Show Types: Track & Field Games
 Spanish Television
 MTELEV001: Primetime Cume: Primetime Cume
 MTELEV002: Spanish Television: Networks - Any Viewed: Telemundo
 MTELEV003: Spanish Television: Networks - Any Viewed: UniMas
 MTELEV004: Spanish Television: Networks - Any Viewed: Univision
 MTELEV005: Spanish Television: Networks - Any Viewed: Any
 MTELEV006: Spanish Television: Mon - Fri News Programs: Telemundo
 MTELEV008: Spanish Television: Mon - Fri News Programs: Univision
 MTELEV009: Spanish Television: Early Morning Programs: Telemundo
 MTELEV011: Spanish Television: Early Morning Programs: Univision
 MTELEV012: Spanish Television: Daytime Programs: Telemundo
 MTELEV013: Spanish Television: Daytime Programs: UniMas
 MTELEV014: Spanish Television: Daytime Programs: Univision
 MTELEV015: Spanish Television: Monday through Friday Programs: Telemundo
 MTELEV016: Spanish Television: Monday through Friday Programs: UniMas
 MTELEV017: Spanish Television: Monday through Friday Programs: Univision
 MTELEV018: Spanish Television: Mon - Fri Late Night Shows: Telemundo
 MTELEV019: Spanish Television: Mon - Fri Late Night Shows: UniMas
 MTELEV020: Spanish Television: Mon - Fri Late Night Shows: Univision
 MTELEV021: Spanish Television: Once A Week Programs: Telemundo
 MTELEV022: Spanish Television: Once A Week Programs: UniMas
 MTELEV023: Spanish Television: Once A Week Programs: Univision
 MTELEV024: Spanish Television: Sports Programs: Telemundo
 MTELEV025: Spanish Television: Sports Programs: UniMas
 MTELEV026: Spanish Television: Sports Programs: Univision
 MTELEV027: Spanish Television: Seasonal Sports: Telemundo
 MTELEV028: Spanish Television: Seasonal Sports: UniMas
 MTELEV029: Spanish Television: Seasonal Sports: Univision
 MTELEV030: Spanish Television: Annual Events/Specials: Telemundo
 MTELEV032: Spanish Television: Annual Events/Specials: Univision

Personal Care

MPERSC001: Caregiver/Caretaker: Primary caregiver/caretaker
 MPERSC002: Caregiver/Caretaker - Age of patient(s): Less than 18 years old
 MPERSC003: Caregiver/Caretaker - Age of patient(s): 18-64 years old
 MPERSC004: Caregiver/Caretaker - Age of patient(s): 65 years or older
 MPERSC005: Caregiver/Caretaker - Patients relationship to respondent: Relative
 MPERSC006: Caregiver/Caretaker - Patients relationship to respondent: Friend
 MPERSC007: Caregiver/Caretaker - Patients relationship to respondent: Other
 MPERSC008: Caregiver/Caretaker - Services/Support Provide: Assist with chores
 MPERSC009: Caregiver/Caretaker - Services/Support Provide: Assist with personal care
 MPERSC010: Caregiver/Caretaker - Services/Support Provide: Give medication
 MPERSC011: Caregiver/Caretaker - Services/Support Provide: Make doctors appointments
 MPERSC012: Caregiver/Caretaker - Services/Support Provide: Provide transportation
 MPERSC013: Caregiver/Caretaker - Services/Support Provide: Research medical information
 MPERSC014: Caregiver/Caretaker - Services/Support Provide: Other
 MPERSC015: Doctor Visits: Total Users: Visited in Last 12 Months
 MPERSC016: Lactose Intolerance Products: Total Users: Used in last 6 months
 MPERSC017: Personal Care Services: Hair cut
 MPERSC018: Personal Care Services: Hair color/highlights
 MPERSC019: Personal Care Services: Perm/body wave
 MPERSC020: Personal Care Services: Facial
 MPERSC021: Personal Care Services: Massage
 MPERSC022: Personal Care Services: Body treatments
 MPERSC023: Personal Care Services: Manicure
 MPERSC024: Personal Care Services: Pedicure
 MPERSC025: Personal Care Services: Waxing
 MPERSC026: Personal Care Services: Laser Hair Removal
 MPERSC027: Personal Care Services: Other hair removal
 MPERSC028: Personal Care Services: Tanning
 MPERSC029: Personal Care Services: Make-up application/makeover
 MPERSC030: Personal Care Services: Other services
 MPERSC031: Personal Care Services: Visited a dayspa

MPERSC032: Personal Care Services: Purchased products at a salon or dayspa
 MPERSC033: Suntan & Sunscreen Products: Total Users: Used Last Year

Psychographics

Advertising Attitudes
 MATTADV001: Adv Attitudes: Adv informs me on prods/services that I need/like. Disagree (1)
 MATTADV002: Adv Attitudes: Adv informs me on prods/services that I need/like. Disagree (2)
 MATTADV003: Adv Attitudes: Adv informs me on prods/services that I need/like. Disagree (3)
 MATTADV004: Adv Attitudes: Adv informs me on prods/services that I need/like. 4
 MATTADV005: Adv Attitudes: Adv informs me on prods/services that I need/like. 5
 MATTADV006: Adv Attitudes: Adv informs me on prods/services that I need/like. 6
 MATTADV007: Adv Attitudes: Adv informs me on prods/services that I need/like. 7
 MATTADV008: Adv Attitudes: Adv informs me on prods/services that I need/like. Agree completely (8)
 MATTADV009: Adv Attitudes: Adv informs me on prods/services that I need/like. Agree completely (9)
 MATTADV010: Adv Attitudes: Adv informs me on prods/services that I need/like. Agree completely (0)
 MATTADV011: Adv Attitudes: Too many products do not perform as well as the ads claim. Disagree (1)
 MATTADV012: Adv Attitudes: Too many products inferior to what the ads claim. Disagree (2)
 MATTADV013: Adv Attitudes: Too many products inferior to what the ads claim. Disagree (3)
 MATTADV014: Adv Attitudes: Too many products inferior to what the ads claim. 4
 MATTADV015: Adv Attitudes: Too many products inferior to what the ads claim. 5
 MATTADV016: Adv Attitudes: Too many products inferior to what the ads claim. 6
 MATTADV017: Adv Attitudes: Too many products inferior to what the ads claim. 7
 MATTADV018: Adv Attitudes: Too many products inferior to what the ads claim. Agree completely (8)
 MATTADV019: Adv Attitudes: Too many products inferior to what the ads claim. Agree completely (9)
 MATTADV020: Adv Attitudes: Too many products inferior to what the ads claim. Agree completely (0)
 MATTADV021: Adv Attitudes: Advertising is more manipulative than informative. Disagree (1)
 MATTADV022: Adv Attitudes: Advertising is more manipulative than informative. Disagree (2)
 MATTADV023: Adv Attitudes: Advertising is more manipulative than informative. Disagree (3)
 MATTADV024: Adv Attitudes: Advertising is more manipulative than informative. 4
 MATTADV025: Adv Attitudes: Advertising is more manipulative than informative. 5
 MATTADV026: Adv Attitudes: Advertising is more manipulative than informative. 6
 MATTADV027: Adv Attitudes: Advertising is more manipulative than informative. 7
 MATTADV028: Adv Attitudes: Advertising is more manipulative than informative. Agree completely (8)
 MATTADV029: Adv Attitudes: Advertising is more manipulative than informative. Agree completely (9)
 MATTADV030: Adv Attitudes: Advertising is more manipulative than informative. Agree completely (0)
 MATTADV031: Adv Attitudes: Much of advertising is way too annoying. Disagree (1)
 MATTADV032: Adv Attitudes: Much of advertising is way too annoying. Disagree (2)
 MATTADV033: Adv Attitudes: Much of advertising is way too annoying. Disagree (3)
 MATTADV034: Adv Attitudes: Much of advertising is way too annoying. 4
 MATTADV035: Adv Attitudes: Much of advertising is way too annoying. 5
 MATTADV036: Adv Attitudes: Much of advertising is way too annoying. 6
 MATTADV037: Adv Attitudes: Much of advertising is way too annoying. 7
 MATTADV038: Adv Attitudes: Much of advertising is way too annoying. Agree completely (8)
 MATTADV039: Adv Attitudes: Much of advertising is way too annoying. Agree completely (9)
 MATTADV040: Adv Attitudes: Much of advertising is way too annoying. Agree completely (0)

MATTADV041: Adv Attitudes: I like to look at advertising. Disagree (1)	MATTAUT042: The quality of a vehicle is most important. (DS)
MATTADV042: Adv Attitudes: I like to look at advertising. Disagree (2)	MATTAUT043: The quality of a vehicle is most important. (AS)
MATTADV043: Adv Attitudes: I like to look at advertising. Disagree (3)	MATTAUT044: The quality of a vehicle is most important. (AC)
MATTADV044: Adv Attitudes: I like to look at advertising. 4	MATTAUT045: I enjoy learning about automobiles from others. (DC)
MATTADV045: Adv Attitudes: I like to look at advertising. 5	MATTAUT046: I enjoy learning about automobiles from others. (DS)
MATTADV046: Adv Attitudes: I like to look at advertising. 6	MATTAUT047: I enjoy learning about automobiles from others. (AS)
MATTADV047: Adv Attitudes: I like to look at advertising. 7	MATTAUT048: I enjoy learning about automobiles from others. (AC)
MATTADV048: Adv Attitudes: I like to look at advertising. Agree completely (8)	MATTAUT049: I research as many vehicles as possible before deciding to buy. (DC)
MATTADV049: Adv Attitudes: I like to look at advertising. Agree completely (9)	MATTAUT050: I research as many vehicles as possible before deciding to buy. (DS)
MATTADV050: Adv Attitudes: I like to look at advertising. Agree completely (0)	MATTAUT051: I research as many vehicles as possible before deciding to buy. (AS)
MATTADV051: Adv Attitudes: Advertised brands tend to be better. Disagree (1)	MATTAUT052: I research as many vehicles as possible before deciding to buy. (AC)
MATTADV052: Adv Attitudes: Advertised brands tend to be better. Disagree (2)	MATTAUT053: When I find a vehicle that I like I typically recommend it to people I know. (DC)
MATTADV053: Adv Attitudes: Advertised brands tend to be better. Disagree (3)	MATTAUT054: When I find a vehicle that I like I typically recommend it to people I know. (DS)
MATTADV054: Adv Attitudes: Advertised brands tend to be better. 4	MATTAUT055: When I find a vehicle that I like I typically recommend it to people I know. (AS)
MATTADV055: Adv Attitudes: Advertised brands tend to be better. 5	MATTAUT056: When I find a vehicle that I like I typically recommend it to people I know. (AC)
MATTADV056: Adv Attitudes: Advertised brands tend to be better. 6	MATTAUT057: My first consideration in choosing a vehicle is its exterior styling. (DC)
MATTADV057: Adv Attitudes: Advertised brands tend to be better. 7	MATTAUT058: My first consideration in choosing a vehicle is its exterior styling. (DS)
MATTADV058: Adv Attitudes: Advertised brands tend to be better. Agree completely (8)	MATTAUT059: My first consideration in choosing a vehicle is its exterior styling. (AS)
MATTADV059: Adv Attitudes: Advertised brands tend to be better. Agree completely (9)	MATTAUT060: My first consideration in choosing a vehicle is its exterior styling. (AC)
MATTADV060: Adv Attitudes: Advertised brands tend to be better. Agree completely (0)	MATTAUT061: I look for vehicles that offer spirited performance and powerful acceleration (DC)
Automotive Attitudes	MATTAUT062: I look for vehicles that offer spirited performance and powerful acceleration (DS)
MATTAUT001: I want a vehicle with car comfort and truck capabilities. (DC)	MATTAUT063: I look for vehicles that offer spirited performance and powerful acceleration (AS)
MATTAUT002: I want a vehicle with car comfort and truck capabilities. (DS)	MATTAUT064: I look for vehicles that offer spirited performance and powerful acceleration (AC)
MATTAUT003: I want a vehicle with car comfort and truck capabilities. (AS)	MATTAUT065: I typically look at several vehicle brands when shopping for a new vehicle (DC)
MATTAUT004: I want a vehicle with car comfort and truck capabilities. (AC)	MATTAUT066: I typically look at several vehicle brands when shopping for a new vehicle (DS)
MATTAUT005: I plan to buy the vehicle that best meets my needs (make/origin not important). (DC)	MATTAUT067: I typically look at several vehicle brands when shopping for a new vehicle (AS)
MATTAUT006: I plan to buy the vehicle that best meets my needs (make/origin not important). (DS)	MATTAUT068: I typically look at several vehicle brands when shopping for a new vehicle (AC)
MATTAUT007: I plan to buy the vehicle that best meets my needs (make/origin not important). (AS)	MATTAUT069: Having a vehicle that is fun to drive is a top consideration when buying. (DC)
MATTAUT008: I plan to buy the vehicle that best meets my needs (make/origin not important). (AC)	MATTAUT070: Having a vehicle that is fun to drive is a top consideration when buying. (DS)
MATTAUT009: The vehicle a person owns says a lot about him or her. (DC)	MATTAUT071: Having a vehicle that is fun to drive is a top consideration when buying. (AS)
MATTAUT010: The vehicle a person owns says a lot about him or her. (DS)	MATTAUT072: Having a vehicle that is fun to drive is a top consideration when buying. (AC)
MATTAUT011: The vehicle a person owns says a lot about him or her. (AS)	MATTAUT073: I enjoy personalizing my vehicle to reflect my individual tastes. (DC)
MATTAUT012: The vehicle a person owns says a lot about him or her. (AC)	MATTAUT074: I enjoy personalizing my vehicle to reflect my individual tastes. (DS)
MATTAUT013: I often discuss my knowledge of automobiles with others. (DC)	MATTAUT075: I enjoy personalizing my vehicle to reflect my individual tastes. (AS)
MATTAUT014: I often discuss my knowledge of automobiles with others. (DS)	MATTAUT076: I enjoy personalizing my vehicle to reflect my individual tastes. (AC)
MATTAUT015: I often discuss my knowledge of automobiles with others. (AS)	MATTAUT077: I often ask the advice of others about automobiles. (DC)
MATTAUT016: I often discuss my knowledge of automobiles with others. (AC)	MATTAUT078: I often ask the advice of others about automobiles. (DS)
MATTAUT017: Im loyal to my vehicle brands and stick with them (DC)	MATTAUT079: I often ask the advice of others about automobiles. (AS)
MATTAUT018: Im loyal to my vehicle brands and stick with them (DS)	MATTAUT080: I often ask the advice of others about automobiles. (AC)
MATTAUT019: Im loyal to my vehicle brands and stick with them (AS)	MATTAUT081: I prefer buying models of vehicles that I or people I know have owned and like. (DC)
MATTAUT020: Im loyal to my vehicle brands and stick with them (AC)	
MATTAUT021: I consider myself to be an Auto enthusiast. (DC)	
MATTAUT022: I consider myself to be an Auto enthusiast. (DS)	
MATTAUT023: I consider myself to be an Auto enthusiast. (AS)	
MATTAUT024: I consider myself to be an Auto enthusiast. (AC)	
MATTAUT025: I buy vehicles that support the environment. (DC)	
MATTAUT026: I buy vehicles that support the environment. (DS)	
MATTAUT027: I buy vehicles that support the environment. (AS)	
MATTAUT028: I buy vehicles that support the environment. (AC)	
MATTAUT029: I want vehicles with bold innovative designs that stand out. (DC)	
MATTAUT030: I want vehicles with bold innovative designs that stand out. (DS)	
MATTAUT031: I want vehicles with bold innovative designs that stand out. (AS)	
MATTAUT032: I want vehicles with bold innovative designs that stand out. (AC)	
MATTAUT033: I think of vehicles as basic transportation. (DC)	
MATTAUT034: I think of vehicles as basic transportation. (DS)	
MATTAUT035: I think of vehicles as basic transportation. (AS)	
MATTAUT036: I think of vehicles as basic transportation. (AC)	
MATTAUT037: I look forward to technology advances in new vehicles. (DC)	
MATTAUT038: I look forward to technology advances in new vehicles. (DS)	
MATTAUT039: I look forward to technology advances in new vehicles. (AS)	
MATTAUT040: I look forward to technology advances in new vehicles. (AC)	
MATTAUT041: The quality of a vehicle is most important. (DC)	

MATTAUT082: I prefer buying models of vehicles that I or people I know have owned and like. (DS)
 MATTAUT083: I prefer buying models of vehicles that I or people I know have owned and like. (AS)
 MATTAUT084: I prefer buying models of vehicles that I or people I know have owned and like. (AC)
 MATTAUT085: I want the cheapest and easiest to maintain vehicle I can find. (DC)
 MATTAUT086: I want the cheapest and easiest to maintain vehicle I can find. (DS)
 MATTAUT087: I want the cheapest and easiest to maintain vehicle I can find. (AS)
 MATTAUT088: I want the cheapest and easiest to maintain vehicle I can find. (AC)
 MATTAUT089: I generally purchase the most expensive model with the luxury appts/options. (DC)
 MATTAUT090: I generally purchase the most expensive model with the luxury appts/options. (DS)
 MATTAUT091: I generally purchase the most expensive model with the luxury appts/options. (AS)
 MATTAUT092: I generally purchase the most expensive model with the luxury appts/options. (AC)
 MATTAUT093: People often ask my advice about automobiles. (DC)
 MATTAUT094: People often ask my advice about automobiles. (DS)
 MATTAUT095: People often ask my advice about automobiles. (AS)
 MATTAUT096: People often ask my advice about automobiles. (AC)
 MATTAUT097: Having a versatile vehicle to accommodate my busy lifestyle is important to me. (DC)
 MATTAUT098: Having a versatile vehicle to accommodate my busy lifestyle is important to me. (DS)
 MATTAUT099: Having a versatile vehicle to accommodate my busy lifestyle is important to me. (AS)
 MATTAUT100: Having a versatile vehicle to accommodate my busy lifestyle is important to me. (AC)
 MATTAUT101: Rebates and incentives strongly influence my new vehicle purchase decisions. (DC)
 MATTAUT102: Rebates and incentives strongly influence my new vehicle purchase decisions. (DS)
 MATTAUT103: Rebates and incentives strongly influence my new vehicle purchase decisions. (AS)
 MATTAUT104: Rebates and incentives strongly influence my new vehicle purchase decisions. (AC)
 MATTAUT105: I consider safety first when shopping for a new vehicle. (DC)
 MATTAUT106: I consider safety first when shopping for a new vehicle. (DS)
 MATTAUT107: I consider safety first when shopping for a new vehicle. (AS)
 MATTAUT108: I consider safety first when shopping for a new vehicle. (AC)
 MATTAUT109: I always follow the advice of my mechanic. (DC)
 MATTAUT110: I always follow the advice of my mechanic. (DS)
 MATTAUT111: I always follow the advice of my mechanic. (AS)
 MATTAUT112: I always follow the advice of my mechanic. (AC)
 MATTAUT113: I always maintain my vehicle as recommended by the manufacturers manual. (DC)
 MATTAUT114: I always maintain my vehicle as recommended by the manufacturers manual. (DS)
 MATTAUT115: I always maintain my vehicle as recommended by the manufacturers manual. (AS)
 MATTAUT116: I always maintain my vehicle as recommended by the manufacturers manual. (AC)
 Buying Styles
 MATTBUY001: Buying Styles: Buying American products is important to me. (DM)
 MATTBUY002: Buying Styles: Buying American products is important to me. (DS)
 MATTBUY003: Buying Styles: Buying American products is important to me. (AS)
 MATTBUY004: Buying Styles: Buying American products is important to me. (AM)
 MATTBUY005: Buying Styles: I know the price I pay for most of the foods and packaged goods I buy. (DM)
 MATTBUY006: Buying Styles: I know the price I pay for most of the foods and packaged goods I buy. (DS)
 MATTBUY007: Buying Styles: I know the price I pay for most of the foods and packaged goods I buy. (AS)
 MATTBUY008: Buying Styles: I know the price I pay for most of the foods and packaged goods I buy. (AM)
 MATTBUY009: Buying Styles: I think shopping is a great way to relax. (DM)
 MATTBUY010: Buying Styles: I think shopping is a great way to relax. (DS)

MATTBUY011: Buying Styles: I think shopping is a great way to relax. (AS)
 MATTBUY012: Buying Styles: I think shopping is a great way to relax. (AM)
 MATTBUY013: Buying Styles: I enjoy wandering the store looking for new interesting products. (DM)
 MATTBUY014: Buying Styles: I enjoy wandering the store looking for new interesting products. (DS)
 MATTBUY015: Buying Styles: I enjoy wandering the store looking for new interesting products. (AS)
 MATTBUY016: Buying Styles: I enjoy wandering the store looking for new interesting products. (AM)
 MATTBUY017: Buying Styles: I only purchase products online with a coupon/site promo code. (DM)
 MATTBUY018: Buying Styles: I only purchase products online with a coupon/site promo code. (DS)
 MATTBUY019: Buying Styles: I only purchase products online with a coupon/site promo code. (AS)
 MATTBUY020: Buying Styles: I only purchase products online with a coupon/site promo code. (AM)
 MATTBUY021: Buying Styles: I dont make purchase decisions based on advertising. (DM)
 MATTBUY022: Buying Styles: I dont make purchase decisions based on advertising. (DS)
 MATTBUY023: Buying Styles: I dont make purchase decisions based on advertising. (AS)
 MATTBUY024: Buying Styles: I dont make purchase decisions based on advertising. (AM)
 MATTBUY025: Buying Styles: I like to shop around before making a purchase. (DM)
 MATTBUY026: Buying Styles: I like to shop around before making a purchase. (DS)
 MATTBUY027: Buying Styles: I like to shop around before making a purchase. (AS)
 MATTBUY028: Buying Styles: I like to shop around before making a purchase. (AM)
 MATTBUY029: Buying Styles: If I really want something I will buy it on credit rather than wait. (DM)
 MATTBUY030: Buying Styles: If I really want something I will buy it on credit rather than wait. (DS)
 MATTBUY031: Buying Styles: If I really want something I will buy it on credit rather than wait. (AS)
 MATTBUY032: Buying Styles: If I really want something I will buy it on credit rather than wait. (AM)
 MATTBUY033: Buying Styles: I buy based on quality not price. (DM)
 MATTBUY034: Buying Styles: I buy based on quality not price. (DS)
 MATTBUY035: Buying Styles: I buy based on quality not price. (AS)
 MATTBUY036: Buying Styles: I buy based on quality not price. (AM)
 MATTBUY037: Buying Styles: I buy natural products because I am concerned about the environment. (DM)
 MATTBUY038: Buying Styles: I buy natural products because I am concerned about the environment. (DS)
 MATTBUY039: Buying Styles: I buy natural products because I am concerned about the environment. (AS)
 MATTBUY040: Buying Styles: I buy natural products because I am concerned about the environment. (AM)
 MATTBUY041: Buying Styles: The offer of free shipping attracts me to a shopping website. (DM)
 MATTBUY042: Buying Styles: The offer of free shipping attracts me to a shopping website. (DS)
 MATTBUY043: Buying Styles: The offer of free shipping attracts me to a shopping website. (AS)
 MATTBUY044: Buying Styles: The offer of free shipping attracts me to a shopping website. (AM)
 MATTBUY045: Buying Styles: Price is more important to me than brand names. (DM)
 MATTBUY046: Buying Styles: Price is more important to me than brand names. (DS)
 MATTBUY047: Buying Styles: Price is more important to me than brand names. (AS)

MATTBUY048: Buying Styles: Price is more important to me than brand names. (AM)	MATTBUY088: Buying Styles: I expect the brands I buy to support social causes. (AM)
MATTBUY049: Buying Styles: Im a spender rather than a saver. (DM)	MATTBUY089: Buying Styles: I often seek the advice of others before making a purchase. (DM)
MATTBUY050: Buying Styles: Im a spender rather than a saver. (DS)	MATTBUY090: Buying Styles: I often seek the advice of others before making a purchase. (DS)
MATTBUY051: Buying Styles: Im a spender rather than a saver. (AS)	MATTBUY091: Buying Styles: I often seek the advice of others before making a purchase. (AS)
MATTBUY052: Buying Styles: Im a spender rather than a saver. (AM)	MATTBUY092: Buying Styles: I often seek the advice of others before making a purchase. (AM)
MATTBUY053: Buying Styles: Its important that salespeople be knowledgeable about their products. (DM)	MATTBUY093: Buying Styles: Before purchasing a product online I typically read online reviews (DM)
MATTBUY054: Buying Styles: Its important that salespeople be knowledgeable about their products. (DS)	MATTBUY094: Buying Styles: Before purchasing a product online I typically read online reviews (DS)
MATTBUY055: Buying Styles: Its important that salespeople be knowledgeable about their products. (AS)	MATTBUY095: Buying Styles: Before purchasing a product online I typically read online reviews (AS)
MATTBUY056: Buying Styles: Its important that salespeople be knowledgeable about their products. (AM)	MATTBUY096: Buying Styles: Before purchasing a product online I typically read online reviews (AM)
MATTBUY057: Buying Styles: I am influenced by whats hot and whats not. (DM)	MATTBUY097: Buying Styles: I will sacrifice convenience for environmentally safe products. (DM)
MATTBUY058: Buying Styles: I am influenced by whats hot and whats not. (DS)	MATTBUY098: Buying Styles: I will sacrifice convenience for environmentally safe products. (DS)
MATTBUY059: Buying Styles: I am influenced by whats hot and whats not. (AS)	MATTBUY099: Buying Styles: I will sacrifice convenience for environmentally safe products. (AS)
MATTBUY060: Buying Styles: I am influenced by whats hot and whats not. (AM)	MATTBUY100: Buying Styles: I will sacrifice convenience for environmentally safe products. (AM)
MATTBUY061: Buying Styles: How a personal care or household product smells is very important. (DM)	MATTBUY101: Buying Styles: Shopping used to be more enjoyable. (DM)
MATTBUY062: Buying Styles: How a personal care or household product smells is very important. (DS)	MATTBUY102: Buying Styles: Shopping used to be more enjoyable. (DS)
MATTBUY063: Buying Styles: How a personal care or household product smells is very important. (AS)	MATTBUY103: Buying Styles: Shopping used to be more enjoyable. (AS)
MATTBUY064: Buying Styles: How a personal care or household product smells is very important. (AM)	MATTBUY104: Buying Styles: Shopping used to be more enjoyable. (AM)
MATTBUY065: Buying Styles: I like to post reviews/ratings online to share my product/svc opinions (DM)	MATTBUY105: Buying Styles: I buy brands that reflect my style. (DM)
MATTBUY066: Buying Styles: I like to post reviews/ratings online to share my product/svc opinions (DS)	MATTBUY106: Buying Styles: I buy brands that reflect my style. (DS)
MATTBUY067: Buying Styles: I like to post reviews/ratings online to share my product/svc opinions (AS)	MATTBUY107: Buying Styles: I buy brands that reflect my style. (AS)
MATTBUY068: Buying Styles: I like to post reviews/ratings online to share my product/svc opinions (AM)	MATTBUY108: Buying Styles: I buy brands that reflect my style. (AM)
MATTBUY069: Buying Styles: My favorite grocery store offers low prices on all products every day. (DM)	MATTBUY109: Buying Styles: People often come to me for advice before making a purchase. (DM)
MATTBUY070: Buying Styles: My favorite grocery store offers low prices on all products every day. (DS)	MATTBUY110: Buying Styles: People often come to me for advice before making a purchase. (DS)
MATTBUY071: Buying Styles: My favorite grocery store offers low prices on all products every day. (AS)	MATTBUY111: Buying Styles: People often come to me for advice before making a purchase. (AS)
MATTBUY072: Buying Styles: My favorite grocery store offers low prices on all products every day. (AM)	MATTBUY112: Buying Styles: People often come to me for advice before making a purchase. (AM)
MATTBUY073: Buying Styles: A celebrity endorsement may influence me to consider or buy a product. (DM)	MATTBUY113: Buying Styles: I tend to make impulse purchases. (DM)
MATTBUY074: Buying Styles: A celebrity endorsement may influence me to consider or buy a product. (DS)	MATTBUY114: Buying Styles: I tend to make impulse purchases. (DS)
MATTBUY075: Buying Styles: A celebrity endorsement may influence me to consider or buy a product. (AS)	MATTBUY115: Buying Styles: I tend to make impulse purchases. (AS)
MATTBUY076: Buying Styles: A celebrity endorsement may influence me to consider or buy a product. (AM)	MATTBUY116: Buying Styles: I tend to make impulse purchases. (AM)
MATTBUY077: Buying Styles: I only use coupons for those brands I usually buy. (DM)	MATTBUY117: Buying Styles: I buy the brands I grew up with the ones my parents used. (DM)
MATTBUY078: Buying Styles: I only use coupons for those brands I usually buy. (DS)	MATTBUY118: Buying Styles: I buy the brands I grew up with the ones my parents used. (DS)
MATTBUY079: Buying Styles: I only use coupons for those brands I usually buy. (AS)	MATTBUY119: Buying Styles: I buy the brands I grew up with the ones my parents used. (AS)
MATTBUY080: Buying Styles: I only use coupons for those brands I usually buy. (AM)	MATTBUY120: Buying Styles: I buy the brands I grew up with the ones my parents used. (AM)
MATTBUY081: Buying Styles: I am annoyed by all of the signs in the stores. (DM)	MATTBUY121: Buying Styles: I prefer products that offer the latest in new technology. (DM)
MATTBUY082: Buying Styles: I am annoyed by all of the signs in the stores. (DS)	MATTBUY122: Buying Styles: I prefer products that offer the latest in new technology. (DS)
MATTBUY083: Buying Styles: I am annoyed by all of the signs in the stores. (AS)	MATTBUY123: Buying Styles: I prefer products that offer the latest in new technology. (AS)
MATTBUY084: Buying Styles: I am annoyed by all of the signs in the stores. (AM)	MATTBUY124: Buying Styles: I prefer products that offer the latest in new technology. (AM)
MATTBUY085: Buying Styles: I expect the brands I buy to support social causes. (DM)	MATTBUY125: Buying Styles: My number one goal when shopping is to save as much money as possible. (DM)
MATTBUY086: Buying Styles: I expect the brands I buy to support social causes. (DS)	MATTBUY126: Buying Styles: My number one goal when shopping is to save as much money as possible. (DS)
MATTBUY087: Buying Styles: I expect the brands I buy to support social causes. (AS)	MATTBUY127: Buying Styles: My number one goal when shopping is to save as much money as possible. (AS)

MATTBUY128: Buying Styles: My number one goal when shopping is to save as much money as possible. (AM)
 MATTBUY129: Buying Styles: I always check ingredients/nutritional content of food before buying. (DM)
 MATTBUY130: Buying Styles: I always check ingredients/nutritional content of food before buying. (DS)
 MATTBUY131: Buying Styles: I always check ingredients/nutritional content of food before buying. (AS)
 MATTBUY132: Buying Styles: I always check ingredients/nutritional content of food before buying. (AM)
 MATTBUY133: Buying Styles: I often save money by buying previously used items online (DM)
 MATTBUY134: Buying Styles: I often save money by buying previously used items online (DS)
 MATTBUY135: Buying Styles: I often save money by buying previously used items online (AS)
 MATTBUY136: Buying Styles: I often save money by buying previously used items online (AM)
 MATTBUY137: Buying Styles: I dont have time to bother clipping or saving coupons. (DM)
 MATTBUY138: Buying Styles: I dont have time to bother clipping or saving coupons. (DS)
 MATTBUY139: Buying Styles: I dont have time to bother clipping or saving coupons. (AS)
 MATTBUY140: Buying Styles: I dont have time to bother clipping or saving coupons. (AM)
 MATTBUY141: Buying Styles: My children have a significant impact on the brands I choose. (DM)
 MATTBUY142: Buying Styles: My children have a significant impact on the brands I choose. (DS)
 MATTBUY143: Buying Styles: My children have a significant impact on the brands I choose. (AS)
 MATTBUY144: Buying Styles: My children have a significant impact on the brands I choose. (AM)
 MATTBUY145: Buying Styles: I smell personal care/hhhd products in the store before I buy them. (DM)
 MATTBUY146: Buying Styles: I smell personal care/hhhd products in the store before I buy them. (DS)
 MATTBUY147: Buying Styles: I smell personal care/hhhd products in the store before I buy them. (AS)
 MATTBUY148: Buying Styles: I smell personal care/hhhd products in the store before I buy them. (AM)
 MATTBUY149: Buying Styles: I would pay extra for a product consistent with the image I want. (DM)
 MATTBUY150: Buying Styles: I would pay extra for a product consistent with the image I want. (DS)
 MATTBUY151: Buying Styles: I would pay extra for a product consistent with the image I want. (AS)
 MATTBUY152: Buying Styles: I would pay extra for a product consistent with the image I want. (AM)
 MATTBUY153: Buying Styles: My spouse has a significant impact on the brands I choose. (DM)
 MATTBUY154: Buying Styles: My spouse has a significant impact on the brands I choose. (DS)
 MATTBUY155: Buying Styles: My spouse has a significant impact on the brands I choose. (AS)
 MATTBUY156: Buying Styles: My spouse has a significant impact on the brands I choose. (AM)
 MATTBUY157: Buying Styles: I like to compare prices between sites before online purchases (DM)
 MATTBUY158: Buying Styles: I like to compare prices between sites before online purchases (DS)
 MATTBUY159: Buying Styles: I like to compare prices between sites before online purchases (AS)
 MATTBUY160: Buying Styles: I like to compare prices between sites before online purchases (AM)
 MATTBUY161: Buying Styles: When I find a brand I like I stick to it. (DM)
 MATTBUY162: Buying Styles: When I find a brand I like I stick to it. (DS)
 MATTBUY163: Buying Styles: When I find a brand I like I stick to it. (AS)

MATTBUY164: Buying Styles: When I find a brand I like I stick to it. (AM)
 MATTBUY165: Buying Styles: I will pay slightly more for a product made by a company I trust. (DM)
 MATTBUY166: Buying Styles: I will pay slightly more for a product made by a company I trust. (DS)
 MATTBUY167: Buying Styles: I will pay slightly more for a product made by a company I trust. (AS)
 MATTBUY168: Buying Styles: I will pay slightly more for a product made by a company I trust. (AM)
 MATTBUY169: Buying Styles: I like to change brands often for the sake of variety and novelty. (DM)
 MATTBUY170: Buying Styles: I like to change brands often for the sake of variety and novelty. (DS)
 MATTBUY171: Buying Styles: I like to change brands often for the sake of variety and novelty. (AS)
 MATTBUY172: Buying Styles: I like to change brands often for the sake of variety and novelty. (AM)
 MATTBUY173: Buying Styles: I buy natural products because of health concerns. (DM)
 MATTBUY174: Buying Styles: I buy natural products because of health concerns. (DS)
 MATTBUY175: Buying Styles: I buy natural products because of health concerns. (AS)
 MATTBUY176: Buying Styles: I buy natural products because of health concerns. (AM)
 MATTBUY177: Buying Styles: If a manufacturer offers a coupon I am probably already overcharged. (DM)
 MATTBUY178: Buying Styles: If a manufacturer offers a coupon I am probably already overcharged. (DS)
 MATTBUY179: Buying Styles: If a manufacturer offers a coupon I am probably already overcharged. (AS)
 MATTBUY180: Buying Styles: If a manufacturer offers a coupon I am probably already overcharged. (AM)
 MATTBUY181: Buying Styles: I prefer buying online at a fixed price rather than in online auctions (DM)
 MATTBUY182: Buying Styles: I prefer buying online at a fixed price rather than in online auctions (DS)
 MATTBUY183: Buying Styles: I prefer buying online at a fixed price rather than in online auctions (AS)
 MATTBUY184: Buying Styles: I prefer buying online at a fixed price rather than in online auctions (AM)
 MATTBUY185: Buying Styles: The service of store staff is an important part of why I shop there. (DM)
 MATTBUY186: Buying Styles: The service of store staff is an important part of why I shop there. (DS)
 MATTBUY187: Buying Styles: The service of store staff is an important part of why I shop there. (AS)
 MATTBUY188: Buying Styles: The service of store staff is an important part of why I shop there. (AM)
 MATTBUY189: Buying Styles: I will gladly switch brands to use a coupon. (DM)
 MATTBUY190: Buying Styles: I will gladly switch brands to use a coupon. (DS)
 MATTBUY191: Buying Styles: I will gladly switch brands to use a coupon. (AS)
 MATTBUY192: Buying Styles: I will gladly switch brands to use a coupon. (AM)
 MATTBUY193: Buying Styles: I am more likely to purchase brands that support a cause I care about. (DM)
 MATTBUY194: Buying Styles: I am more likely to purchase brands that support a cause I care about. (DS)
 MATTBUY195: Buying Styles: I am more likely to purchase brands that support a cause I care about. (AS)
 MATTBUY196: Buying Styles: I am more likely to purchase brands that support a cause I care about. (AM)
 MATTBUY197: Buying Styles: Im always one of the first to try new products or services (DM)
 MATTBUY198: Buying Styles: Im always one of the first to try new products or services (DS)
 MATTBUY199: Buying Styles: Im always one of the first to try new products or services (AS)
 MATTBUY200: Buying Styles: Im always one of the first to try new products or services (AM)

MATTBUY201: Buying Styles: I prefer a store that has a large selection of familiar brands. (DM)
 MATTBUY202: Buying Styles: I prefer a store that has a large selection of familiar brands. (DS)
 MATTBUY203: Buying Styles: I prefer a store that has a large selection of familiar brands. (AS)
 MATTBUY204: Buying Styles: I prefer a store that has a large selection of familiar brands. (AM)
 MATTBUY205: Buying Styles: I usually wait until other people have tried things before I do. (DM)
 MATTBUY206: Buying Styles: I usually wait until other people have tried things before I do. (DS)
 MATTBUY207: Buying Styles: I usually wait until other people have tried things before I do. (AS)
 MATTBUY208: Buying Styles: I usually wait until other people have tried things before I do. (AM)
 MATTBUY209: Buying Styles: Generic or store brand prods are as effective as brand-name prods (DM)
 MATTBUY210: Buying Styles: Generic or store brand prods are as effective as brand-name prods (DS)
 MATTBUY211: Buying Styles: Generic or store brand prods are as effective as brand-name prods (AS)
 MATTBUY212: Buying Styles: Generic or store brand prods are as effective as brand-name prods (AM)
 MATTBUY213: Buying Styles: I use the Internet to buy hard-to-find products (DM)
 MATTBUY214: Buying Styles: I use the Internet to buy hard-to-find products (DS)
 MATTBUY215: Buying Styles: I use the Internet to buy hard-to-find products (AS)
 MATTBUY216: Buying Styles: I use the Internet to buy hard-to-find products (AM)
 MATTBUY217: Buying Styles: Id rather receive a sample of a product than a coupon. (DM)
 MATTBUY218: Buying Styles: Id rather receive a sample of a product than a coupon. (DS)
 MATTBUY219: Buying Styles: Id rather receive a sample of a product than a coupon. (AS)
 MATTBUY220: Buying Styles: Id rather receive a sample of a product than a coupon. (AM)
 MATTBUY221: Buying Styles: I am willing to pay more for a product that is environmentally safe. (DM)
 MATTBUY222: Buying Styles: I am willing to pay more for a product that is environmentally safe. (DS)
 MATTBUY223: Buying Styles: I am willing to pay more for a product that is environmentally safe. (AS)
 MATTBUY224: Buying Styles: I am willing to pay more for a product that is environmentally safe. (AM)
 MATTBUY225: Buying Styles: I prefer to shop at stores that specialize by type/style of products. (DM)
 MATTBUY226: Buying Styles: I prefer to shop at stores that specialize by type/style of products. (DS)
 MATTBUY227: Buying Styles: I prefer to shop at stores that specialize by type/style of products. (AS)
 MATTBUY228: Buying Styles: I prefer to shop at stores that specialize by type/style of products. (AM)
 MATTBUY229: Buying Styles: Brand name is the best indication of quality. (DM)
 MATTBUY230: Buying Styles: Brand name is the best indication of quality. (DS)
 MATTBUY231: Buying Styles: Brand name is the best indication of quality. (AS)
 MATTBUY232: Buying Styles: Brand name is the best indication of quality. (AM)
 MATTBUY233: Buying Styles: I prefer to buy things my friends or neighbors would approve of. (DM)
 MATTBUY234: Buying Styles: I prefer to buy things my friends or neighbors would approve of. (DS)
 MATTBUY235: Buying Styles: I prefer to buy things my friends or neighbors would approve of. (AS)
 MATTBUY236: Buying Styles: I prefer to buy things my friends or neighbors would approve of. (AM)
 MATTBUY237: Buying Styles: I like to connect with brands through social-networking sites (DM)
 MATTBUY238: Buying Styles: I like to connect with brands through social-networking sites (DS)

MATTBUY239: Buying Styles: I like to connect with brands through social-networking sites (AS)
 MATTBUY240: Buying Styles: I like to connect with brands through social-networking sites (AM)
 MATTBUY241: Buying Styles: I prefer to shop at stores that offer loyalty points (DM)
 MATTBUY242: Buying Styles: I prefer to shop at stores that offer loyalty points (DS)
 MATTBUY243: Buying Styles: I prefer to shop at stores that offer loyalty points (AS)
 MATTBUY244: Buying Styles: I prefer to shop at stores that offer loyalty points (AM)
 Category Influentials Segments
 MCATINF001: Category Influentials: Healthcare I am very knowledgeable
 MCATINF002: Category Influentials: Healthcare My family/friends often request/trust my advice
 MCATINF003: Category Influentials: Healthcare Super Influential Consumers
 MCATINF004: Category Influentials: Healthcare Category Influential Consumers
 MCATINF005: Category Influentials: Physical Fitness I am very knowledgeable
 MCATINF006: Category Influentials: Physical Fitness My family/friends often request/trust my advice
 MCATINF007: Category Influentials: Physical Fitness Super Influential Consumers
 MCATINF008: Category Influentials: Physical Fitness Category Influential Consumers
 MCATINF009: Category Influentials: Healthy Lifestyle I am very knowledgeable
 MCATINF010: Category Influentials: Healthy Lifestyle My family/friends often request/trust my advice
 MCATINF011: Category Influentials: Healthy Lifestyle Super Influential Consumers
 MCATINF012: Category Influentials: Healthy Lifestyle Category Influential Consumers
 MCATINF013: Category Influentials -Eco-friendly products I am very knowledgeable
 MCATINF014: Category Influentials -Eco-friendly prods My family/friends often request/trust my advice
 MCATINF015: Category Influentials -Eco-friendly products Super Influential Consumers
 MCATINF016: Category Influentials -Eco-friendly products Category Influential Consumers
 MCATINF017: Category Influentials: Prescription Drugs I am very knowledgeable
 MCATINF018: Category Influentials: Prescription Drugs My family/friends often request/trust my advice
 MCATINF019: Category Influentials: Prescription Drugs Super Influential Consumers
 MCATINF020: Category Influentials: Prescription Drugs Category Influential Consumers
 MCATINF021: Category Influentials: Dieting I am very knowledgeable
 MCATINF022: Category Influentials: Dieting My family/friends often request/trust my advice
 MCATINF023: Category Influentials: Dieting Super Influential Consumers
 MCATINF024: Category Influentials: Dieting Category Influential Consumers
 MCATINF025: Category Influentials: Cooking I am very knowledgeable
 MCATINF026: Category Influentials: Cooking My family/friends often request/trust my advice
 MCATINF027: Category Influentials: Cooking Super Influential Consumers
 MCATINF028: Category Influentials: Cooking Category Influential Consumers
 MCATINF029: Category Influentials: Snack I am very knowledgeable
 MCATINF030: Category Influentials: Snack My family/friends often request/trust my advice
 MCATINF031: Category Influentials: Snack Super Influential Consumers
 MCATINF032: Category Influentials: Snack Category Influential Consumers
 MCATINF033: Category Influentials: New Food items I am very knowledgeable
 MCATINF034: Category Influentials: New Food items My family/friends often request/trust my advice
 MCATINF035: Category Influentials: New Food items Super Influential Consumers
 MCATINF036: Category Influentials: New Food items Category Influential Consumers
 MCATINF037: Category Influentials: Grocery Shopping I am very knowledgeable
 MCATINF038: Category Influentials: Grocery Shopping My family/friends often request/trust my advice

MCATINF039: Category Influentials: Grocery Shopping Super Influential Consumers
 MCATINF040: Category Influentials: Grocery Shopping Category Influential Consumers
 MCATINF041: Category Influentials: Cleaning products I am very knowledgeable
 MCATINF042: Category Influentials: Cleaning products My family/friends often request/trust my advice
 MCATINF043: Category Influentials: Cleaning products Super Influential Consumers
 MCATINF044: Category Influentials: Cleaning products Category Influential Consumers
 MCATINF045: Category Influentials: Beauty I am very knowledgeable
 MCATINF046: Category Influentials: Beauty My family/friends often request/trust my advice
 MCATINF047: Category Influentials: Beauty Super Influential Consumers
 MCATINF048: Category Influentials: Beauty Category Influential Consumers
 MCATINF049: Category Influentials - Clothes I am very knowledgeable
 MCATINF050: Category Influentials - Clothes My family/friends often request/trust my advice
 MCATINF051: Category Influentials - Clothes Super Influential Consumers
 MCATINF052: Category Influentials - Clothes Category Influential Consumers
 MCATINF053: Category Influentials - Shoes I am very knowledgeable
 MCATINF054: Category Influentials - Shoes My family/friends often request/trust my advice
 MCATINF055: Category Influentials - Shoes Super Influential Consumers
 MCATINF056: Category Influentials - Shoes Category Influential Consumers
 MCATINF057: Category Influentials: Other Fashion I am very knowledgeable
 MCATINF058: Category Influentials: Other Fashion My family/friends often request/trust my advice
 MCATINF059: Category Influentials: Other Fashion Super Influential Consumers
 MCATINF060: Category Influentials: Other Fashion Category Influential Consumers
 MCATINF061: Category Influentials: Shopping I am very knowledgeable
 MCATINF062: Category Influentials: Shopping My family/friends often request/trust my advice
 MCATINF063: Category Influentials: Shopping Super Influential Consumers
 MCATINF064: Category Influentials: Shopping Category Influential Consumers
 MCATINF065: Category Influentials: Wine I am very knowledgeable
 MCATINF066: Category Influentials: Wine My family/friends often request/trust my advice
 MCATINF067: Category Influentials: Wine Super Influential Consumers
 MCATINF068: Category Influentials: Wine Category Influential Consumers
 MCATINF069: Category Influentials: Beer I am very knowledgeable
 MCATINF070: Category Influentials: Beer My family/friends often request/trust my advice
 MCATINF071: Category Influentials: Beer Super Influential Consumers
 MCATINF072: Category Influentials: Beer Category Influential Consumers
 MCATINF073: Category Influentials: Other Alcoholic Beverages I am very knowledgeable
 MCATINF074: Category Influentials: Other Alc Bevs My family/friends often request/trust my advice
 MCATINF075: Category Influentials: Other Alcoholic Beverages Super Influential Consumers
 MCATINF076: Category Influentials: Other Alcoholic Beverages Category Influential Consumers
 MCATINF077: Category Influentials: Coffee I am very knowledgeable
 MCATINF078: Category Influentials: Coffee My family/friends often request/trust my advice
 MCATINF079: Category Influentials: Coffee Super Influential Consumers
 MCATINF080: Category Influentials: Coffee Category Influential Consumers
 MCATINF081: Category Influentials: Soft Drinks I am very knowledgeable
 MCATINF082: Category Influentials: Soft Drinks My family/friends often request/trust my advice
 MCATINF083: Category Influentials: Soft Drinks Super Influential Consumers
 MCATINF084: Category Influentials: Soft Drinks Category Influential Consumers
 MCATINF085: Category Influentials: Automobiles I am very knowledgeable
 MCATINF086: Category Influentials: Automobiles My family/friends often request/trust my advice
 MCATINF087: Category Influentials: Automobiles Super Influential Consumers

MCATINF088: Category Influentials: Automobiles Category Influential Consumers
 MCATINF089: Category Influentials: Other Vehicles I am very knowledgeable
 MCATINF090: Category Influentials: Other Vehicles My family/friends often request/trust my advice
 MCATINF091: Category Influentials: Other Vehicles Super Influential Consumers
 MCATINF092: Category Influentials: Other Vehicles Category Influential Consumers
 MCATINF093: Category Influentials: Automotive Products I am very knowledgeable
 MCATINF094: Category Influentials: Automotive Products My family/friends often request/trust my advice
 MCATINF095: Category Influentials: Automotive Products Super Influential Consumers
 MCATINF096: Category Influentials: Automotive Products Category Influential Consumers
 MCATINF097: Category Influentials: Business Travel I am very knowledgeable
 MCATINF098: Category Influentials: Business Travel My family/friends often request/trust my advice
 MCATINF099: Category Influentials: Business Travel Super Influential Consumers
 MCATINF100: Category Influentials: Business Travel Category Influential Consumers
 MCATINF101: Category Influentials: Vacation Travel I am very knowledgeable
 MCATINF102: Category Influentials: Vacation Travel My family/friends often request/trust my advice
 MCATINF103: Category Influentials: Vacation Travel Super Influential Consumers
 MCATINF104: Category Influentials: Vacation Travel Category Influential Consumers
 MCATINF105: Category Influentials: Restaurants I am very knowledgeable
 MCATINF106: Category Influentials: Restaurants My family/friends often request/trust my advice
 MCATINF107: Category Influentials: Restaurants Super Influential Consumers
 MCATINF108: Category Influentials: Restaurants Category Influential Consumers
 MCATINF109: Category Influentials: Finance/Investment I am very knowledgeable
 MCATINF110: Category Influentials: Finance/Investment My family/friends often request/trust my advice
 MCATINF111: Category Influentials: Finance/Investment Super Influential Consumers
 MCATINF112: Category Influentials: Finance/Investment Category Influential Consumers
 MCATINF113: Category Influentials: Real Estate I am very knowledgeable
 MCATINF114: Category Influentials: Real Estate My family/friends often request/trust my advice
 MCATINF115: Category Influentials: Real Estate Super Influential Consumers
 MCATINF116: Category Influentials: Real Estate Category Influential Consumers
 MCATINF117: Category Influentials: Insurance I am very knowledgeable
 MCATINF118: Category Influentials: Insurance My family/friends often request/trust my advice
 MCATINF119: Category Influentials: Insurance Super Influential Consumers
 MCATINF120: Category Influentials: Insurance Category Influential Consumers
 MCATINF121: Category Influentials: Business I am very knowledgeable
 MCATINF122: Category Influentials: Business My family/friends often request/trust my advice
 MCATINF123: Category Influentials: Business Super Influential Consumers
 MCATINF124: Category Influentials: Business Category Influential Consumers
 MCATINF125: Category Influentials: Home Remodeling I am very knowledgeable
 MCATINF126: Category Influentials: Home Remodeling My family/friends often request/trust my advice
 MCATINF127: Category Influentials: Home Remodeling Super Influential Consumers
 MCATINF128: Category Influentials: Home Remodeling Category Influential Consumers
 MCATINF129: Category Influentials: Household Furnishings I am very knowledgeable
 MCATINF130: Category Influentials: Hhld Furnishings My family/friends often request/trust my advice
 MCATINF131: Category Influentials: Household Furnishings Super Influential Consumers
 MCATINF132: Category Influentials: Household Furnishings Category Influential Consumers

MCATINF133: Category Influentials: Interior Decorating I am very knowledgeable
 MCATINF134: Category Influentials: Interior Decorating My family/friends often request/trust my advice
 MCATINF135: Category Influentials: Interior Decorating Super Influential Consumers
 MCATINF136: Category Influentials: Interior Decorating Category Influential Consumers
 MCATINF137: Category Influentials: Gardening I am very knowledgeable
 MCATINF138: Category Influentials: Gardening My family/friends often request/trust my advice
 MCATINF139: Category Influentials: Gardening Super Influential Consumers
 MCATINF140: Category Influentials: Gardening Category Influential Consumers
 MCATINF141: Category Influentials: Computers I am very knowledgeable
 MCATINF142: Category Influentials: Computers My family/friends often request/trust my advice
 MCATINF143: Category Influentials: Computers Super Influential Consumers
 MCATINF144: Category Influentials: Computers Category Influential Consumers
 MCATINF145: Category Influentials: Home Electronics I am very knowledgeable
 MCATINF146: Category Influentials: Home Electronics My family/friends often request/trust my advice
 MCATINF147: Category Influentials: Home Electronics Super Influential Consumers
 MCATINF148: Category Influentials: Home Electronics Category Influential Consumers
 MCATINF149: Category Influentials: New Technology I am very knowledgeable
 MCATINF150: Category Influentials: New Technology My family/friends often request/trust my advice
 MCATINF151: Category Influentials: New Technology Super Influential Consumers
 MCATINF152: Category Influentials: New Technology Category Influential Consumers
 MCATINF153: Category Influentials: Mobile/Cell phones I am very knowledgeable
 MCATINF154: Category Influentials: Mobile/Cell phones My family/friends often request/trust my advice
 MCATINF155: Category Influentials: Mobile/Cell phones Super Influential Consumers
 MCATINF156: Category Influentials: Mobile/Cell phones Category Influential Consumers
 MCATINF157: Category Influentials: Photography I am very knowledgeable
 MCATINF158: Category Influentials: Photography My family/friends often request/trust my advice
 MCATINF159: Category Influentials: Photography Super Influential Consumers
 MCATINF160: Category Influentials: Photography Category Influential Consumers
 MCATINF161: Category Influentials: Video Games I am very knowledgeable
 MCATINF162: Category Influentials: Video Games My family/friends often request/trust my advice
 MCATINF163: Category Influentials: Video Games Super Influential Consumers
 MCATINF164: Category Influentials: Video Games Category Influential Consumers
 MCATINF165: Category Influentials: Books I am very knowledgeable
 MCATINF166: Category Influentials: Books My family/friends often request/trust my advice
 MCATINF167: Category Influentials: Books Super Influential Consumers
 MCATINF168: Category Influentials: Books Category Influential Consumers
 MCATINF169: Category Influentials: Movies I am very knowledgeable
 MCATINF170: Category Influentials: Movies My family/friends often request/trust my advice
 MCATINF171: Category Influentials: Movies Super Influential Consumers
 MCATINF172: Category Influentials: Movies Category Influential Consumers
 MCATINF173: Category Influentials: TV Shows I am very knowledgeable
 MCATINF174: Category Influentials: TV Shows My family/friends often request/trust my advice
 MCATINF175: Category Influentials: TV Shows Super Influential Consumers
 MCATINF176: Category Influentials: TV Shows Category Influential Consumers
 MCATINF177: Category Influentials: Radio I am very knowledgeable
 MCATINF178: Category Influentials: Radio My family/friends often request/trust my advice
 MCATINF179: Category Influentials: Radio Super Influential Consumers
 MCATINF180: Category Influentials: Radio Category Influential Consumers
 MCATINF181: Category Influentials: Newspapers I am very knowledgeable

MCATINF182: Category Influentials: Newspapers My family/friends often request/trust my advice
 MCATINF183: Category Influentials: Newspapers Super Influential Consumers
 MCATINF184: Category Influentials: Newspapers Category Influential Consumers
 MCATINF185: Category Influentials: Magazines I am very knowledgeable
 MCATINF186: Category Influentials: Magazines My family/friends often request/trust my advice
 MCATINF187: Category Influentials: Magazines Super Influential Consumers
 MCATINF188: Category Influentials: Magazines Category Influential Consumers
 MCATINF189: Category Influentials: Internet I am very knowledgeable
 MCATINF190: Category Influentials: Internet My family/friends often request/trust my advice
 MCATINF191: Category Influentials: Internet Super Influential Consumers
 MCATINF192: Category Influentials: Internet Category Influential Consumers
 MCATINF193: Category Influentials: Music I am very knowledgeable
 MCATINF194: Category Influentials: Music My family/friends often request/trust my advice
 MCATINF195: Category Influentials: Music Super Influential Consumers
 MCATINF196: Category Influentials: Music Category Influential Consumers
 MCATINF197: Category Influentials: Other Entertainment I am very knowledgeable
 MCATINF198: Category Influentials: Other Entertainment My family/friends often request/trust my advice
 MCATINF199: Category Influentials: Other Entertainment Super Influential Consumers
 MCATINF200: Category Influentials: Other Entertainment Category Influential Consumers
 MCATINF201: Category Influentials: News I am very knowledgeable
 MCATINF202: Category Influentials: News My family/friends often request/trust my advice
 MCATINF203: Category Influentials: News Super Influential Consumers
 MCATINF204: Category Influentials: News Category Influential Consumers
 MCATINF205: Category Influentials: Politics I am very knowledgeable
 MCATINF206: Category Influentials: Politics My family/friends often request/trust my advice
 MCATINF207: Category Influentials: Politics Super Influential Consumers
 MCATINF208: Category Influentials: Politics Category Influential Consumers
 MCATINF209: Category Influentials: Sports I am very knowledgeable
 MCATINF210: Category Influentials: Sports My family/friends often request/trust my advice
 MCATINF211: Category Influentials: Sports Super Influential Consumers
 MCATINF212: Category Influentials: Sports Category Influential Consumers
 MCATINF213: Category Influentials: Sporting Equipment I am very knowledgeable
 MCATINF214: Category Influentials: Sporting Equipment My family/friends often request/trust my advice
 MCATINF215: Category Influentials: Sporting Equipment Super Influential Consumers
 MCATINF216: Category Influentials: Sporting Equipment Category Influential Consumers
 MCATINF217: Category Influentials: Fishing I am very knowledgeable
 MCATINF218: Category Influentials: Fishing My family/friends often request/trust my advice
 MCATINF219: Category Influentials: Fishing Super Influential Consumers
 MCATINF220: Category Influentials: Fishing Category Influential Consumers
 MCATINF221: Category Influentials: Hunting I am very knowledgeable
 MCATINF222: Category Influentials: Hunting My family/friends often request/trust my advice
 MCATINF223: Category Influentials: Hunting Super Influential Consumers
 MCATINF224: Category Influentials: Hunting Category Influential Consumers
 MCATINF225: Category Influentials: Parenting I am very knowledgeable
 MCATINF226: Category Influentials: Parenting My family/friends often request/trust my advice
 MCATINF227: Category Influentials: Parenting Super Influential Consumers
 MCATINF228: Category Influentials: Parenting Category Influential Consumers
 MCATINF229: Category Influentials: Education I am very knowledgeable
 MCATINF230: Category Influentials: Education My family/friends often request/trust my advice
 MCATINF231: Category Influentials: Education Super Influential Consumers
 MCATINF232: Category Influentials: Education Category Influential Consumers

MCATINF233: Category Influentials: Products for Babies or Children I am very knowledgeable

MCATINF234: Category Influentials: Prods Babies/Child My family/friends often request/trust my advice

MCATINF235: Category Influentials: Products for Babies or Children Super Influential Consumers

MCATINF236: Category Influentials: Products for Babies or Children Category Influential Consumers

MCATINF237: Category Influentials: Pets I am very knowledgeable

MCATINF238: Category Influentials: Pets My family/friends often request/trust my advice

MCATINF239: Category Influentials: Pets Super Influential Consumers

MCATINF240: Category Influentials: Pets Category Influential Consumers

MCATINF241: Category Influentials - Recommend: Automotive Family/Friends

MCATINF242: Category Influentials - Recommend: Automotive Neighbors/Colleagues

MCATINF243: Category Influentials - Recommend: Automotive Anyone (in stores online etc.)

MCATINF244: Category Influentials - Recommend: Finance Family/Friends

MCATINF245: Category Influentials - Recommend: Finance Neighbors/Colleagues

MCATINF246: Category Influentials - Recommend: Finance Anyone (in stores online etc.)

MCATINF247: Category Influentials - Recommend: Technology Family/Friends

MCATINF248: Category Influentials - Recommend: Technology Neighbors/Colleagues

MCATINF249: Category Influentials - Recommend: Technology Anyone (in stores online etc.)

MCATINF250: Category Influentials - Recommend: Food Family/Friends

MCATINF251: Category Influentials - Recommend: Food Neighbors/Colleagues

MCATINF252: Category Influentials - Recommend: Food Anyone (in stores online etc.)

MCATINF253: Category Influentials - Recommend: Vacation Travel Family/Friends

MCATINF254: Category Influentials - Recommend: Vacation Travel Neighbors/Colleagues

MCATINF255: Category Influentials - Recommend: Vacation Travel Anyone (in stores online etc.)

MCATINF256: Category Influentials - Recommend: Healthcare Family/Friends

MCATINF257: Category Influentials - Recommend: Healthcare Neighbors/Colleagues

MCATINF258: Category Influentials - Recommend: Healthcare Anyone (in stores online etc.)

MCATINF259: Category Influentials - Recommended anything to: Family Members

MCATINF260: Category Influentials - Recommended anything to: Friends

MCATINF261: Category Influentials - Recommended anything to: Colleagues/work

MCATINF262: Category Influentials - Recommended anything to: Neighbors

MCATINF263: Category Influentials - Recommended anything to: People with shared hobby/interest

MCATINF264: Category Influentials - Recommended anything to: People at a community group

MCATINF265: Category Influentials - Recommended anything to: People you know from kids activities

MCATINF266: Category Influentials - Recommended anything to: People at a store/point of sale

MCATINF267: Category Influentials - Recommended anything to: People online

MCATINF268: Category Influentials - Recommended anything to: 5+ People

MCATINF269: Category Influentials - Recommended anything to: 3+ People Cellular/Mobile Opinions

MATTPH001: I carry my cell phone everywhere I go. (DC)

MATTPH002: I carry my cell phone everywhere I go. (DS)

MATTPH003: I carry my cell phone everywhere I go. (AS)

MATTPH004: I carry my cell phone everywhere I go. (AC)

MATTPH005: I will keep a landline telephone no matter how much cell phone service improves. (DC)

MATTPH006: I will keep a landline telephone no matter how much cell phone service improves. (DS)

MATTPH007: I will keep a landline telephone no matter how much cell phone service improves. (AS)

MATTPH008: I will keep a landline telephone no matter how much cell phone service improves. (AC)

MATTPH009: I am frequently annoyed at people talking loudly on cellphones in public. (DC)

MATTPH010: I am frequently annoyed at people talking loudly on cellphones in public. (DS)

MATTPH011: I am frequently annoyed at people talking loudly on cellphones in public. (AS)

MATTPH012: I am frequently annoyed at people talking loudly on cellphones in public. (AC)

MATTPH013: I only answer my cell phone when I know who is calling. (DC)

MATTPH014: I only answer my cell phone when I know who is calling. (DS)

MATTPH015: I only answer my cell phone when I know who is calling. (AS)

MATTPH016: I only answer my cell phone when I know who is calling. (AC)

MATTPH017: I often use my cell phone to make phone calls from my home. (DC)

MATTPH018: I often use my cell phone to make phone calls from my home. (DS)

MATTPH019: I often use my cell phone to make phone calls from my home. (AS)

MATTPH020: I often use my cell phone to make phone calls from my home. (AC)

MATTPH021: The primary reason I have my cell phone is for safety. (DC)

MATTPH022: The primary reason I have my cell phone is for safety. (DS)

MATTPH023: The primary reason I have my cell phone is for safety. (AS)

MATTPH024: The primary reason I have my cell phone is for safety. (AC)

MATTPH025: Sometimes my cell phone makes me feel like Im too available. (DC)

MATTPH026: Sometimes my cell phone makes me feel like Im too available. (DS)

MATTPH027: Sometimes my cell phone makes me feel like Im too available. (AS)

MATTPH028: Sometimes my cell phone makes me feel like Im too available. (AC)

MATTPH029: Cell phones are too complicated these days. (DC)

MATTPH030: Cell phones are too complicated these days. (DS)

MATTPH031: Cell phones are too complicated these days. (AS)

MATTPH032: Cell phones are too complicated these days. (AC)

MATTPH033: I understand how to use most of the features on my cell phone. (DC)

MATTPH034: I understand how to use most of the features on my cell phone. (DS)

MATTPH035: I understand how to use most of the features on my cell phone. (AS)

MATTPH036: I understand how to use most of the features on my cell phone. (AC)

MATTPH037: Having one mobile device that can do everything is very convenient. (DC)

MATTPH038: Having one mobile device that can do everything is very convenient. (DS)

MATTPH039: Having one mobile device that can do everything is very convenient. (AS)

MATTPH040: Having one mobile device that can do everything is very convenient. (AC)

MATTPH041: There are some features on my cell phone Id like to use but I dont know how to. (DC)

MATTPH042: There are some features on my cell phone Id like to use but I dont know how to. (DS)

MATTPH043: There are some features on my cell phone Id like to use but I dont know how to. (AS)

MATTPH044: There are some features on my cell phone Id like to use but I dont know how to. (AC)

MATTPH045: I just want to use my cell phone only to make and receive calls (DC)

MATTPH046: I just want to use my cell phone only to make and receive calls (DS)

MATTPH047: I just want to use my cell phone only to make and receive calls (AS)

MATTPH048: I just want to use my cell phone only to make and receive calls (AC)

MATTPH049: I think of my mobile phone as a source of entertainment. (DC)

MATTPH050: I think of my mobile phone as a source of entertainment. (DS)

MATTPH051: I think of my mobile phone as a source of entertainment. (AS)

MATTPH052: I think of my mobile phone as a source of entertainment. (AC)

MATTPH053: My cell phone is an extension of my personality. (DC)

MATTPH054: My cell phone is an extension of my personality. (DS)

MATTPH055: My cell phone is an extension of my personality. (AS)

MATTPH056: My cell phone is an extension of my personality. (AC)

MATTPH057: I enjoy customizing the look and sound of my cell phone. (DC)

MATTPH058: I enjoy customizing the look and sound of my cell phone. (DS)

MATTPH059: I enjoy customizing the look and sound of my cell phone. (AS)

MATTPH060: I enjoy customizing the look and sound of my cell phone. (AC)

MATTPH061: I would be willing to get cell phone ads in exchange for svcs (eg. TV/Texts). (DC)

MATTPH062: I would be willing to get cell phone ads in exchange for svcs (eg. TV/Texts). (DS)
 MATTPH063: I would be willing to get cell phone ads in exchange for svcs (eg. TV/Texts). (AS)
 MATTPH064: I would be willing to get cell phone ads in exchange for svcs (eg. TV/Texts). (AC)
 MATTPH065: I would be willing to pay a monthly subscript fee to get live TV on my cell phone. (DC)
 MATTPH066: I would be willing to pay a monthly subscript fee to get live TV on my cell phone. (DS)
 MATTPH067: I would be willing to pay a monthly subscript fee to get live TV on my cell phone. (AS)
 MATTPH068: I would be willing to pay a monthly subscript fee to get live TV on my cell phone. (AC)
 MATTPH069: I would be willing to get cellphone ads in exchange for lower monthly costs. (DC)
 MATTPH070: I would be willing to get cellphone ads in exchange for lower monthly costs. (DS)
 MATTPH071: I would be willing to get cellphone ads in exchange for lower monthly costs. (AS)
 MATTPH072: I would be willing to get cellphone ads in exchange for lower monthly costs. (AC)
 MATTPH073: I like to receive coupons on my cell phone that are based on my location (DC)
 MATTPH074: I like to receive coupons on my cell phone that are based on my location (DS)
 MATTPH075: I like to receive coupons on my cell phone that are based on my location (AS)
 MATTPH076: I like to receive coupons on my cell phone that are based on my location (AC)
 MATTPH077: I expect the quality of video on my cell phone to be as good as that on my TV. (DC)
 MATTPH078: I expect the quality of video on my cell phone to be as good as that on my TV. (DS)
 MATTPH079: I expect the quality of video on my cell phone to be as good as that on my TV. (AS)
 MATTPH080: I expect the quality of video on my cell phone to be as good as that on my TV. (AC)
 MATTPH081: Advertisements on cell phones are annoying. (DC)
 MATTPH082: Advertisements on cell phones are annoying. (DS)
 MATTPH083: Advertisements on cell phones are annoying. (AS)
 MATTPH084: Advertisements on cell phones are annoying. (AC)
 MATTPH085: I am interested in watching video clips on my cell phone. (DC)
 MATTPH086: I am interested in watching video clips on my cell phone. (DS)
 MATTPH087: I am interested in watching video clips on my cell phone. (AS)
 MATTPH088: I am interested in watching video clips on my cell phone. (AC)
 MATTPH089: I am interested in watching live TV on my cell phone. (DC)
 MATTPH090: I am interested in watching live TV on my cell phone. (DS)
 MATTPH091: I am interested in watching live TV on my cell phone. (AS)
 MATTPH092: I am interested in watching live TV on my cell phone. (AC)
 MATTPH093: Text messaging is an important part of my daily life. (DC)
 MATTPH094: Text messaging is an important part of my daily life. (DS)
 MATTPH095: Text messaging is an important part of my daily life. (AS)
 MATTPH096: Text messaging is an important part of my daily life. (AC)
 MATTPH097: I would use Text Messaging if I knew how to do it. (DC)
 MATTPH098: I would use Text Messaging if I knew how to do it. (DS)
 MATTPH099: I would use Text Messaging if I knew how to do it. (AS)
 MATTPH100: I would use Text Messaging if I knew how to do it. (AC)
 MATTPH101: I would use Text Messaging more often if it were easier to type the messages. (DC)
 MATTPH102: I would use Text Messaging more often if it were easier to type the messages. (DS)
 MATTPH103: I would use Text Messaging more often if it were easier to type the messages. (AS)
 MATTPH104: I would use Text Messaging more often if it were easier to type the messages. (AC)
 MATTPH105: I would use Text Messaging more often if it were less expensive. (DC)

MATTPH106: I would use Text Messaging more often if it were less expensive. (DS)
 MATTPH107: I would use Text Messaging more often if it were less expensive. (AS)
 MATTPH108: I would use Text Messaging more often if it were less expensive. (AC)
 MATTPH109: I would use the Internet on my cell phone more often if it were less expensive. (DC)
 MATTPH110: I would use the Internet on my cell phone more often if it were less expensive. (DS)
 MATTPH111: I would use the Internet on my cell phone more often if it were less expensive. (AS)
 MATTPH112: I would use the Internet on my cell phone more often if it were less expensive. (AC)
 MATTPH113: I would use use cellphone Internet more often if the websites loaded more easily. (DC)
 MATTPH114: I would use use cellphone Internet more often if the websites loaded more easily. (DS)
 MATTPH115: I would use use cellphone Internet more often if the websites loaded more easily. (AS)
 MATTPH116: I would use use cellphone Internet more often if the websites loaded more easily. (AC)
 MATTPH117: I would use use cellphone Internet more often if the screen were easier to read. (DC)
 MATTPH118: I would use use cellphone Internet more often if the screen were easier to read. (DS)
 MATTPH119: I would use use cellphone Internet more often if the screen were easier to read. (AS)
 MATTPH120: I would use use cellphone Internet more often if the screen were easier to read. (AC)
 Consumer Confidence
 MATTCC001: Consumer Confidence - Economy/Business In Country How Is It than last yr: Better now
 MATTCC002: Consumer Confidence - Economy/Business In Country How Is It than last yr: About the same
 MATTCC003: Consumer Confidence - Economy/Business In Country How Is It than last yr: Worse now
 MATTCC004: Consumer Confidence - Economy/Business In Country How Will It Be next yr: Better
 MATTCC005: Consumer Confidence - Economy/Business In Country How Will It Be next yr: About the same
 MATTCC006: Consumer Confidence - Economy/Business In Country How Will It Be next yr: Worse
 MATTCC007: Consumer Confidence - Financially How Are You/Household Than last yr: Better now
 MATTCC008: Consumer Confidence - Financially How Are You/Household Than last yr: About the same
 MATTCC009: Consumer Confidence - Financially How Are You/Household Than last yr: Worse now
 MATTCC010: Consumer Confidence - Financially How Will You/Household Be next yr: Better
 MATTCC011: Consumer Confidence - Financially How Will You/Household Be next yr: About the same
 MATTCC012: Consumer Confidence - Financially How Will You/Household Be next yr: Worse
 Fashion and Style
 MATTFAS001: Being able to customize an item makes me more willing to purchase it. (DC)
 MATTFAS002: Being able to customize an item makes me more willing to purchase it. (DS)
 MATTFAS003: Being able to customize an item makes me more willing to purchase it. (AS)
 MATTFAS004: Being able to customize an item makes me more willing to purchase it. (AC)
 MATTFAS005: Comfort is one of the most important factors choosing fashion products to purchase. (DC)
 MATTFAS006: Comfort is one of the most important factors choosing fashion products to purchase. (DS)

- MATTFAS007: Comfort is one of the most important factors choosing fashion products to purchase. (AS)
- MATTFAS008: Comfort is one of the most important factors choosing fashion products to purchase. (AC)
- MATTFAS009: I prefer fashion that is classic and timeless as opposed to trendy. (DC)
- MATTFAS010: I prefer fashion that is classic and timeless as opposed to trendy. (DS)
- MATTFAS011: I prefer fashion that is classic and timeless as opposed to trendy. (AS)
- MATTFAS012: I prefer fashion that is classic and timeless as opposed to trendy. (AC)
- MATTFAS013: I rely on magazines to keep me up to date on fashion. (DC)
- MATTFAS014: I rely on magazines to keep me up to date on fashion. (DS)
- MATTFAS015: I rely on magazines to keep me up to date on fashion. (AS)
- MATTFAS016: I rely on magazines to keep me up to date on fashion. (AC)
- MATTFAS017: I am loyal to only a few fashion brands and stick with them (DC)
- MATTFAS018: I am loyal to only a few fashion brands and stick with them (DS)
- MATTFAS019: I am loyal to only a few fashion brands and stick with them (AS)
- MATTFAS020: I am loyal to only a few fashion brands and stick with them (AC)
- MATTFAS021: I only buy shoes and clothing when I have to replace something. (DC)
- MATTFAS022: I only buy shoes and clothing when I have to replace something. (DS)
- MATTFAS023: I only buy shoes and clothing when I have to replace something. (AS)
- MATTFAS024: I only buy shoes and clothing when I have to replace something. (AC)
- MATTFAS025: I often spend more money than I expected to on my fashion purchases. (DC)
- MATTFAS026: I often spend more money than I expected to on my fashion purchases. (DS)
- MATTFAS027: I often spend more money than I expected to on my fashion purchases. (AS)
- MATTFAS028: I often spend more money than I expected to on my fashion purchases. (AC)
- MATTFAS029: When buying fashion products the overall look is more important than the brand. (DC)
- MATTFAS030: When buying fashion products the overall look is more important than the brand. (DS)
- MATTFAS031: When buying fashion products the overall look is more important than the brand. (AS)
- MATTFAS032: When buying fashion products the overall look is more important than the brand. (AC)
- MATTFAS033: When I find a haircut that suits me I stick with it. (DC)
- MATTFAS034: When I find a haircut that suits me I stick with it. (DS)
- MATTFAS035: When I find a haircut that suits me I stick with it. (AS)
- MATTFAS036: When I find a haircut that suits me I stick with it. (AC)
- MATTFAS037: I follow a strict skin-care routine. (DC)
- MATTFAS038: I follow a strict skin-care routine. (DS)
- MATTFAS039: I follow a strict skin-care routine. (AS)
- MATTFAS040: I follow a strict skin-care routine. (AC)
- MATTFAS041: I am content with my appearance. (DC)
- MATTFAS042: I am content with my appearance. (DS)
- MATTFAS043: I am content with my appearance. (AS)
- MATTFAS044: I am content with my appearance. (AC)
- MATTFAS045: I must admit I wear designer brands partially to impress other people. (DC)
- MATTFAS046: I must admit I wear designer brands partially to impress other people. (DS)
- MATTFAS047: I must admit I wear designer brands partially to impress other people. (AS)
- MATTFAS048: I must admit I wear designer brands partially to impress other people. (AC)
- MATTFAS049: When a celebrity designs a product I am more likely to buy it. (DC)
- MATTFAS050: When a celebrity designs a product I am more likely to buy it. (DS)
- MATTFAS051: When a celebrity designs a product I am more likely to buy it. (AS)
- MATTFAS052: When a celebrity designs a product I am more likely to buy it. (AC)
- MATTFAS053: I consider my fashion style to be trendy. (DC)
- MATTFAS054: I consider my fashion style to be trendy. (DS)
- MATTFAS055: I consider my fashion style to be trendy. (AS)
- MATTFAS056: I consider my fashion style to be trendy. (AC)
- MATTFAS057: I often use natural or organic beauty products. (DC)
- MATTFAS058: I often use natural or organic beauty products. (DS)
- MATTFAS059: I often use natural or organic beauty products. (AS)
- MATTFAS060: I often use natural or organic beauty products. (AC)
- MATTFAS061: I buy new clothes at the beginning of each season. (DC)
- MATTFAS062: I buy new clothes at the beginning of each season. (DS)
- MATTFAS063: I buy new clothes at the beginning of each season. (AS)
- MATTFAS064: I buy new clothes at the beginning of each season. (AC)
- MATTFAS065: I only spend what I budget on fashion items. (DC)
- MATTFAS066: I only spend what I budget on fashion items. (DS)
- MATTFAS067: I only spend what I budget on fashion items. (AS)
- MATTFAS068: I only spend what I budget on fashion items. (AC)
- MATTFAS069: I often try different ways to style my hair. (DC)
- MATTFAS070: I often try different ways to style my hair. (DS)
- MATTFAS071: I often try different ways to style my hair. (AS)
- MATTFAS072: I often try different ways to style my hair. (AC)
- MATTFAS073: I love to mix and match high and low end designers when putting together an outfit. (DC)
- MATTFAS074: I love to mix and match high and low end designers when putting together an outfit. (DS)
- MATTFAS075: I love to mix and match high and low end designers when putting together an outfit. (AS)
- MATTFAS076: I love to mix and match high and low end designers when putting together an outfit. (AC)
- MATTFAS077: Ill buy trendy clothes even if they're not the highest quality. (DC)
- MATTFAS078: Ill buy trendy clothes even if they're not the highest quality. (DS)
- MATTFAS079: Ill buy trendy clothes even if they're not the highest quality. (AS)
- MATTFAS080: Ill buy trendy clothes even if they're not the highest quality. (AC)
- MATTFAS081: I am more likely to buy a brand that I know supports a charity. (DC)
- MATTFAS082: I am more likely to buy a brand that I know supports a charity. (DS)
- MATTFAS083: I am more likely to buy a brand that I know supports a charity. (AS)
- MATTFAS084: I am more likely to buy a brand that I know supports a charity. (AC)
- MATTFAS085: You can tell a lot about a person by the clothes they wear. (DC)
- MATTFAS086: You can tell a lot about a person by the clothes they wear. (DS)
- MATTFAS087: You can tell a lot about a person by the clothes they wear. (AS)
- MATTFAS088: You can tell a lot about a person by the clothes they wear. (AC)
- MATTFAS089: Clothes made by fashion designers are more appealing. (DC)
- MATTFAS090: Clothes made by fashion designers are more appealing. (DS)
- MATTFAS091: Clothes made by fashion designers are more appealing. (AS)
- MATTFAS092: Clothes made by fashion designers are more appealing. (AC)
- MATTFAS093: Im willing to use the Internet to shop for fashion products. (DC)
- MATTFAS094: Im willing to use the Internet to shop for fashion products. (DS)
- MATTFAS095: Im willing to use the Internet to shop for fashion products. (AS)
- MATTFAS096: Im willing to use the Internet to shop for fashion products. (AC)
- MATTFAS097: I generally wear sunscreen. (DC)
- MATTFAS098: I generally wear sunscreen. (DS)
- MATTFAS099: I generally wear sunscreen. (AS)
- MATTFAS100: I generally wear sunscreen. (AC)
- MATTFAS101: I prefer to shop for fashion products on my own rather than with friends. (DC)
- MATTFAS102: I prefer to shop for fashion products on my own rather than with friends. (DS)
- MATTFAS103: I prefer to shop for fashion products on my own rather than with friends. (AS)
- MATTFAS104: I prefer to shop for fashion products on my own rather than with friends. (AC)
- MATTFAS105: I dress more to please myself than others. (DC)
- MATTFAS106: I dress more to please myself than others. (DS)
- MATTFAS107: I dress more to please myself than others. (AS)
- MATTFAS108: I dress more to please myself than others. (AC)
- MATTFAS109: I would consider having a cosmetic surgery or procedure to improve my appearance. (DC)
- MATTFAS110: I would consider having a cosmetic surgery or procedure to improve my appearance. (DS)
- MATTFAS111: I would consider having a cosmetic surgery or procedure to improve my appearance. (AS)

MATTFAS112: I would consider having a cosmetic surgery or procedure to improve my appearance. (AC)
 MATTFAS113: When I smell a perfume or cologne sample that I like in a magazine I will purchase it (DC)
 MATTFAS114: When I smell a perfume or cologne sample that I like in a magazine I will purchase it (DS)
 MATTFAS115: When I smell a perfume or cologne sample that I like in a magazine I will purchase it (AS)
 MATTFAS116: When I smell a perfume or cologne sample that I like in a magazine I will purchase it (AC)
 MATTFAS117: Maintaining a youthful appearance is important to me (DC)
 MATTFAS118: Maintaining a youthful appearance is important to me (DS)
 MATTFAS119: Maintaining a youthful appearance is important to me (AS)
 MATTFAS120: Maintaining a youthful appearance is important to me (AC)
 MATTFAS121: I judge others by how put together they look (DC)
 MATTFAS122: I judge others by how put together they look (DS)
 MATTFAS123: I judge others by how put together they look (AS)
 MATTFAS124: I judge others by how put together they look (AC)
 MATTFAS125: It is important to me to be well-groomed (DC)
 MATTFAS126: It is important to me to be well-groomed (DS)
 MATTFAS127: It is important to me to be well-groomed (AS)
 MATTFAS128: It is important to me to be well-groomed (AC)
 Finance
 MATTFIN001: I regularly read financial news or financial publications. (DC)
 MATTFIN002: I regularly read financial news or financial publications. (DS)
 MATTFIN003: I regularly read financial news or financial publications. (AS)
 MATTFIN004: I regularly read financial news or financial publications. (AC)
 MATTFIN005: I hate to borrow money (DC)
 MATTFIN006: I hate to borrow money (DS)
 MATTFIN007: I hate to borrow money (AS)
 MATTFIN008: I hate to borrow money (AC)
 MATTFIN009: My parents tend/tended to be savers. (DC)
 MATTFIN010: My parents tend/tended to be savers. (DS)
 MATTFIN011: My parents tend/tended to be savers. (AS)
 MATTFIN012: My parents tend/tended to be savers. (AC)
 MATTFIN013: I would be happy to use the Internet to carry out day to day banking transactions. (DC)
 MATTFIN014: I would be happy to use the Internet to carry out day to day banking transactions. (DS)
 MATTFIN015: I would be happy to use the Internet to carry out day to day banking transactions. (AS)
 MATTFIN016: I would be happy to use the Internet to carry out day to day banking transactions. (AC)
 MATTFIN017: I often take the opportunity to share knowledge of financial prods/svcs with others. (DC)
 MATTFIN018: I often take the opportunity to share knowledge of financial prods/svcs with others. (DS)
 MATTFIN019: I often take the opportunity to share knowledge of financial prods/svcs with others. (AS)
 MATTFIN020: I often take the opportunity to share knowledge of financial prods/svcs with others. (AC)
 MATTFIN021: I always know broadly how much is in my bank account at any one time. (DC)
 MATTFIN022: I always know broadly how much is in my bank account at any one time. (DS)
 MATTFIN023: I always know broadly how much is in my bank account at any one time. (AS)
 MATTFIN024: I always know broadly how much is in my bank account at any one time. (AC)
 MATTFIN025: There are one or two financial institutions that I always turn to first. (DC)
 MATTFIN026: There are one or two financial institutions that I always turn to first. (DS)
 MATTFIN027: There are one or two financial institutions that I always turn to first. (AS)
 MATTFIN028: There are one or two financial institutions that I always turn to first. (AC)
 MATTFIN029: It is better for me to invest in a low-risk investment even if the return is lower. (DC)

MATTFIN030: It is better for me to invest in a low-risk investment even if the return is lower. (DS)
 MATTFIN031: It is better for me to invest in a low-risk investment even if the return is lower. (AS)
 MATTFIN032: It is better for me to invest in a low-risk investment even if the return is lower. (AC)
 MATTFIN033: The way I deal with my finances reflects how my parents dealt with theirs. (DC)
 MATTFIN034: The way I deal with my finances reflects how my parents dealt with theirs. (DS)
 MATTFIN035: The way I deal with my finances reflects how my parents dealt with theirs. (AS)
 MATTFIN036: The way I deal with my finances reflects how my parents dealt with theirs. (AC)
 MATTFIN037: When I find a financial prod/svc that I like I typically reco it to people I know. (DC)
 MATTFIN038: When I find a financial prod/svc that I like I typically reco it to people I know. (DS)
 MATTFIN039: When I find a financial prod/svc that I like I typically reco it to people I know. (AS)
 MATTFIN040: When I find a financial prod/svc that I like I typically reco it to people I know. (AC)
 MATTFIN041: You are better off having what you want now as you never know what tomorrow brings. (DC)
 MATTFIN042: You are better off having what you want now as you never know what tomorrow brings. (DS)
 MATTFIN043: You are better off having what you want now as you never know what tomorrow brings. (AS)
 MATTFIN044: You are better off having what you want now as you never know what tomorrow brings. (AC)
 MATTFIN045: I like to take risks when investing for the chance of a high return. (DC)
 MATTFIN046: I like to take risks when investing for the chance of a high return. (DS)
 MATTFIN047: I like to take risks when investing for the chance of a high return. (AS)
 MATTFIN048: I like to take risks when investing for the chance of a high return. (AC)
 MATTFIN049: I enjoy learning about financial products or services from others. (DC)
 MATTFIN050: I enjoy learning about financial products or services from others. (DS)
 MATTFIN051: I enjoy learning about financial products or services from others. (AS)
 MATTFIN052: I enjoy learning about financial products or services from others. (AC)
 MATTFIN053: I only save for a specific purpose. (DC)
 MATTFIN054: I only save for a specific purpose. (DS)
 MATTFIN055: I only save for a specific purpose. (AS)
 MATTFIN056: I only save for a specific purpose. (AC)
 MATTFIN057: Borrowing money makes me feel uncomfortable. (DC)
 MATTFIN058: Borrowing money makes me feel uncomfortable. (DS)
 MATTFIN059: Borrowing money makes me feel uncomfortable. (AS)
 MATTFIN060: Borrowing money makes me feel uncomfortable. (AC)
 MATTFIN061: People often ask my advice about financial matters. (DC)
 MATTFIN062: People often ask my advice about financial matters. (DS)
 MATTFIN063: People often ask my advice about financial matters. (AS)
 MATTFIN064: People often ask my advice about financial matters. (AC)
 MATTFIN065: I hate having to go to the branch of my bank or savings institution. (DC)
 MATTFIN066: I hate having to go to the branch of my bank or savings institution. (DS)
 MATTFIN067: I hate having to go to the branch of my bank or savings institution. (AS)
 MATTFIN068: I hate having to go to the branch of my bank or savings institution. (AC)
 MATTFIN069: I find the ups and downs of the financial markets exciting. (DC)
 MATTFIN070: I find the ups and downs of the financial markets exciting. (DS)
 MATTFIN071: I find the ups and downs of the financial markets exciting. (AS)

MATTFIN072: I find the ups and downs of the financial markets exciting. (AC)
 MATTFIN073: I often ask the advice of others about financial products or services. (DC)
 MATTFIN074: I often ask the advice of others about financial products or services. (DS)
 MATTFIN075: I often ask the advice of others about financial products or services. (AS)
 MATTFIN076: I often ask the advice of others about financial products or services. (AC)
 MATTFIN077: Im happy to use the phone for banking transactions. (DC)
 MATTFIN078: Im happy to use the phone for banking transactions. (DS)
 MATTFIN079: Im happy to use the phone for banking transactions. (AS)
 MATTFIN080: Im happy to use the phone for banking transactions. (AC)
 MATTFIN081: Investing in the stock market is too risky for me. (DC)
 MATTFIN082: Investing in the stock market is too risky for me. (DS)
 MATTFIN083: Investing in the stock market is too risky for me. (AS)
 MATTFIN084: Investing in the stock market is too risky for me. (AC)
 MATTFIN085: The economy directly effects my spending habits. (DC)
 MATTFIN086: The economy directly effects my spending habits. (DS)
 MATTFIN087: The economy directly effects my spending habits. (AS)
 MATTFIN088: The economy directly effects my spending habits. (AC)
 MATTFIN089: I feel overwhelmed by financial burdens. (DC)
 MATTFIN090: I feel overwhelmed by financial burdens. (DS)
 MATTFIN091: I feel overwhelmed by financial burdens. (AS)
 MATTFIN092: I feel overwhelmed by financial burdens. (AC)
 MATTFIN093: Investing for the future is very important to me (DC)
 MATTFIN094: Investing for the future is very important to me (DS)
 MATTFIN095: Investing for the future is very important to me (AS)
 MATTFIN096: Investing for the future is very important to me (AC)
 Food
 MATTFOO001: Food Attitudes: I try to eat healthy and pay attention to my nutrition. (DC)
 MATTFOO002: Food Attitudes: I try to eat healthy and pay attention to my nutrition. (DS)
 MATTFOO003: Food Attitudes: I try to eat healthy and pay attention to my nutrition. (AS)
 MATTFOO004: Food Attitudes: I try to eat healthy and pay attention to my nutrition. (AC)
 MATTFOO005: Food Attitudes: I rarely eat frozen dinners. (DC)
 MATTFOO006: Food Attitudes: I rarely eat frozen dinners. (DS)
 MATTFOO007: Food Attitudes: I rarely eat frozen dinners. (AS)
 MATTFOO008: Food Attitudes: I rarely eat frozen dinners. (AC)
 MATTFOO009: Food Attitudes: I typically celebrate special occasions at restaurants. (DC)
 MATTFOO010: Food Attitudes: I typically celebrate special occasions at restaurants. (DS)
 MATTFOO011: Food Attitudes: I typically celebrate special occasions at restaurants. (AS)
 MATTFOO012: Food Attitudes: I typically celebrate special occasions at restaurants. (AC)
 MATTFOO013: Food Attitudes: During a given week I cook meals frequently. (DC)
 MATTFOO014: Food Attitudes: During a given week I cook meals frequently. (DS)
 MATTFOO015: Food Attitudes: During a given week I cook meals frequently. (AS)
 MATTFOO016: Food Attitudes: During a given week I cook meals frequently. (AC)
 MATTFOO017: Food Attitudes: If a food item is on sale I stock up. (DC)
 MATTFOO018: Food Attitudes: If a food item is on sale I stock up. (DS)
 MATTFOO019: Food Attitudes: If a food item is on sale I stock up. (AS)
 MATTFOO020: Food Attitudes: If a food item is on sale I stock up. (AC)
 MATTFOO021: Food Attitudes: Often I eat my meals on the run. (DC)
 MATTFOO022: Food Attitudes: Often I eat my meals on the run. (DS)
 MATTFOO023: Food Attitudes: Often I eat my meals on the run. (AS)
 MATTFOO024: Food Attitudes: Often I eat my meals on the run. (AC)
 MATTFOO025: Food Attitudes: I rely on product labels to decide when food shopping. (DC)
 MATTFOO026: Food Attitudes: I rely on product labels to decide when food shopping. (DS)
 MATTFOO027: Food Attitudes: I rely on product labels to decide when food shopping. (AS)
 MATTFOO028: Food Attitudes: I rely on product labels to decide when food shopping. (AC)
 MATTFOO029: Food Attitudes: I enjoy being creative in the kitchen (DC)
 MATTFOO030: Food Attitudes: I enjoy being creative in the kitchen (DS)
 MATTFOO031: Food Attitudes: I enjoy being creative in the kitchen (AS)
 MATTFOO032: Food Attitudes: I enjoy being creative in the kitchen (AC)
 MATTFOO033: Food Attitudes: I try to eat a healthy breakfast every day. (DC)
 MATTFOO034: Food Attitudes: I try to eat a healthy breakfast every day. (DS)
 MATTFOO035: Food Attitudes: I try to eat a healthy breakfast every day. (AS)
 MATTFOO036: Food Attitudes: I try to eat a healthy breakfast every day. (AC)
 MATTFOO037: Food Attitudes: I only buy food items that are name-brand. (DC)
 MATTFOO038: Food Attitudes: I only buy food items that are name-brand. (DS)
 MATTFOO039: Food Attitudes: I only buy food items that are name-brand. (AS)
 MATTFOO040: Food Attitudes: I only buy food items that are name-brand. (AC)
 MATTFOO041: Food Attitudes: I evaluate the nutrition of menu items at restaurant. (DC)
 MATTFOO042: Food Attitudes: I evaluate the nutrition of menu items at restaurant. (DS)
 MATTFOO043: Food Attitudes: I evaluate the nutrition of menu items at restaurant. (AS)
 MATTFOO044: Food Attitudes: I evaluate the nutrition of menu items at restaurant. (AC)
 MATTFOO045: Food Attitudes: I typically recommend food products I like to people I know. (DC)
 MATTFOO046: Food Attitudes: I typically recommend food products I like to people I know. (DS)
 MATTFOO047: Food Attitudes: I typically recommend food products I like to people I know. (AS)
 MATTFOO048: Food Attitudes: I typically recommend food products I like to people I know. (AC)
 MATTFOO049: Food Attitudes: I dont allow junk food in my home. (DC)
 MATTFOO050: Food Attitudes: I dont allow junk food in my home. (DS)
 MATTFOO051: Food Attitudes: I dont allow junk food in my home. (AS)
 MATTFOO052: Food Attitudes: I dont allow junk food in my home. (AC)
 MATTFOO053: Food Attitudes: When I find a restaurant I like I stick with it. (DC)
 MATTFOO054: Food Attitudes: When I find a restaurant I like I stick with it. (DS)
 MATTFOO055: Food Attitudes: When I find a restaurant I like I stick with it. (AS)
 MATTFOO056: Food Attitudes: When I find a restaurant I like I stick with it. (AC)
 MATTFOO057: Food Attitudes: Frozen dinners are a convenient alternative for a meal. (DC)
 MATTFOO058: Food Attitudes: Frozen dinners are a convenient alternative for a meal. (DS)
 MATTFOO059: Food Attitudes: Frozen dinners are a convenient alternative for a meal. (AS)
 MATTFOO060: Food Attitudes: Frozen dinners are a convenient alternative for a meal. (AC)
 MATTFOO061: Food Attitudes: Eating at a fast food restaurant is fun. (DC)
 MATTFOO062: Food Attitudes: Eating at a fast food restaurant is fun. (DS)
 MATTFOO063: Food Attitudes: Eating at a fast food restaurant is fun. (AS)
 MATTFOO064: Food Attitudes: Eating at a fast food restaurant is fun. (AC)
 MATTFOO065: Food Attitudes: If generic on sale I will purchase instead of name-brand. (DC)
 MATTFOO066: Food Attitudes: If generic on sale I will purchase instead of name-brand. (DS)
 MATTFOO067: Food Attitudes: If generic on sale I will purchase instead of name-brand. (AS)
 MATTFOO068: Food Attitudes: If generic on sale I will purchase instead of name-brand. (AC)
 MATTFOO069: Food Attitudes: Im willing to spend more for a quality bottle of wine (DC)
 MATTFOO070: Food Attitudes: Im willing to spend more for a quality bottle of wine (DS)
 MATTFOO071: Food Attitudes: Im willing to spend more for a quality bottle of wine (AS)
 MATTFOO072: Food Attitudes: Im willing to spend more for a quality bottle of wine (AC)
 MATTFOO073: Food Attitudes: I dont have very much interest in cooking. (DC)
 MATTFOO074: Food Attitudes: I dont have very much interest in cooking. (DS)
 MATTFOO075: Food Attitudes: I dont have very much interest in cooking. (AS)

MATTF00076: Food Attitudes: I dont have very much interest in cooking. (AC)	MATTF00127: Food Attitudes: Im a creature of habit and stick to the food I know I like. (AS)
MATTF00077: Food Attitudes: I try to buy foods that are grown or produced locally . (DC)	MATTF00128: Food Attitudes: Im a creature of habit and stick to the food I know I like. (AC)
MATTF00078: Food Attitudes: I try to buy foods that are grown or produced locally . (DS)	MATTF00129: Food Attitudes: I let my children choose when ordering at a restaurant. (DC)
MATTF00079: Food Attitudes: I try to buy foods that are grown or produced locally . (AS)	MATTF00130: Food Attitudes: I let my children choose when ordering at a restaurant. (DS)
MATTF00080: Food Attitudes: I try to buy foods that are grown or produced locally . (AC)	MATTF00131: Food Attitudes: I let my children choose when ordering at a restaurant. (AS)
MATTF00081: Food Attitudes: I enjoy trying different types of food. (DC)	MATTF00132: Food Attitudes: I let my children choose when ordering at a restaurant. (AC)
MATTF00082: Food Attitudes: I enjoy trying different types of food. (DS)	MATTF00133: Food Attitudes: I regularly eat organic foods. (DC)
MATTF00083: Food Attitudes: I enjoy trying different types of food. (AS)	MATTF00134: Food Attitudes: I regularly eat organic foods. (DS)
MATTF00084: Food Attitudes: I enjoy trying different types of food. (AC)	MATTF00135: Food Attitudes: I regularly eat organic foods. (AS)
MATTF00085: Food Attitudes: I indulge my cravings for sweets. (DC)	MATTF00136: Food Attitudes: I regularly eat organic foods. (AC)
MATTF00086: Food Attitudes: I indulge my cravings for sweets. (DS)	MATTF00137: Food Attitudes: Food is a comfort to me (DC)
MATTF00087: Food Attitudes: I indulge my cravings for sweets. (AS)	MATTF00138: Food Attitudes: Food is a comfort to me (DS)
MATTF00088: Food Attitudes: I indulge my cravings for sweets. (AC)	MATTF00139: Food Attitudes: Food is a comfort to me (AS)
MATTF00089: Food Attitudes: Fast food is junk food. (DC)	MATTF00140: Food Attitudes: Food is a comfort to me (AC)
MATTF00090: Food Attitudes: Fast food is junk food. (DS)	MATTF00141: Food Attitudes: I often use recipes when preparing a meal (DC)
MATTF00091: Food Attitudes: Fast food is junk food. (AS)	MATTF00142: Food Attitudes: I often use recipes when preparing a meal (DS)
MATTF00092: Food Attitudes: Fast food is junk food. (AC)	MATTF00143: Food Attitudes: I often use recipes when preparing a meal (AS)
MATTF00093: Food Attitudes: I typically drink wine with dinner (DC)	MATTF00144: Food Attitudes: I often use recipes when preparing a meal (AC)
MATTF00094: Food Attitudes: I typically drink wine with dinner (DS)	MATTF00145: Food Attitudes: Im always on the lookout for quick and easy meal options (DC)
MATTF00095: Food Attitudes: I typically drink wine with dinner (AS)	MATTF00146: Food Attitudes: Im always on the lookout for quick and easy meal options (DS)
MATTF00096: Food Attitudes: I typically drink wine with dinner (AC)	MATTF00147: Food Attitudes: Im always on the lookout for quick and easy meal options (AS)
MATTF00097: Food Attitudes: People often ask my advice about food. (DC)	MATTF00148: Food Attitudes: Im always on the lookout for quick and easy meal options (AC)
MATTF00098: Food Attitudes: People often ask my advice about food. (DS)	MATTF00149: Food Attitudes: I like to see healthier options at fast food restaurants. (DC)
MATTF00099: Food Attitudes: People often ask my advice about food. (AS)	MATTF00150: Food Attitudes: I like to see healthier options at fast food restaurants. (DS)
MATTF00100: Food Attitudes: People often ask my advice about food. (AC)	MATTF00151: Food Attitudes: I like to see healthier options at fast food restaurants. (AS)
MATTF00101: Food Attitudes: I prefer picking up quick meals to cooking meals. (DC)	MATTF00152: Food Attitudes: I like to see healthier options at fast food restaurants. (AC)
MATTF00102: Food Attitudes: I prefer picking up quick meals to cooking meals. (DS)	MATTF00153: Food Attitudes: I use food to bring family together (DC)
MATTF00103: Food Attitudes: I prefer picking up quick meals to cooking meals. (AS)	MATTF00154: Food Attitudes: I use food to bring family together (DS)
MATTF00104: Food Attitudes: I prefer picking up quick meals to cooking meals. (AC)	MATTF00155: Food Attitudes: I use food to bring family together (AS)
MATTF00105: Food Attitudes: Im fine with eating at a restaurant by myself. (DC)	MATTF00156: Food Attitudes: I use food to bring family together (AC)
MATTF00106: Food Attitudes: Im fine with eating at a restaurant by myself. (DS)	MATTF00157: Food Attitudes: I am loyal to my food brands and stick with them (DC)
MATTF00107: Food Attitudes: Im fine with eating at a restaurant by myself. (AS)	MATTF00158: Food Attitudes: I am loyal to my food brands and stick with them (DS)
MATTF00108: Food Attitudes: Im fine with eating at a restaurant by myself. (AC)	MATTF00159: Food Attitudes: I am loyal to my food brands and stick with them (AS)
MATTF00109: Food Attitudes: I dont pay much attention to my intake of fat. (DC)	MATTF00160: Food Attitudes: I am loyal to my food brands and stick with them (AC)
MATTF00110: Food Attitudes: I dont pay much attention to my intake of fat. (DS)	MATTF00161: Food Attitudes: I enjoy celebrating special occasions at home with family and friends (DC)
MATTF00111: Food Attitudes: I dont pay much attention to my intake of fat. (AS)	MATTF00162: Food Attitudes: I enjoy celebrating special occasions at home with family and friends (DS)
MATTF00112: Food Attitudes: I dont pay much attention to my intake of fat. (AC)	MATTF00163: Food Attitudes: I enjoy celebrating special occasions at home with family and friends (AS)
MATTF00113: Food Attitudes: Dinners in my home are usually planned ahead of time. (DC)	MATTF00164: Food Attitudes: I enjoy celebrating special occasions at home with family and friends (AC)
MATTF00114: Food Attitudes: Dinners in my home are usually planned ahead of time. (DS)	MATTF00165: Food Attitudes: I rely on mobile coupons for deals while food shopping (DC)
MATTF00115: Food Attitudes: Dinners in my home are usually planned ahead of time. (AS)	MATTF00166: Food Attitudes: I rely on mobile coupons for deals while food shopping (DS)
MATTF00116: Food Attitudes: Dinners in my home are usually planned ahead of time. (AC)	MATTF00167: Food Attitudes: I rely on mobile coupons for deals while food shopping (AS)
MATTF00117: Food Attitudes: I only eat fast food when Im in a rush. (DC)	MATTF00168: Food Attitudes: I rely on mobile coupons for deals while food shopping (AC)
MATTF00118: Food Attitudes: I only eat fast food when Im in a rush. (DS)	MATTF00169: Food Attitudes: I snack often (DC)
MATTF00119: Food Attitudes: I only eat fast food when Im in a rush. (AS)	
MATTF00120: Food Attitudes: I only eat fast food when Im in a rush. (AC)	
MATTF00121: Food Attitudes: I prefer cooking with fresh food rather than canned or frozen. (DC)	
MATTF00122: Food Attitudes: I prefer cooking with fresh food rather than canned or frozen. (DS)	
MATTF00123: Food Attitudes: I prefer cooking with fresh food rather than canned or frozen. (AS)	
MATTF00124: Food Attitudes: I prefer cooking with fresh food rather than canned or frozen. (AC)	
MATTF00125: Food Attitudes: Im a creature of habit and stick to the food I know I like. (DC)	
MATTF00126: Food Attitudes: Im a creature of habit and stick to the food I know I like. (DS)	

MATTFOO170: Food Attitudes: I snack often (DS)	MATTGEN039: General Attitudes: I am interested in finding out how I can help the environment (AS)
MATTFOO171: Food Attitudes: I snack often (AS)	MATTGEN040: General Attitudes: I am interested in finding out how I can help the environment (AC)
MATTFOO172: Food Attitudes: I snack often (AC)	MATTGEN041: General Attitudes: I dont mind giving up my personal time for work (DC)
MATTFOO173: Food Attitudes: I like to try new recipes when I entertain (DC)	MATTGEN042: General Attitudes: I dont mind giving up my personal time for work (DS)
MATTFOO174: Food Attitudes: I like to try new recipes when I entertain (DS)	MATTGEN043: General Attitudes: I dont mind giving up my personal time for work (AS)
MATTFOO175: Food Attitudes: I like to try new recipes when I entertain (AS)	MATTGEN044: General Attitudes: I dont mind giving up my personal time for work (AC)
MATTFOO176: Food Attitudes: I like to try new recipes when I entertain (AC)	MATTGEN045: General Attitudes: Risk-taking is exciting to me (DC)
General Attitudes	MATTGEN046: General Attitudes: Risk-taking is exciting to me (DS)
MATTGEN001: General Attitudes: I try to eat dinner with my family almost every night (DC)	MATTGEN047: General Attitudes: Risk-taking is exciting to me (AS)
MATTGEN002: General Attitudes: I try to eat dinner with my family almost every night (DS)	MATTGEN048: General Attitudes: Risk-taking is exciting to me (AC)
MATTGEN003: General Attitudes: I try to eat dinner with my family almost every night (AS)	MATTGEN049: General Attitudes: I am very interested in the fine arts (DC)
MATTGEN004: General Attitudes: I try to eat dinner with my family almost every night (AC)	MATTGEN050: General Attitudes: I am very interested in the fine arts (DS)
MATTGEN005: General Attitudes: I am so busy I often cant finish everything I need to in a day (DC)	MATTGEN051: General Attitudes: I am very interested in the fine arts (AS)
MATTGEN006: General Attitudes: I am so busy I often cant finish everything I need to in a day (DS)	MATTGEN052: General Attitudes: I am very interested in the fine arts (AC)
MATTGEN007: General Attitudes: I am so busy I often cant finish everything I need to in a day (AS)	MATTGEN053: General Attitudes: I purchase products to help organize my life (DC)
MATTGEN008: General Attitudes: I am so busy I often cant finish everything I need to in a day (AC)	MATTGEN054: General Attitudes: I purchase products to help organize my life (DS)
MATTGEN009: General Attitudes: I strive to achieve a high social status (DC)	MATTGEN055: General Attitudes: I purchase products to help organize my life (AS)
MATTGEN010: General Attitudes: I strive to achieve a high social status (DS)	MATTGEN056: General Attitudes: I purchase products to help organize my life (AC)
MATTGEN011: General Attitudes: I strive to achieve a high social status (AS)	MATTGEN057: General Attitudes: Religion should be the pillar of our society (DC)
MATTGEN012: General Attitudes: I strive to achieve a high social status (AC)	MATTGEN058: General Attitudes: Religion should be the pillar of our society (DS)
MATTGEN013: General Attitudes: The government should pay more attention to environmental issues (DC)	MATTGEN059: General Attitudes: Religion should be the pillar of our society (AS)
MATTGEN014: General Attitudes: The government should pay more attention to environmental issues (DS)	MATTGEN060: General Attitudes: Religion should be the pillar of our society (AC)
MATTGEN015: General Attitudes: The government should pay more attention to environmental issues (AS)	MATTGEN061: General Attitudes: I often find myself in a leadership position (DC)
MATTGEN016: General Attitudes: The government should pay more attention to environmental issues (AC)	MATTGEN062: General Attitudes: I often find myself in a leadership position (DS)
MATTGEN017: General Attitudes: I like to shower my loved ones with gifts (DC)	MATTGEN063: General Attitudes: I often find myself in a leadership position (AS)
MATTGEN018: General Attitudes: I like to shower my loved ones with gifts (DS)	MATTGEN064: General Attitudes: I often find myself in a leadership position (AC)
MATTGEN019: General Attitudes: I like to shower my loved ones with gifts (AS)	MATTGEN065: General Attitudes: I like to live a lifestyle that impresses others (DC)
MATTGEN020: General Attitudes: I like to shower my loved ones with gifts (AC)	MATTGEN066: General Attitudes: I like to live a lifestyle that impresses others (DS)
MATTGEN021: General Attitudes: I like to give the impression that my life is under control (DC)	MATTGEN067: General Attitudes: I like to live a lifestyle that impresses others (AS)
MATTGEN022: General Attitudes: I like to give the impression that my life is under control (DS)	MATTGEN068: General Attitudes: I like to live a lifestyle that impresses others (AC)
MATTGEN023: General Attitudes: I like to give the impression that my life is under control (AS)	MATTGEN069: General Attitudes: Spending time with my family is my top priority (DC)
MATTGEN024: General Attitudes: I like to give the impression that my life is under control (AC)	MATTGEN070: General Attitudes: Spending time with my family is my top priority (DS)
MATTGEN025: General Attitudes: Given the choice I would be my own boss (DC)	MATTGEN071: General Attitudes: Spending time with my family is my top priority (AS)
MATTGEN026: General Attitudes: Given the choice I would be my own boss (DS)	MATTGEN072: General Attitudes: Spending time with my family is my top priority (AC)
MATTGEN027: General Attitudes: Given the choice I would be my own boss (AS)	MATTGEN073: General Attitudes: I work primarily for the salary (DC)
MATTGEN028: General Attitudes: Given the choice I would be my own boss (AC)	MATTGEN074: General Attitudes: I work primarily for the salary (DS)
MATTGEN029: General Attitudes: Prayer is a part of my daily life (DC)	MATTGEN075: General Attitudes: I work primarily for the salary (AS)
MATTGEN030: General Attitudes: Prayer is a part of my daily life (DS)	MATTGEN076: General Attitudes: I work primarily for the salary (AC)
MATTGEN031: General Attitudes: Prayer is a part of my daily life (AS)	MATTGEN077: General Attitudes: I prefer a set routine in my daily life (DC)
MATTGEN032: General Attitudes: Prayer is a part of my daily life (AC)	MATTGEN078: General Attitudes: I prefer a set routine in my daily life (DS)
MATTGEN033: General Attitudes: Marriage should only be legal between a man and a woman (DC)	MATTGEN079: General Attitudes: I prefer a set routine in my daily life (AS)
MATTGEN034: General Attitudes: Marriage should only be legal between a man and a woman (DS)	MATTGEN080: General Attitudes: I prefer a set routine in my daily life (AC)
MATTGEN035: General Attitudes: Marriage should only be legal between a man and a woman (AS)	MATTGEN081: General Attitudes: Global warming is a serious threat (DC)
MATTGEN036: General Attitudes: Marriage should only be legal between a man and a woman (AC)	MATTGEN082: General Attitudes: Global warming is a serious threat (DS)
MATTGEN037: General Attitudes: I am interested in finding out how I can help the environment (DC)	MATTGEN083: General Attitudes: Global warming is a serious threat (AS)
MATTGEN038: General Attitudes: I am interested in finding out how I can help the environment (DS)	MATTGEN084: General Attitudes: Global warming is a serious threat (AC)
	MATTGEN085: General Attitudes: I enjoy showing off my home to guests (DC)
	MATTGEN086: General Attitudes: I enjoy showing off my home to guests (DS)
	MATTGEN087: General Attitudes: I enjoy showing off my home to guests (AS)
	MATTGEN088: General Attitudes: I enjoy showing off my home to guests (AC)

MATTGEN089: General Att: I feel really good about seeing media celebrities of my ethnicity. (DC)
 MATTGEN090: General Att: I feel really good about seeing media celebrities of my ethnicity. (DS)
 MATTGEN091: General Att: I feel really good about seeing media celebrities of my ethnicity. (AS)
 MATTGEN092: General Att: I feel really good about seeing media celebrities of my ethnicity. (AC)
 MATTGEN093: General Attitudes: I like to learn about foreign cultures (DC)
 MATTGEN094: General Attitudes: I like to learn about foreign cultures (DS)
 MATTGEN095: General Attitudes: I like to learn about foreign cultures (AS)
 MATTGEN096: General Attitudes: I like to learn about foreign cultures (AC)
 MATTGEN097: General Attitudes: Keeping a neat organized home is a top priority for me (DC)
 MATTGEN098: General Attitudes: Keeping a neat organized home is a top priority for me (DS)
 MATTGEN099: General Attitudes: Keeping a neat organized home is a top priority for me (AS)
 MATTGEN100: General Attitudes: Keeping a neat organized home is a top priority for me (AC)
 MATTGEN101: General Attitudes: I feel I am more environmentally conscious than most people. (DC)
 MATTGEN102: General Attitudes: I feel I am more environmentally conscious than most people. (DS)
 MATTGEN103: General Attitudes: I feel I am more environmentally conscious than most people. (AS)
 MATTGEN104: General Attitudes: I feel I am more environmentally conscious than most people. (AC)
 MATTGEN105: General Attitudes: Even if things look messy I know where everything is (DC)
 MATTGEN106: General Attitudes: Even if things look messy I know where everything is (DS)
 MATTGEN107: General Attitudes: Even if things look messy I know where everything is (AS)
 MATTGEN108: General Attitudes: Even if things look messy I know where everything is (AC)
 MATTGEN109: General Attitudes: I consider myself sophisticated (DC)
 MATTGEN110: General Attitudes: I consider myself sophisticated (DS)
 MATTGEN111: General Attitudes: I consider myself sophisticated (AS)
 MATTGEN112: General Attitudes: I consider myself sophisticated (AC)
 MATTGEN113: General Attitudes: I must admit I work most weekends (DC)
 MATTGEN114: General Attitudes: I must admit I work most weekends (DS)
 MATTGEN115: General Attitudes: I must admit I work most weekends (AS)
 MATTGEN116: General Attitudes: I must admit I work most weekends (AC)
 MATTGEN117: General Attitudes: Children have a right to be spoiled (DC)
 MATTGEN118: General Attitudes: Children have a right to be spoiled (DS)
 MATTGEN119: General Attitudes: Children have a right to be spoiled (AS)
 MATTGEN120: General Attitudes: Children have a right to be spoiled (AC)
 MATTGEN121: General Attitudes: I attend religious services regularly (DC)
 MATTGEN122: General Attitudes: I attend religious services regularly (DS)
 MATTGEN123: General Attitudes: I attend religious services regularly (AS)
 MATTGEN124: General Attitudes: I attend religious services regularly (AC)
 MATTGEN125: General Attitudes: My philosophy is Life should be as much fun as possible. (DC)
 MATTGEN126: General Attitudes: My philosophy is Life should be as much fun as possible. (DS)
 MATTGEN127: General Attitudes: My philosophy is Life should be as much fun as possible. (AS)
 MATTGEN128: General Attitudes: My philosophy is Life should be as much fun as possible. (AC)
 MATTGEN129: General Attitudes: I am typically willing to pay more for high-quality items (DC)
 MATTGEN130: General Attitudes: I am typically willing to pay more for high-quality items (DS)
 MATTGEN131: General Attitudes: I am typically willing to pay more for high-quality items (AS)
 MATTGEN132: General Attitudes: I am typically willing to pay more for high-quality items (AC)

MATTGEN133: General Attitudes: Id rather prepare a meal than eat in a restaurant (DC)
 MATTGEN134: General Attitudes: Id rather prepare a meal than eat in a restaurant (DS)
 MATTGEN135: General Attitudes: Id rather prepare a meal than eat in a restaurant (AS)
 MATTGEN136: General Attitudes: Id rather prepare a meal than eat in a restaurant (AC)
 MATTGEN137: General Attitudes: A company's environmental record is important in my buying (DC)
 MATTGEN138: General Attitudes: A company's environmental record is important in my buying (DS)
 MATTGEN139: General Attitudes: A company's environmental record is important in my buying (AS)
 MATTGEN140: General Attitudes: A company's environmental record is important in my buying (AC)
 MATTGEN141: General Attitudes: I consider myself a spiritual person (DC)
 MATTGEN142: General Attitudes: I consider myself a spiritual person (DS)
 MATTGEN143: General Attitudes: I consider myself a spiritual person (AS)
 MATTGEN144: General Attitudes: I consider myself a spiritual person (AC)
 MATTGEN145: General Attitudes: My friends are the most important thing in my life (DC)
 MATTGEN146: General Attitudes: My friends are the most important thing in my life (DS)
 MATTGEN147: General Attitudes: My friends are the most important thing in my life (AS)
 MATTGEN148: General Attitudes: My friends are the most important thing in my life (AC)
 MATTGEN149: General Attitudes: I often feel like my life is slipping out of control (DC)
 MATTGEN150: General Attitudes: I often feel like my life is slipping out of control (DS)
 MATTGEN151: General Attitudes: I often feel like my life is slipping out of control (AS)
 MATTGEN152: General Attitudes: I often feel like my life is slipping out of control (AC)
 MATTGEN153: General Attitudes: I enjoy being the center of attention (DC)
 MATTGEN154: General Attitudes: I enjoy being the center of attention (DS)
 MATTGEN155: General Attitudes: I enjoy being the center of attention (AS)
 MATTGEN156: General Attitudes: I enjoy being the center of attention (AC)
 MATTGEN157: General Attitudes: My goal is to make it to the top of my profession (DC)
 MATTGEN158: General Attitudes: My goal is to make it to the top of my profession (DS)
 MATTGEN159: General Attitudes: My goal is to make it to the top of my profession (AS)
 MATTGEN160: General Attitudes: My goal is to make it to the top of my profession (AC)
 MATTGEN161: General Attitudes: I seek out variety in my everyday life (DC)
 MATTGEN162: General Attitudes: I seek out variety in my everyday life (DS)
 MATTGEN163: General Attitudes: I seek out variety in my everyday life (AS)
 MATTGEN164: General Attitudes: I seek out variety in my everyday life (AC)
 MATTGEN165: General Att: Its important that my children continue my familys cultural traditions (DC)
 MATTGEN166: General Att: Its important that my children continue my familys cultural traditions (DS)
 MATTGEN167: General Att: Its important that my children continue my familys cultural traditions (AS)
 MATTGEN168: General Att: Its important that my children continue my familys cultural traditions (AC)
 MATTGEN169: General Att: Family is important but other interests that are equally important. (DC)
 MATTGEN170: General Att: Family is important but other interests that are equally important. (DS)
 MATTGEN171: General Att: Family is important but other interests that are equally important. (AS)
 MATTGEN172: General Att: Family is important but other interests that are equally important. (AC)
 MATTGEN173: General Attitudes: I consider myself to be very sociable. (DC)

MATTGEN174: General Attitudes: I consider myself to be very sociable. (DS)	MATTGEN215: General Attitudes: I enjoy maintaining traditions (AS)
MATTGEN175: General Attitudes: I consider myself to be very sociable. (AS)	MATTGEN216: General Attitudes: I enjoy maintaining traditions (AC)
MATTGEN176: General Attitudes: I consider myself to be very sociable. (AC)	MATTGEN217: General Attitudes: Im more connected to my ethnic heritage than my parents are (DC)
MATTGEN177: General Attitudes: People who are worried about the environment are overreacting. (DC)	MATTGEN218: General Attitudes: Im more connected to my ethnic heritage than my parents are (DS)
MATTGEN178: General Attitudes: People who are worried about the environment are overreacting. (DS)	MATTGEN219: General Attitudes: Im more connected to my ethnic heritage than my parents are (AS)
MATTGEN179: General Attitudes: People who are worried about the environment are overreacting. (AS)	MATTGEN220: General Attitudes: Im more connected to my ethnic heritage than my parents are (AC)
MATTGEN180: General Attitudes: People who are worried about the environment are overreacting. (AC)	MATTGEN221: General Attitudes: I love keeping up with celebrity news and gossip (DC)
MATTGEN181: General Attitudes: My cultural/ethnic heritage is an important part of who I am. (DC)	MATTGEN222: General Attitudes: I love keeping up with celebrity news and gossip (DS)
MATTGEN182: General Attitudes: My cultural/ethnic heritage is an important part of who I am. (DS)	MATTGEN223: General Attitudes: I love keeping up with celebrity news and gossip (AS)
MATTGEN183: General Attitudes: My cultural/ethnic heritage is an important part of who I am. (AS)	MATTGEN224: General Attitudes: I love keeping up with celebrity news and gossip (AC)
MATTGEN184: General Attitudes: My cultural/ethnic heritage is an important part of who I am. (AC)	MATTGEN225: General Attitudes: To me it is important to keep up-to-date with news/current affairs (DC)
MATTGEN185: General Attitudes: I frequently wish I had more time to spend with my family. (DC)	MATTGEN226: General Attitudes: To me it is important to keep up-to-date with news/current affairs (DS)
MATTGEN186: General Attitudes: I frequently wish I had more time to spend with my family. (DS)	MATTGEN227: General Attitudes: To me it is important to keep up-to-date with news/current affairs (AS)
MATTGEN187: General Attitudes: I frequently wish I had more time to spend with my family. (AS)	MATTGEN228: General Attitudes: To me it is important to keep up-to-date with news/current affairs (AC)
MATTGEN188: General Attitudes: I frequently wish I had more time to spend with my family. (AC)	MATTGEN229: General Attitudes: Pets deserve to be pampered (DC)
MATTGEN189: General Attitudes: I would continue working even if I won the lottery. (DC)	MATTGEN230: General Attitudes: Pets deserve to be pampered (DS)
MATTGEN190: General Attitudes: I would continue working even if I won the lottery. (DS)	MATTGEN231: General Attitudes: Pets deserve to be pampered (AS)
MATTGEN191: General Attitudes: I would continue working even if I won the lottery. (AS)	MATTGEN232: General Attitudes: Pets deserve to be pampered (AC)
MATTGEN192: General Attitudes: I would continue working even if I won the lottery. (AC)	MATTGEN233: General Attitudes: I choose a small group of friends rather than many acquaintances (DC)
MATTGEN193: General Attitudes: I make sure I take time for myself each day. (DC)	MATTGEN234: General Attitudes: I choose a small group of friends rather than many acquaintances (DS)
MATTGEN194: General Attitudes: I make sure I take time for myself each day. (DS)	MATTGEN235: General Attitudes: I choose a small group of friends rather than many acquaintances (AS)
MATTGEN195: General Attitudes: I make sure I take time for myself each day. (AS)	MATTGEN236: General Attitudes: I choose a small group of friends rather than many acquaintances (AC)
MATTGEN196: General Attitudes: I make sure I take time for myself each day. (AC)	MATTGEN237: General Attitudes: I avoid confrontation whenever possible. (DC)
MATTGEN197: General Attitudes: Juggling family and work demands is very stressful for me (DC)	MATTGEN238: General Attitudes: I avoid confrontation whenever possible. (DS)
MATTGEN198: General Attitudes: Juggling family and work demands is very stressful for me (DS)	MATTGEN239: General Attitudes: I avoid confrontation whenever possible. (AS)
MATTGEN199: General Attitudes: Juggling family and work demands is very stressful for me (AS)	MATTGEN240: General Attitudes: I avoid confrontation whenever possible. (AC)
MATTGEN200: General Attitudes: Juggling family and work demands is very stressful for me (AC)	MATTGEN241: General Attitudes: I consider my work to be a career not just a job. (DC)
MATTGEN201: General Attitudes: I see myself as somewhat of a loner. (DC)	MATTGEN242: General Attitudes: I consider my work to be a career not just a job. (DS)
MATTGEN202: General Attitudes: I see myself as somewhat of a loner. (DS)	MATTGEN243: General Attitudes: I consider my work to be a career not just a job. (AS)
MATTGEN203: General Attitudes: I see myself as somewhat of a loner. (AS)	MATTGEN244: General Attitudes: I consider my work to be a career not just a job. (AC)
MATTGEN204: General Attitudes: I see myself as somewhat of a loner. (AC)	MATTGEN245: General Attitudes: I am willing to take charge to get things done (DC)
MATTGEN205: General Attitudes: My home is an expression of my personal style. (DC)	MATTGEN246: General Attitudes: I am willing to take charge to get things done (DS)
MATTGEN206: General Attitudes: My home is an expression of my personal style. (DS)	MATTGEN247: General Attitudes: I am willing to take charge to get things done (AS)
MATTGEN207: General Attitudes: My home is an expression of my personal style. (AS)	MATTGEN248: General Attitudes: I am willing to take charge to get things done (AC)
MATTGEN208: General Attitudes: My home is an expression of my personal style. (AC)	MATTGEN249: General Attitudes: I can tell my home is clean by the way it smells (DC)
MATTGEN209: General Attitudes: I consider myself outspoken (DC)	MATTGEN250: General Attitudes: I can tell my home is clean by the way it smells (DS)
MATTGEN210: General Attitudes: I consider myself outspoken (DS)	MATTGEN251: General Attitudes: I can tell my home is clean by the way it smells (AS)
MATTGEN211: General Attitudes: I consider myself outspoken (AS)	MATTGEN252: General Attitudes: I can tell my home is clean by the way it smells (AC)
MATTGEN212: General Attitudes: I consider myself outspoken (AC)	MATTGEN253: General Attitudes: I buy gifts to express gratitude (DC)
MATTGEN213: General Attitudes: I enjoy maintaining traditions (DC)	MATTGEN254: General Attitudes: I buy gifts to express gratitude (DS)
MATTGEN214: General Attitudes: I enjoy maintaining traditions (DS)	MATTGEN255: General Attitudes: I buy gifts to express gratitude (AS)

MATTGEN256: General Attitudes: I buy gifts to express gratitude (AC)

GfK Roper Values Activities

MATTGFK001: Gfk Activities: With kids/grandkids # Hours: Heavy
 MATTGFK002: Gfk Activities: With kids/grandkids # Hours: Medium
 MATTGFK003: Gfk Activities: With kids/grandkids # Hours: Light
 MATTGFK004: Gfk Activities: With kids/grandkids No activity indicated
 MATTGFK005: Gfk Activities: With your spouse or significant other # Hours: Heavy
 MATTGFK006: Gfk Activities: With your spouse or significant other # Hours: Medium
 MATTGFK007: Gfk Activities: With your spouse or significant other # Hours: Light
 MATTGFK008: Gfk Activities: With your spouse or significant other No activity indicated
 MATTGFK009: Gfk Activities: Watching television or movies at home # Hours: Heavy
 MATTGFK010: Gfk Activities: Watching television or movies at home # Hours: Medium
 MATTGFK011: Gfk Activities: Watching television or movies at home # Hours: Light
 MATTGFK012: Gfk Activities: Watching television or movies at home No activity indicated
 MATTGFK013: Gfk Activities: At your personal computer including the Internet # Hours: Heavy
 MATTGFK014: Gfk Activities: At your personal computer including the Internet # Hours: Medium
 MATTGFK015: Gfk Activities: At your personal computer including the Internet # Hours: Light
 MATTGFK016: Gfk Activities: At your personal computer including the Internet No activity indicated
 MATTGFK017: Gfk Activities: Reading # Hours: Heavy
 MATTGFK018: Gfk Activities: Reading # Hours: Medium
 MATTGFK019: Gfk Activities: Reading # Hours: Light
 MATTGFK020: Gfk Activities: Reading No activity indicated
 MATTGFK021: Gfk Activities: Doing fun and exciting things # Hours: Heavy
 MATTGFK022: Gfk Activities: Doing fun and exciting things # Hours: Medium
 MATTGFK023: Gfk Activities: Doing fun and exciting things # Hours: Light
 MATTGFK024: Gfk Activities: Doing fun and exciting things No activity indicated
 MATTGFK025: Gfk Activities: Learning new things or expanding your knowledge # Hours: Heavy
 MATTGFK026: Gfk Activities: Learning new things or expanding your knowledge # Hours: Medium
 MATTGFK027: Gfk Activities: Learning new things or expanding your knowledge # Hours: Light
 MATTGFK028: Gfk Activities: Learning new things or expanding your knowledge No activity indicated
 MATTGFK029: Gfk Activities: Gardening or yard work # Hours: Heavy
 MATTGFK030: Gfk Activities: Gardening or yard work # Hours: Medium
 MATTGFK031: Gfk Activities: Gardening or yard work # Hours: Light
 MATTGFK032: Gfk Activities: Gardening or yard work No activity indicated
 MATTGFK033: Gfk Activities: Housework # Hours: Heavy
 MATTGFK034: Gfk Activities: Housework # Hours: Medium
 MATTGFK035: Gfk Activities: Housework # Hours: Light
 MATTGFK036: Gfk Activities: Housework No activity indicated
 MATTGFK037: Gfk Activities: Cooking # Hours: Heavy
 MATTGFK038: Gfk Activities: Cooking # Hours: Medium
 MATTGFK039: Gfk Activities: Cooking # Hours: Light
 MATTGFK040: Gfk Activities: Cooking No activity indicated
 MATTGFK041: Gfk Activities: Working on your automobile # Hours: Heavy
 MATTGFK042: Gfk Activities: Working on your automobile # Hours: Medium
 MATTGFK043: Gfk Activities: Working on your automobile # Hours: Light
 MATTGFK044: Gfk Activities: Working on your automobile No activity indicated
 MATTGFK045: Gfk Activities: Alone # Hours: Heavy
 MATTGFK046: Gfk Activities: Alone # Hours: Medium
 MATTGFK047: Gfk Activities: Alone # Hours: Light
 MATTGFK048: Gfk Activities: Alone No activity indicated
 MATTGFK049: Gfk Activities: Commuting to and from work # Hours: Heavy
 MATTGFK050: Gfk Activities: Commuting to and from work # Hours: Medium
 MATTGFK051: Gfk Activities: Commuting to and from work # Hours: Light

MATTGFK052: Gfk Activities: Commuting to and from work No activity indicated
 MATTGFK053: Gfk Activities: At schools or any organizations other than church # Hours: Heavy
 MATTGFK054: Gfk Activities: At schools or any organizations other than church # Hours: Medium
 MATTGFK055: Gfk Activities: At schools or any organizations other than church # Hours: Light
 MATTGFK056: Gfk Activities: At schools or any organizations other than church No activity indicated
 MATTGFK057: Gfk Activities: Socializing/doing things with friends around town # Hours: Heavy
 MATTGFK058: Gfk Activities: Socializing/doing things with friends around town # Hours: Medium
 MATTGFK059: Gfk Activities: Socializing/doing things with friends around town # Hours: Light
 MATTGFK060: Gfk Activities: Socializing/doing things with friends around town No activity indicated
 MATTGFK061: Gfk Activities: Working at a paid job outside of home # Hours: Heavy
 MATTGFK062: Gfk Activities: Working at a paid job outside of home # Hours: Medium
 MATTGFK063: Gfk Activities: Working at a paid job outside of home # Hours: Light
 MATTGFK064: Gfk Activities: Working at a paid job outside of home No activity indicated
 MATTGFK065: Gfk Activities: Working at a paid job at home # Hours: Heavy
 MATTGFK066: Gfk Activities: Working at a paid job at home # Hours: Medium
 MATTGFK067: Gfk Activities: Working at a paid job at home # Hours: Light
 MATTGFK068: Gfk Activities: Working at a paid job at home No activity indicated
 MATTGFK069: Gfk Activities: Exercising # Hours: Heavy
 MATTGFK070: Gfk Activities: Exercising # Hours: Medium
 MATTGFK071: Gfk Activities: Exercising # Hours: Light
 MATTGFK072: Gfk Activities: Exercising No activity indicated
 MATTGFK073: Gfk Activities: Number of hours sleep each night # Hours: Heavy
 MATTGFK074: Gfk Activities: Number of hours sleep each night # Hours: Medium
 MATTGFK075: Gfk Activities: Number of hours sleep each night # Hours: Light
 MATTGFK076: Gfk Activities: Number of hours sleep each night No activity indicated
 GfK Roper Values Source Questions
 MATTGFK079: GfK Roper Vals Q: Wealth: Having material possessions a lot of money (Avg Imp)
 MATTGFK078: GfK Roper Vals Q: Wealth: Having material possessions a lot of money (Not Imp)
 MATTGFK077: GfK Roper Vals Q: Wealth: Having material possessions a lot of money (Very Imp)
 MATTGFK082: GfK Roper Vals Q: Status: Achieving a higher social status (Avg Imp)
 MATTGFK081: GfK Roper Vals Q: Status: Achieving a higher social status (Not Imp)
 MATTGFK080: GfK Roper Vals Q: Status: Achieving a higher social status (Very Imp)
 MATTGFK085: GfK Roper Vals Q: Ambition: Aspiring to get ahead (Avg Imp)
 MATTGFK084: GfK Roper Vals Q: Ambition: Aspiring to get ahead (Not Imp)
 MATTGFK083: GfK Roper Vals Q: Ambition: Aspiring to get ahead (Very Imp)
 MATTGFK088: GfK Roper Vals Q: Honesty: Being sincere having integrity (Avg Imp)
 MATTGFK087: GfK Roper Vals Q: Honesty: Being sincere having integrity (Not Imp)
 MATTGFK086: GfK Roper Vals Q: Honesty: Being sincere having integrity (Very Imp)
 MATTGFK091: GfK Roper Vals Q: Being in tune with nature: Fitting into nature (Avg Imp)
 MATTGFK090: GfK Roper Vals Q: Being in tune with nature: Fitting into nature (Not Imp)
 MATTGFK089: GfK Roper Vals Q: Being in tune with nature: Fitting into nature (Very Imp)
 MATTGFK094: GfK Roper Vals Q: Preserving the environment: Helping to preserve nature (Avg Imp)

MATTGFK093: GFK Roper Vals Q: Preserving the environment: Helping to preserve nature (Not Imp)	MATTGFK128: GFK Roper Vals Q: Adventure: Seeking adventure and risk (Very Imp)
MATTGFK092: GFK Roper Vals Q: Preserving the environment: Helping to preserve nature (Very Imp)	MATTGFK133: GFK Roper Vals Q: Sex: Achieving a fulfilling sexual life (Avg Imp)
MATTGFK097: GFK Roper Vals Q: Creativity: Being creative imaginative (Avg Imp)	MATTGFK132: GFK Roper Vals Q: Sex: Achieving a fulfilling sexual life (Not Imp)
MATTGFK096: GFK Roper Vals Q: Creativity: Being creative imaginative (Not Imp)	MATTGFK131: GFK Roper Vals Q: Sex: Achieving a fulfilling sexual life (Very Imp)
MATTGFK095: GFK Roper Vals Q: Creativity: Being creative imaginative (Very Imp)	MATTGFK136: GFK Roper Vals Q: Looking good: Seeking the utmost attractive appearance (Avg Imp)
MATTGFK100: GFK Roper Vals Q: Freedom: Having freedom of action and thought (Avg Imp)	MATTGFK135: GFK Roper Vals Q: Looking good: Seeking the utmost attractive appearance (Not Imp)
MATTGFK099: GFK Roper Vals Q: Freedom: Having freedom of action and thought (Not Imp)	MATTGFK134: GFK Roper Vals Q: Looking good: Seeking the utmost attractive appearance (Very Imp)
MATTGFK098: GFK Roper Vals Q: Freedom: Having freedom of action and thought (Very Imp)	MATTGFK139: GFK Roper Vals Q: Duty: Fulfilling obligations to family community and country (Avg Imp)
MATTGFK103: GFK Roper Vals Q: Curiosity: Wanting to explore and learn about new things (Avg Imp)	MATTGFK138: GFK Roper Vals Q: Duty: Fulfilling obligations to family community and country (Not Imp)
MATTGFK102: GFK Roper Vals Q: Curiosity: Wanting to explore and learn about new things (Not Imp)	MATTGFK137: GFK Roper Vals Q: Duty: Fulfilling obligations to family community and country (Very Imp)
MATTGFK101: GFK Roper Vals Q: Curiosity: Wanting to explore and learn about new things (Very Imp)	MATTGFK142: GFK Roper Vals Q: Respecting ancestors (Avg Imp)
MATTGFK106: GFK Roper Vals Q: Public image: Protecting my reputation saving face (Avg Imp)	MATTGFK141: GFK Roper Vals Q: Respecting ancestors (Not Imp)
MATTGFK105: GFK Roper Vals Q: Public image: Protecting my reputation saving face (Not Imp)	MATTGFK140: GFK Roper Vals Q: Respecting ancestors (Very Imp)
MATTGFK104: GFK Roper Vals Q: Public image: Protecting my reputation saving face (Very Imp)	MATTGFK145: GFK Roper Vals Q: Following traditional gender roles (Avg Imp)
MATTGFK109: GFK Roper Vals Q: Protecting the family: Having safety for loved ones (Avg Imp)	MATTGFK144: GFK Roper Vals Q: Following traditional gender roles (Not Imp)
MATTGFK108: GFK Roper Vals Q: Protecting the family: Having safety for loved ones (Not Imp)	MATTGFK143: GFK Roper Vals Q: Following traditional gender roles (Very Imp)
MATTGFK107: GFK Roper Vals Q: Protecting the family: Having safety for loved ones (Very Imp)	MATTGFK148: GFK Roper Vals Q: Faith: Holding to religious faith and belief (Avg Imp)
MATTGFK112: GFK Roper Vals Q: Social responsibility: Working for the welfare of society (Avg Imp)	MATTGFK147: GFK Roper Vals Q: Faith: Holding to religious faith and belief (Not Imp)
MATTGFK111: GFK Roper Vals Q: Social responsibility: Working for the welfare of society (Not Imp)	MATTGFK146: GFK Roper Vals Q: Faith: Holding to religious faith and belief (Very Imp)
MATTGFK110: GFK Roper Vals Q: Social responsibility: Working for the welfare of society (Very Imp)	MATTGFK151: GFK Roper Vals Q: Learning: Continuing to learn throughout my life (Avg Imp)
MATTGFK115: GFK Roper Vals Q: Equality: Desiring equal opportunity for all (Avg Imp)	MATTGFK150: GFK Roper Vals Q: Learning: Continuing to learn throughout my life (Not Imp)
MATTGFK114: GFK Roper Vals Q: Equality: Desiring equal opportunity for all (Not Imp)	MATTGFK149: GFK Roper Vals Q: Learning: Continuing to learn throughout my life (Very Imp)
MATTGFK113: GFK Roper Vals Q: Equality: Desiring equal opportunity for all (Very Imp)	MATTGFK154: GFK Roper Vals Q: Helpfulness: Making the effort to assist others (Avg Imp)
MATTGFK118: GFK Roper Vals Q: Stable long-term personal relationships and commitments (Avg Imp)	MATTGFK153: GFK Roper Vals Q: Helpfulness: Making the effort to assist others (Not Imp)
MATTGFK117: GFK Roper Vals Q: Stable long-term personal relationships and commitments (Not Imp)	MATTGFK152: GFK Roper Vals Q: Helpfulness: Making the effort to assist others (Very Imp)
MATTGFK116: GFK Roper Vals Q: Stable long-term personal relationships and commitments (Very Imp)	MATTGFK157: GFK Roper Vals Q: Friendship: Having close supportive friends (Avg Imp)
MATTGFK121: GFK Roper Vals Q: Romance: Having romance in my life (Avg Imp)	MATTGFK156: GFK Roper Vals Q: Friendship: Having close supportive friends (Not Imp)
MATTGFK120: GFK Roper Vals Q: Romance: Having romance in my life (Not Imp)	MATTGFK155: GFK Roper Vals Q: Friendship: Having close supportive friends (Very Imp)
MATTGFK119: GFK Roper Vals Q: Romance: Having romance in my life (Very Imp)	MATTGFK160: GFK Roper Vals Q: Power: Having control over people and resources (Avg Imp)
MATTGFK124: GFK Roper Vals Q: Enjoying life: Doing things because I like them (Avg Imp)	MATTGFK159: GFK Roper Vals Q: Power: Having control over people and resources (Not Imp)
MATTGFK123: GFK Roper Vals Q: Enjoying life: Doing things because I like them (Not Imp)	MATTGFK158: GFK Roper Vals Q: Power: Having control over people and resources (Very Imp)
MATTGFK122: GFK Roper Vals Q: Enjoying life: Doing things because I like them (Very Imp)	MATTGFK163: GFK Roper Vals Q: Open-mindedness: Being broad-minded (Avg Imp)
MATTGFK127: GFK Roper Vals Q: Having fun: Having a good time (Avg Imp)	MATTGFK162: GFK Roper Vals Q: Open-mindedness: Being broad-minded (Not Imp)
MATTGFK126: GFK Roper Vals Q: Having fun: Having a good time (Not Imp)	MATTGFK161: GFK Roper Vals Q: Open-mindedness: Being broad-minded (Very Imp)
MATTGFK125: GFK Roper Vals Q: Having fun: Having a good time (Very Imp)	MATTGFK166: GFK Roper Vals Q: Social tolerance: Respecting ethnic religious and racial differences (Avg Imp)
MATTGFK130: GFK Roper Vals Q: Adventure: Seeking adventure and risk (Avg Imp)	MATTGFK165: GFK Roper Vals Q: Social tolerance: Respecting ethnic religious and racial differences (Not Imp)
MATTGFK129: GFK Roper Vals Q: Adventure: Seeking adventure and risk (Not Imp)	MATTGFK164: GFK Roper Vals Q: Social tolerance: Respecting ethnic religious and racial differences (Very Imp)
	MATTGFK169: GFK Roper Vals Q: Authenticity: Being true to myself (Avg Imp)
	MATTGFK168: GFK Roper Vals Q: Authenticity: Being true to myself (Not Imp)
	MATTGFK167: GFK Roper Vals Q: Authenticity: Being true to myself (Very Imp)

MATTGFK172: GFK Roper Vals Q: Self-reliance: Being self reliant choosing my own goals (Avg Imp)	MATTHLT005: I prefer alternative medicine to traditional medical practices. Agree Strongly
MATTGFK171: GFK Roper Vals Q: Self-reliance: Being self reliant choosing my own goals (Not Imp)	MATTHLT012: Generic medications are as effective as brand-name prescription drugs. Disagree Strongly
MATTGFK170: GFK Roper Vals Q: Self-reliance: Being self reliant choosing my own goals (Very Imp)	MATTHLT011: Generic medications are as effective as brand-name prescription drugs. Somewhat Disagree
MATTGFK175: GFK Roper Vals Q: Tradition: Preserving time-honored customs (Avg Imp)	MATTHLT010: Generic medications are as effective as brand-name prescription drugs. Somewhat Agree
MATTGFK174: GFK Roper Vals Q: Tradition: Preserving time-honored customs (Not Imp)	MATTHLT009: Generic medications are as effective as brand-name prescription drugs. Agree Strongly
MATTGFK173: GFK Roper Vals Q: Tradition: Preserving time-honored customs (Very Imp)	MATTHLT016: In general I feel I eat right. Disagree Strongly
MATTGFK178: GFK Roper Vals Q: Being youthful: Feeling young (Avg Imp)	MATTHLT015: In general I feel I eat right. Somewhat Disagree
MATTGFK177: GFK Roper Vals Q: Being youthful: Feeling young (Not Imp)	MATTHLT014: In general I feel I eat right. Somewhat Agree
MATTGFK176: GFK Roper Vals Q: Being youthful: Feeling young (Very Imp)	MATTHLT013: In general I feel I eat right. Agree Strongly
MATTGFK181: GFK Roper Vals Q: Excitement: Having stimulating experiences (Avg Imp)	MATTHLT020: In general I think herbal supplements are effective Disagree Strongly
MATTGFK180: GFK Roper Vals Q: Excitement: Having stimulating experiences (Not Imp)	MATTHLT019: In general I think herbal supplements are effective Somewhat Disagree
MATTGFK179: GFK Roper Vals Q: Excitement: Having stimulating experiences (Very Imp)	MATTHLT018: In general I think herbal supplements are effective Somewhat Agree
MATTGFK184: GFK Roper Vals Q: Self-interest: Putting my interest ahead of others (Avg Imp)	MATTHLT017: In general I think herbal supplements are effective Agree Strongly
MATTGFK183: GFK Roper Vals Q: Self-interest: Putting my interest ahead of others (Not Imp)	MATTHLT024: I take my prescription medicines exactly as prescribed Disagree Strongly
MATTGFK182: GFK Roper Vals Q: Self-interest: Putting my interest ahead of others (Very Imp)	MATTHLT023: I take my prescription medicines exactly as prescribed Somewhat Disagree
MATTGFK187: GFK Roper Vals Q: Knowledge: Being well educated (Avg Imp)	MATTHLT022: I take my prescription medicines exactly as prescribed Somewhat Agree
MATTGFK186: GFK Roper Vals Q: Knowledge: Being well educated (Not Imp)	MATTHLT021: I take my prescription medicines exactly as prescribed Agree Strongly
MATTGFK185: GFK Roper Vals Q: Knowledge: Being well educated (Very Imp)	MATTHLT028: Im often first to try the most advanced medicines. Disagree Strongly
MATTGFK190: GFK Roper Vals Q: Simplicity: Keeping your life/mind as uncluttered as possible (Avg Imp)	MATTHLT027: Im often first to try the most advanced medicines. Somewhat Disagree
MATTGFK189: GFK Roper Vals Q: Simplicity: Keeping your life/mind as uncluttered as possible (Not Imp)	MATTHLT026: Im often first to try the most advanced medicines. Somewhat Agree
MATTGFK188: GFK Roper Vals Q: Simplicity: Keeping your life/mind as uncluttered as possible (Very Imp)	MATTHLT025: Im often first to try the most advanced medicines. Agree Strongly
MATTGFK193: GFK Roper Vals Q: Cultural purity: Keeping my culture free from outside influences (Avg Imp)	MATTHLT032: I prefer popular brand-name drugs even if they cost more Disagree Strongly
MATTGFK192: GFK Roper Vals Q: Cultural purity: Keeping my culture free from outside influences (Not Imp)	MATTHLT031: I prefer popular brand-name drugs even if they cost more Somewhat Disagree
MATTGFK191: GFK Roper Vals Q: Cultural purity: Keeping my culture free from outside influences (Very Imp)	MATTHLT030: I prefer popular brand-name drugs even if they cost more Somewhat Agree
MATTGFK196: GFK Roper Vals Q: Working hard: Always giving my best effort (Avg Imp)	MATTHLT029: I prefer popular brand-name drugs even if they cost more Agree Strongly
MATTGFK195: GFK Roper Vals Q: Working hard: Always giving my best effort (Not Imp)	MATTHLT036: I rely on my physician to recommend drug brands. Disagree Strongly
MATTGFK194: GFK Roper Vals Q: Working hard: Always giving my best effort (Very Imp)	MATTHLT035: I rely on my physician to recommend drug brands. Somewhat Disagree
MATTGFK199: GFK Roper Vals Q: Modesty: Being modest self-effacing (Avg Imp)	MATTHLT034: I rely on my physician to recommend drug brands. Somewhat Agree
MATTGFK198: GFK Roper Vals Q: Modesty: Being modest self-effacing (Not Imp)	MATTHLT033: I rely on my physician to recommend drug brands. Agree Strongly
MATTGFK197: GFK Roper Vals Q: Modesty: Being modest self-effacing (Very Imp)	MATTHLT040: In general newer drug brands work better than older brands. Disagree Strongly
MATTGFK202: GFK Roper Vals Q: Thrift: Being economical or careful with money and avoiding excesses (Avg Imp)	MATTHLT039: In general newer drug brands work better than older brands. Somewhat Disagree
MATTGFK201: GFK Roper Vals Q: Thrift: Being economical or careful with money and avoiding excesses (Not Imp)	MATTHLT038: In general newer drug brands work better than older brands. Somewhat Agree
MATTGFK200: GFK Roper Vals Q: Thrift: Being economical or careful with money and avoiding excesses (Very Imp)	MATTHLT037: In general newer drug brands work better than older brands. Agree Strongly
Health	MATTHLT044: If a drug brand works I stick with it Disagree Strongly
MATTHLT004: I go to the doctor regularly for check-ups. Disagree Strongly	MATTHLT043: If a drug brand works I stick with it Somewhat Disagree
MATTHLT003: I go to the doctor regularly for check-ups. Somewhat Disagree	MATTHLT042: If a drug brand works I stick with it Somewhat Agree
MATTHLT002: I go to the doctor regularly for check-ups. Somewhat Agree	MATTHLT041: If a drug brand works I stick with it Agree Strongly
MATTHLT001: I go to the doctor regularly for check-ups. Agree Strongly	MATTHLT048: To save money I would buy prescription drugs from foreign countries Disagree Strongly
MATTHLT008: I prefer alternative medicine to traditional medical practices. Disagree Strongly	MATTHLT047: To save money I would buy prescription drugs from foreign countries Somewhat Disagree
MATTHLT007: I prefer alternative medicine to traditional medical practices. Somewhat Disagree	MATTHLT046: To save money I would buy prescription drugs from foreign countries Somewhat Agree
MATTHLT006: I prefer alternative medicine to traditional medical practices. Somewhat Agree	

MATTHLT045: To save money I would buy prescription drugs from foreign countries Agree Strongly
 MATTHLT052: Before I begin taking any drug I thoroughly research it Disagree Strongly
 MATTHLT051: Before I begin taking any drug I thoroughly research it Somewhat Disagree
 MATTHLT050: Before I begin taking any drug I thoroughly research it Somewhat Agree
 MATTHLT049: Before I begin taking any drug I thoroughly research it Agree Strongly
 MATTHLT056: I am willing to take prescription drugs even if not covered by my insurance Disagree Strongly
 MATTHLT055: I am willing to take prescription drugs even if not covered by my insurance Somewhat Disagree
 MATTHLT054: I am willing to take prescription drugs even if not covered by my insurance Somewhat Agree
 MATTHLT053: I am willing to take prescription drugs even if not covered by my insurance Agree Strongly
 MATTHLT060: Over the counter medications are safer than prescription drugs Disagree Strongly
 MATTHLT059: Over the counter medications are safer than prescription drugs Somewhat Disagree
 MATTHLT058: Over the counter medications are safer than prescription drugs Somewhat Agree
 MATTHLT057: Over the counter medications are safer than prescription drugs Agree Strongly
 MATTHLT064: I only go to the doctor when Im very ill Disagree Strongly
 MATTHLT063: I only go to the doctor when Im very ill Somewhat Disagree
 MATTHLT062: I only go to the doctor when Im very ill Somewhat Agree
 MATTHLT061: I only go to the doctor when Im very ill Agree Strongly
 MATTHLT068: Sometimes I skip a dose of my prescription drugs because of worry about side effects Disagree Strongly
 MATTHLT067: Sometimes I skip a dose of my prescription drugs because of worry about side effects Somewhat Disagree
 MATTHLT066: Sometimes I skip a dose of my prescription drugs because of worry about side effects Somewhat Agree
 MATTHLT065: Sometimes I skip a dose of my prescription drugs because of worry about side effects Agree Strongly
 MATTHLT072: I take medicine as soon as I dont feel well Disagree Strongly
 MATTHLT071: I take medicine as soon as I dont feel well Somewhat Disagree
 MATTHLT070: I take medicine as soon as I dont feel well Somewhat Agree
 MATTHLT069: I take medicine as soon as I dont feel well Agree Strongly
 MATTHLT076: Medication has improved the quality of my life Disagree Strongly
 MATTHLT075: Medication has improved the quality of my life Somewhat Disagree
 MATTHLT074: Medication has improved the quality of my life Somewhat Agree
 MATTHLT073: Medication has improved the quality of my life Agree Strongly
 MATTHLT080: I follow a regular exercise routine Disagree Strongly
 MATTHLT079: I follow a regular exercise routine Somewhat Disagree
 MATTHLT078: I follow a regular exercise routine Somewhat Agree
 MATTHLT077: I follow a regular exercise routine Agree Strongly
 MATTHLT084: My medical conditions limit my lifestyle somewhat Disagree Strongly
 MATTHLT083: My medical conditions limit my lifestyle somewhat Somewhat Disagree
 MATTHLT082: My medical conditions limit my lifestyle somewhat Somewhat Agree
 MATTHLT081: My medical conditions limit my lifestyle somewhat Agree Strongly
 MATTHLT088: I am always looking for new ways to live a healthier life Disagree Strongly
 MATTHLT087: I am always looking for new ways to live a healthier life Somewhat Disagree
 MATTHLT086: I am always looking for new ways to live a healthier life Somewhat Agree
 MATTHLT085: I am always looking for new ways to live a healthier life Agree Strongly
 MATTHLT092: I am happy with my weight. Disagree Strongly
 MATTHLT091: I am happy with my weight. Somewhat Disagree
 MATTHLT090: I am happy with my weight. Somewhat Agree
 MATTHLT089: I am happy with my weight. Agree Strongly
 MATTHLT096: I consult my pharmacist for health advice Disagree Strongly

MATTHLT095: I consult my pharmacist for health advice Somewhat Disagree
 MATTHLT094: I consult my pharmacist for health advice Somewhat Agree
 MATTHLT093: I consult my pharmacist for health advice Agree Strongly
 MATTHLT100: Vitamin supplements improve ones health Disagree Strongly
 MATTHLT099: Vitamin supplements improve ones health Somewhat Disagree
 MATTHLT098: Vitamin supplements improve ones health Somewhat Agree
 MATTHLT097: Vitamin supplements improve ones health Agree Strongly
 MATTHLT101: The benefits of vaccines outweigh any possible risks Disagree Strongly
 MATTHLT102: The benefits of vaccines outweigh any possible risks Somewhat Disagree
 MATTHLT103: The benefits of vaccines outweigh any possible risks Somewhat Agree
 MATTHLT104: The benefits of vaccines outweigh any possible risks Agree Strongly
 Interest in Advertising
 MATTIAD005: TV Advertising gives me useful information about bargains. Disagree strongly
 MATTIAD004: TV Advertising gives me useful information about bargains. Disagree somewhat
 MATTIAD003: TV Advertising gives me useful information about bargains. Neutral
 MATTIAD002: TV Advertising gives me useful information about bargains. Agree somewhat
 MATTIAD001: TV Advertising gives me useful information about bargains. Agree strongly
 MATTIAD010: TV Advertising gives me meaningful information about other consumers product use. Disagree strongly
 MATTIAD009: TV Advertising gives me meaningful information about other consumers product use. Disagree somewhat
 MATTIAD008: TV Advertising gives me meaningful information about other consumers product use. Neutral
 MATTIAD007: TV Advertising gives me meaningful information about other consumers product use. Agree somewhat
 MATTIAD006: TV Advertising gives me meaningful information about other consumers product use. Agree strongly
 MATTIAD015: TV Advertising gives me useful information about new products and services. Disagree strongly
 MATTIAD014: TV Advertising gives me useful information about new products and services. Disagree somewhat
 MATTIAD013: TV Advertising gives me useful information about new products and services. Neutral
 MATTIAD012: TV Advertising gives me useful information about new products and services. Agree somewhat
 MATTIAD011: TV Advertising gives me useful information about new products and services. Agree strongly
 MATTIAD020: For me advertising on TV is amusing. Disagree strongly
 MATTIAD019: For me advertising on TV is amusing. Disagree somewhat
 MATTIAD018: For me advertising on TV is amusing. Neutral
 MATTIAD017: For me advertising on TV is amusing. Agree somewhat
 MATTIAD016: For me advertising on TV is amusing. Agree strongly
 MATTIAD025: For me advertising on TV appears at inconvenient moments. Disagree strongly
 MATTIAD024: For me advertising on TV appears at inconvenient moments. Disagree somewhat
 MATTIAD023: For me advertising on TV appears at inconvenient moments. Neutral
 MATTIAD022: For me advertising on TV appears at inconvenient moments. Agree somewhat
 MATTIAD021: For me advertising on TV appears at inconvenient moments. Agree strongly
 MATTIAD030: For me advertising on TV has no credibility. Disagree strongly
 MATTIAD029: For me advertising on TV has no credibility. Disagree somewhat
 MATTIAD028: For me advertising on TV has no credibility. Neutral
 MATTIAD027: For me advertising on TV has no credibility. Agree somewhat
 MATTIAD026: For me advertising on TV has no credibility. Agree strongly
 MATTIAD035: For me advertising on TV is repeated too often. Disagree strongly
 MATTIAD034: For me advertising on TV is repeated too often. Disagree somewhat
 MATTIAD033: For me advertising on TV is repeated too often. Neutral
 MATTIAD032: For me advertising on TV is repeated too often. Agree somewhat

MATTIAD031: For me advertising on TV is repeated too often. Agree strongly
 MATTIAD040: For me all ads on TV are alike. Disagree strongly
 MATTIAD039: For me all ads on TV are alike. Disagree somewhat
 MATTIAD038: For me all ads on TV are alike. Neutral
 MATTIAD037: For me all ads on TV are alike. Agree somewhat
 MATTIAD036: For me all ads on TV are alike. Agree strongly
 MATTIAD045: Radio Ads give me useful information about bargains. Disagree strongly
 MATTIAD044: Radio Ads give me useful information about bargains. Disagree somewhat
 MATTIAD043: Radio Ads give me useful information about bargains. Neutral
 MATTIAD042: Radio Ads give me useful information about bargains. Agree somewhat
 MATTIAD041: Radio Ads give me useful information about bargains. Agree strongly
 MATTIAD050: Radio Ads give me meaningful information about other consumers product use. Disagree strongly
 MATTIAD049: Radio Ads give me meaningful information about other consumers product use. Disagree somewhat
 MATTIAD048: Radio Ads give me meaningful information about other consumers product use. Neutral
 MATTIAD047: Radio Ads give me meaningful information about other consumers product use. Agree somewhat
 MATTIAD046: Radio Ads give me meaningful information about other consumers product use. Agree strongly
 MATTIAD055: Radio Ads give me useful information about new products and services. Disagree strongly
 MATTIAD054: Radio Ads give me useful information about new products and services. Disagree somewhat
 MATTIAD053: Radio Ads give me useful information about new products and services. Neutral
 MATTIAD052: Radio Ads give me useful information about new products and services. Agree somewhat
 MATTIAD051: Radio Ads give me useful information about new products and services. Agree strongly
 MATTIAD060: For me advertising on radio is amusing. Disagree strongly
 MATTIAD059: For me advertising on radio is amusing. Disagree somewhat
 MATTIAD058: For me advertising on radio is amusing. Neutral
 MATTIAD057: For me advertising on radio is amusing. Agree somewhat
 MATTIAD056: For me advertising on radio is amusing. Agree strongly
 MATTIAD065: For me advertising on radio appears at inconvenient moments. Disagree strongly
 MATTIAD064: For me advertising on radio appears at inconvenient moments. Disagree somewhat
 MATTIAD063: For me advertising on radio appears at inconvenient moments. Neutral
 MATTIAD062: For me advertising on radio appears at inconvenient moments. Agree somewhat
 MATTIAD061: For me advertising on radio appears at inconvenient moments. Agree strongly
 MATTIAD070: For me advertising on radio has no credibility. Disagree strongly
 MATTIAD069: For me advertising on radio has no credibility. Disagree somewhat
 MATTIAD068: For me advertising on radio has no credibility. Neutral
 MATTIAD067: For me advertising on radio has no credibility. Agree somewhat
 MATTIAD066: For me advertising on radio has no credibility. Agree strongly
 MATTIAD075: For me advertising on radio is repeated too often. Disagree strongly
 MATTIAD074: For me advertising on radio is repeated too often. Disagree somewhat
 MATTIAD073: For me advertising on radio is repeated too often. Neutral
 MATTIAD072: For me advertising on radio is repeated too often. Agree somewhat
 MATTIAD071: For me advertising on radio is repeated too often. Agree strongly
 MATTIAD080: For me all ads on radio are alike. Disagree strongly
 MATTIAD079: For me all ads on radio are alike. Disagree somewhat
 MATTIAD078: For me all ads on radio are alike. Neutral
 MATTIAD077: For me all ads on radio are alike. Agree somewhat
 MATTIAD076: For me all ads on radio are alike. Agree strongly
 MATTIAD085: Newspaper ads give me useful information about bargains. Disagree strongly

MATTIAD084: Newspaper ads give me useful information about bargains. Disagree somewhat
 MATTIAD083: Newspaper ads give me useful information about bargains. Neutral
 MATTIAD082: Newspaper ads give me useful information about bargains. Agree somewhat
 MATTIAD081: Newspaper ads give me useful information about bargains. Agree strongly
 MATTIAD090: Newspaper ads give me meaningful information about other consumers product use. Disagree strongly
 MATTIAD089: Newspaper ads give me meaningful information about other consumers product use. Disagree somewhat
 MATTIAD088: Newspaper ads give me meaningful information about other consumers product use. Neutral
 MATTIAD087: Newspaper ads give me meaningful information about other consumers product use. Agree somewhat
 MATTIAD086: Newspaper ads give me meaningful information about other consumers product use. Agree strongly
 MATTIAD095: Newspaper ads give me useful information about new products and services. Disagree strongly
 MATTIAD094: Newspaper ads give me useful information about new products and services. Disagree somewhat
 MATTIAD093: Newspaper ads give me useful information about new products and services. Neutral
 MATTIAD092: Newspaper ads give me useful information about new products and services. Agree somewhat
 MATTIAD091: Newspaper ads give me useful information about new products and services. Agree strongly
 MATTIAD100: For me advertising in newspapers is amusing. Disagree strongly
 MATTIAD099: For me advertising in newspapers is amusing. Disagree somewhat
 MATTIAD098: For me advertising in newspapers is amusing. Neutral
 MATTIAD097: For me advertising in newspapers is amusing. Agree somewhat
 MATTIAD096: For me advertising in newspapers is amusing. Agree strongly
 MATTIAD105: For me advertising in newspapers appears at inconvenient moments. Disagree strongly
 MATTIAD104: For me advertising in newspapers appears at inconvenient moments. Disagree somewhat
 MATTIAD103: For me advertising in newspapers appears at inconvenient moments. Neutral
 MATTIAD102: For me advertising in newspapers appears at inconvenient moments. Agree somewhat
 MATTIAD101: For me advertising in newspapers appears at inconvenient moments. Agree strongly
 MATTIAD110: For me advertising in newspapers has no credibility. Disagree strongly
 MATTIAD109: For me advertising in newspapers has no credibility. Disagree somewhat
 MATTIAD108: For me advertising in newspapers has no credibility. Neutral
 MATTIAD107: For me advertising in newspapers has no credibility. Agree somewhat
 MATTIAD106: For me advertising in newspapers has no credibility. Agree strongly
 MATTIAD115: For me advertising in newspapers is repeated too often. Disagree strongly
 MATTIAD114: For me advertising in newspapers is repeated too often. Disagree somewhat
 MATTIAD113: For me advertising in newspapers is repeated too often. Neutral
 MATTIAD112: For me advertising in newspapers is repeated too often. Agree somewhat
 MATTIAD111: For me advertising in newspapers is repeated too often. Agree strongly
 MATTIAD120: For me all ads in newspapers are alike. Disagree strongly
 MATTIAD119: For me all ads in newspapers are alike. Disagree somewhat
 MATTIAD118: For me all ads in newspapers are alike. Neutral
 MATTIAD117: For me all ads in newspapers are alike. Agree somewhat
 MATTIAD116: For me all ads in newspapers are alike. Agree strongly
 MATTIAD125: Magazine ads give me useful information about bargains. Disagree strongly
 MATTIAD124: Magazine ads give me useful information about bargains. Disagree somewhat
 MATTIAD123: Magazine ads give me useful information about bargains. Neutral

MATTIAD122: Magazine ads give me useful information about bargains. Agree somewhat
 MATTIAD121: Magazine ads give me useful information about bargains. Agree strongly
 MATTIAD130: Magazine ads give me meaningful information about other consumers product use. Disagree strongly
 MATTIAD129: Magazine ads give me meaningful information about other consumers product use. Disagree somewhat
 MATTIAD128: Magazine ads give me meaningful information about other consumers product use. Neutral
 MATTIAD127: Magazine ads give me meaningful information about other consumers product use. Agree somewhat
 MATTIAD126: Magazine ads give me meaningful information about other consumers product use. Agree strongly
 MATTIAD135: Magazine ads give me useful information about new products and services. Disagree strongly
 MATTIAD134: Magazine ads give me useful information about new products and services. Disagree somewhat
 MATTIAD133: Magazine ads give me useful information about new products and services. Neutral
 MATTIAD132: Magazine ads give me useful information about new products and services. Agree somewhat
 MATTIAD131: Magazine ads give me useful information about new products and services. Agree strongly
 MATTIAD140: For me advertising in magazines is amusing. Disagree strongly
 MATTIAD139: For me advertising in magazines is amusing. Disagree somewhat
 MATTIAD138: For me advertising in magazines is amusing. Neutral
 MATTIAD137: For me advertising in magazines is amusing. Agree somewhat
 MATTIAD136: For me advertising in magazines is amusing. Agree strongly
 MATTIAD145: For me advertising in magazines appears at inconvenient moments. Disagree strongly
 MATTIAD144: For me advertising in magazines appears at inconvenient moments. Disagree somewhat
 MATTIAD143: For me advertising in magazines appears at inconvenient moments. Neutral
 MATTIAD142: For me advertising in magazines appears at inconvenient moments. Agree somewhat
 MATTIAD141: For me advertising in magazines appears at inconvenient moments. Agree strongly
 MATTIAD150: For me advertising in magazines has no credibility. Disagree strongly
 MATTIAD149: For me advertising in magazines has no credibility. Disagree somewhat
 MATTIAD148: For me advertising in magazines has no credibility. Neutral
 MATTIAD147: For me advertising in magazines has no credibility. Agree somewhat
 MATTIAD146: For me advertising in magazines has no credibility. Agree strongly
 MATTIAD155: For me advertising in magazines is repeated too often. Disagree strongly
 MATTIAD154: For me advertising in magazines is repeated too often. Disagree somewhat
 MATTIAD153: For me advertising in magazines is repeated too often. Neutral
 MATTIAD152: For me advertising in magazines is repeated too often. Agree somewhat
 MATTIAD151: For me advertising in magazines is repeated too often. Agree strongly
 MATTIAD160: For me all ads in magazines are alike. Disagree strongly
 MATTIAD159: For me all ads in magazines are alike. Disagree somewhat
 MATTIAD158: For me all ads in magazines are alike. Neutral
 MATTIAD157: For me all ads in magazines are alike. Agree somewhat
 MATTIAD156: For me all ads in magazines are alike. Agree strongly
 MATTIAD165: Internet ads give me useful information about bargains. Disagree strongly
 MATTIAD164: Internet ads give me useful information about bargains. Disagree somewhat
 MATTIAD163: Internet ads give me useful information about bargains. Neutral
 MATTIAD162: Internet ads give me useful information about bargains. Agree somewhat

MATTIAD161: Internet ads give me useful information about bargains. Agree strongly
 MATTIAD170: Internet ads give me meaningful information about the product use of other consumers. Disagree strongly
 MATTIAD169: Internet ads give me meaningful information about the product use of other consumers. Disagree somewhat
 MATTIAD168: Internet ads give me meaningful information about the product use of other consumers. Neutral
 MATTIAD167: Internet ads give me meaningful information about the product use of other consumers. Agree somewhat
 MATTIAD166: Internet ads give me meaningful information about the product use of other consumers. Agree strongly
 MATTIAD175: Internet ads give me useful information about new products and services. Disagree strongly
 MATTIAD174: Internet ads give me useful information about new products and services. Disagree somewhat
 MATTIAD173: Internet ads give me useful information about new products and services. Neutral
 MATTIAD172: Internet ads give me useful information about new products and services. Agree somewhat
 MATTIAD171: Internet ads give me useful information about new products and services. Agree strongly
 MATTIAD180: For me advertising on the Internet is amusing. Disagree strongly
 MATTIAD179: For me advertising on the Internet is amusing. Disagree somewhat
 MATTIAD178: For me advertising on the Internet is amusing. Neutral
 MATTIAD177: For me advertising on the Internet is amusing. Agree somewhat
 MATTIAD176: For me advertising on the Internet is amusing. Agree strongly
 MATTIAD185: For me advertising on the Internet appears at inconvenient moments. Disagree strongly
 MATTIAD184: For me advertising on the Internet appears at inconvenient moments. Disagree somewhat
 MATTIAD183: For me advertising on the Internet appears at inconvenient moments. Neutral
 MATTIAD182: For me advertising on the Internet appears at inconvenient moments. Agree somewhat
 MATTIAD181: For me advertising on the Internet appears at inconvenient moments. Agree strongly
 MATTIAD190: For me advertising on the Internet has no credibility. Disagree strongly
 MATTIAD189: For me advertising on the Internet has no credibility. Disagree somewhat
 MATTIAD188: For me advertising on the Internet has no credibility. Neutral
 MATTIAD187: For me advertising on the Internet has no credibility. Agree somewhat
 MATTIAD186: For me advertising on the Internet has no credibility. Agree strongly
 MATTIAD195: For me advertising on the Internet is repeated too often. Disagree strongly
 MATTIAD194: For me advertising on the Internet is repeated too often. Disagree somewhat
 MATTIAD193: For me advertising on the Internet is repeated too often. Neutral
 MATTIAD192: For me advertising on the Internet is repeated too often. Agree somewhat
 MATTIAD191: For me advertising on the Internet is repeated too often. Agree strongly
 MATTIAD200: For me all ads on the Internet are alike. Disagree strongly
 MATTIAD199: For me all ads on the Internet are alike. Disagree somewhat
 MATTIAD198: For me all ads on the Internet are alike. Neutral
 MATTIAD197: For me all ads on the Internet are alike. Agree somewhat
 MATTIAD196: For me all ads on the Internet are alike. Agree strongly
 MATTIAD205: Mobile ads give me useful information about bargains. Disagree strongly
 MATTIAD204: Mobile ads give me useful information about bargains. Disagree somewhat
 MATTIAD203: Mobile ads give me useful information about bargains. Neutral
 MATTIAD202: Mobile ads give me useful information about bargains. Agree somewhat
 MATTIAD201: Mobile ads give me useful information about bargains. Agree strongly

MATTIAD210: Mobile ads give me meaningful information about the product use of other consumers. Disagree strongly
 MATTIAD209: Mobile ads give me meaningful information about the product use of other consumers. Disagree somewhat
 MATTIAD208: Mobile ads give me meaningful information about the product use of other consumers. Neutral
 MATTIAD207: Mobile ads give me meaningful information about the product use of other consumers. Agree somewhat
 MATTIAD206: Mobile ads give me meaningful information about the product use of other consumers. Agree strongly
 MATTIAD215: Mobile ads give me useful information about new products and services. Disagree strongly
 MATTIAD214: Mobile ads give me useful information about new products and services. Disagree somewhat
 MATTIAD213: Mobile ads give me useful information about new products and services. Neutral
 MATTIAD212: Mobile ads give me useful information about new products and services. Agree somewhat
 MATTIAD211: Mobile ads give me useful information about new products and services. Agree strongly
 MATTIAD220: For me advertising on mobile phones is amusing. Disagree strongly
 MATTIAD219: For me advertising on mobile phones is amusing. Disagree somewhat
 MATTIAD218: For me advertising on mobile phones is amusing. Neutral
 MATTIAD217: For me advertising on mobile phones is amusing. Agree somewhat
 MATTIAD216: For me advertising on mobile phones is amusing. Agree strongly
 MATTIAD225: For me advertising on mobile phones appears at inconvenient moments. Disagree strongly
 MATTIAD224: For me advertising on mobile phones appears at inconvenient moments. Disagree somewhat
 MATTIAD223: For me advertising on mobile phones appears at inconvenient moments. Neutral
 MATTIAD222: For me advertising on mobile phones appears at inconvenient moments. Agree somewhat
 MATTIAD221: For me advertising on mobile phones appears at inconvenient moments. Agree strongly
 MATTIAD230: For me advertising on mobile phones has no credibility. Disagree strongly
 MATTIAD229: For me advertising on mobile phones has no credibility. Disagree somewhat
 MATTIAD228: For me advertising on mobile phones has no credibility. Neutral
 MATTIAD227: For me advertising on mobile phones has no credibility. Agree somewhat
 MATTIAD226: For me advertising on mobile phones has no credibility. Agree strongly
 MATTIAD235: For me advertising on mobile phones is repeated too often. Disagree strongly
 MATTIAD234: For me advertising on mobile phones is repeated too often. Disagree somewhat
 MATTIAD233: For me advertising on mobile phones is repeated too often. Neutral
 MATTIAD232: For me advertising on mobile phones is repeated too often. Agree somewhat
 MATTIAD231: For me advertising on mobile phones is repeated too often. Agree strongly
 MATTIAD240: For me all ads on mobile phones are alike. Disagree strongly
 MATTIAD239: For me all ads on mobile phones are alike. Disagree somewhat
 MATTIAD238: For me all ads on mobile phones are alike. Neutral
 MATTIAD237: For me all ads on mobile phones are alike. Agree somewhat
 MATTIAD236: For me all ads on mobile phones are alike. Agree strongly
 Interest in Sports
 MATTSP001: Interest In Sports: College Basketball Non-Fan
 MATTSP002: Interest In Sports: College Basketball Interest Level: 1 (Weak Fan)
 MATTSP003: Interest In Sports: College Basketball Interest Level: 2
 MATTSP004: Interest In Sports: College Basketball Interest Level: 3
 MATTSP005: Interest In Sports: College Basketball Interest Level: 4
 MATTSP006: Interest In Sports: College Basketball Interest Level: 5
 MATTSP007: Interest In Sports: College Basketball Interest Level: 6
 MATTSP008: Interest In Sports: College Basketball Interest Level: 7
 MATTSP009: Interest In Sports: College Basketball Interest Level: 8

MATTSP010: Interest In Sports: College Basketball Interest Level: 9
 MATTSP011: Interest In Sports: College Basketball Interest Level: 10 (Super Fan)
 MATTSP012: Interest In Sports: College Football Non-Fan
 MATTSP013: Interest In Sports: College Football Interest Level: 1 (Weak Fan)
 MATTSP014: Interest In Sports: College Football Interest Level: 2
 MATTSP015: Interest In Sports: College Football Interest Level: 3
 MATTSP016: Interest In Sports: College Football Interest Level: 4
 MATTSP017: Interest In Sports: College Football Interest Level: 5
 MATTSP018: Interest In Sports: College Football Interest Level: 6
 MATTSP019: Interest In Sports: College Football Interest Level: 7
 MATTSP020: Interest In Sports: College Football Interest Level: 8
 MATTSP021: Interest In Sports: College Football Interest Level: 9
 MATTSP022: Interest In Sports: College Football Interest Level: 10 (Super Fan)
 MATTSP023: Interest In Sports: Other College Sports Non-Fan
 MATTSP024: Interest In Sports: Other College Sports Interest Level: 1 (Weak Fan)
 MATTSP025: Interest In Sports: Other College Sports Interest Level: 2
 MATTSP026: Interest In Sports: Other College Sports Interest Level: 3
 MATTSP027: Interest In Sports: Other College Sports Interest Level: 4
 MATTSP028: Interest In Sports: Other College Sports Interest Level: 5
 MATTSP029: Interest In Sports: Other College Sports Interest Level: 6
 MATTSP030: Interest In Sports: Other College Sports Interest Level: 7
 MATTSP031: Interest In Sports: Other College Sports Interest Level: 8
 MATTSP032: Interest In Sports: Other College Sports Interest Level: 9
 MATTSP033: Interest In Sports: Other College Sports Interest Level: 10 (Super Fan)
 MATTSP034: Interest In Sports: Golf Non-Fan
 MATTSP035: Interest In Sports: Golf Interest Level: 1 (Weak Fan)
 MATTSP036: Interest In Sports: Golf Interest Level: 2
 MATTSP037: Interest In Sports: Golf Interest Level: 3
 MATTSP038: Interest In Sports: Golf Interest Level: 4
 MATTSP039: Interest In Sports: Golf Interest Level: 5
 MATTSP040: Interest In Sports: Golf Interest Level: 6
 MATTSP041: Interest In Sports: Golf Interest Level: 7
 MATTSP042: Interest In Sports: Golf Interest Level: 8
 MATTSP043: Interest In Sports: Golf Interest Level: 9
 MATTSP044: Interest In Sports: Golf Interest Level: 10 (Super Fan)
 MATTSP045: Interest In Sports: High School Sports Non-Fan
 MATTSP046: Interest In Sports: High School Sports Interest Level: 1 (Weak Fan)
 MATTSP047: Interest In Sports: High School Sports Interest Level: 2
 MATTSP048: Interest In Sports: High School Sports Interest Level: 3
 MATTSP049: Interest In Sports: High School Sports Interest Level: 4
 MATTSP050: Interest In Sports: High School Sports Interest Level: 5
 MATTSP051: Interest In Sports: High School Sports Interest Level: 6
 MATTSP052: Interest In Sports: High School Sports Interest Level: 7
 MATTSP053: Interest In Sports: High School Sports Interest Level: 8
 MATTSP054: Interest In Sports: High School Sports Interest Level: 9
 MATTSP055: Interest In Sports: High School Sports Interest Level: 10 (Super Fan)
 MATTSP056: Interest In Sports: Major League Baseball Non-Fan
 MATTSP057: Interest In Sports: Major League Baseball Interest Level: 1 (Weak Fan)
 MATTSP058: Interest In Sports: Major League Baseball Interest Level: 2
 MATTSP059: Interest In Sports: Major League Baseball Interest Level: 3
 MATTSP060: Interest In Sports: Major League Baseball Interest Level: 4
 MATTSP061: Interest In Sports: Major League Baseball Interest Level: 5
 MATTSP062: Interest In Sports: Major League Baseball Interest Level: 6
 MATTSP063: Interest In Sports: Major League Baseball Interest Level: 7
 MATTSP064: Interest In Sports: Major League Baseball Interest Level: 8
 MATTSP065: Interest In Sports: Major League Baseball Interest Level: 9
 MATTSP066: Interest In Sports: Major League Baseball Interest Level: 10 (Super Fan)
 MATTSP067: Interest In Sports: NASCAR Non-Fan
 MATTSP068: Interest In Sports: NASCAR Interest Level: 1 (Weak Fan)
 MATTSP069: Interest In Sports: NASCAR Interest Level: 2
 MATTSP070: Interest In Sports: NASCAR Interest Level: 3
 MATTSP071: Interest In Sports: NASCAR Interest Level: 4
 MATTSP072: Interest In Sports: NASCAR Interest Level: 5

MATTSPT073: Interest In Sports: NASCAR Interest Level: 6
 MATTSPT074: Interest In Sports: NASCAR Interest Level: 7
 MATTSPT075: Interest In Sports: NASCAR Interest Level: 8
 MATTSPT076: Interest In Sports: NASCAR Interest Level: 9
 MATTSPT077: Interest In Sports: NASCAR Interest Level: 10 (Super Fan)
 MATTSPT078: Interest In Sports: NBA Non-Fan
 MATTSPT079: Interest In Sports: NBA Interest Level: 1 (Weak Fan)
 MATTSPT080: Interest In Sports: NBA Interest Level: 2
 MATTSPT081: Interest In Sports: NBA Interest Level: 3
 MATTSPT082: Interest In Sports: NBA Interest Level: 4
 MATTSPT083: Interest In Sports: NBA Interest Level: 5
 MATTSPT084: Interest In Sports: NBA Interest Level: 6
 MATTSPT085: Interest In Sports: NBA Interest Level: 7
 MATTSPT086: Interest In Sports: NBA Interest Level: 8
 MATTSPT087: Interest In Sports: NBA Interest Level: 9
 MATTSPT088: Interest In Sports: NBA Interest Level: 10 (Super Fan)
 MATTSPT089: Interest In Sports: NFL Non-Fan
 MATTSPT090: Interest In Sports: NFL Interest Level: 1 (Weak Fan)
 MATTSPT091: Interest In Sports: NFL Interest Level: 2
 MATTSPT092: Interest In Sports: NFL Interest Level: 3
 MATTSPT093: Interest In Sports: NFL Interest Level: 4
 MATTSPT094: Interest In Sports: NFL Interest Level: 5
 MATTSPT095: Interest In Sports: NFL Interest Level: 6
 MATTSPT096: Interest In Sports: NFL Interest Level: 7
 MATTSPT097: Interest In Sports: NFL Interest Level: 8
 MATTSPT098: Interest In Sports: NFL Interest Level: 9
 MATTSPT099: Interest In Sports: NFL Interest Level: 10 (Super Fan)
 MATTSPT100: Interest In Sports: NHL Non-Fan
 MATTSPT101: Interest In Sports: NHL Interest Level: 1 (Weak Fan)
 MATTSPT102: Interest In Sports: NHL Interest Level: 2
 MATTSPT103: Interest In Sports: NHL Interest Level: 3
 MATTSPT104: Interest In Sports: NHL Interest Level: 4
 MATTSPT105: Interest In Sports: NHL Interest Level: 5
 MATTSPT106: Interest In Sports: NHL Interest Level: 6
 MATTSPT107: Interest In Sports: NHL Interest Level: 7
 MATTSPT108: Interest In Sports: NHL Interest Level: 8
 MATTSPT109: Interest In Sports: NHL Interest Level: 9
 MATTSPT110: Interest In Sports: NHL Interest Level: 10 (Super Fan)
 MATTSPT111: Interest In Sports: Olympics Non-Fan
 MATTSPT112: Interest In Sports: Olympics Interest Level: 1 (Weak Fan)
 MATTSPT113: Interest In Sports: Olympics Interest Level: 2
 MATTSPT114: Interest In Sports: Olympics Interest Level: 3
 MATTSPT115: Interest In Sports: Olympics Interest Level: 4
 MATTSPT116: Interest In Sports: Olympics Interest Level: 5
 MATTSPT117: Interest In Sports: Olympics Interest Level: 6
 MATTSPT118: Interest In Sports: Olympics Interest Level: 7
 MATTSPT119: Interest In Sports: Olympics Interest Level: 8
 MATTSPT120: Interest In Sports: Olympics Interest Level: 9
 MATTSPT121: Interest In Sports: Olympics Interest Level: 10 (Super Fan)
 MATTSPT122: Interest In Sports: Professional Wrestling Non-Fan
 MATTSPT123: Interest In Sports: Professional Wrestling Interest Level: 1 (Weak Fan)
 MATTSPT124: Interest In Sports: Professional Wrestling Interest Level: 2
 MATTSPT125: Interest In Sports: Professional Wrestling Interest Level: 3
 MATTSPT126: Interest In Sports: Professional Wrestling Interest Level: 4
 MATTSPT127: Interest In Sports: Professional Wrestling Interest Level: 5
 MATTSPT128: Interest In Sports: Professional Wrestling Interest Level: 6
 MATTSPT129: Interest In Sports: Professional Wrestling Interest Level: 7
 MATTSPT130: Interest In Sports: Professional Wrestling Interest Level: 8
 MATTSPT131: Interest In Sports: Professional Wrestling Interest Level: 9
 MATTSPT132: Interest In Sports: Professional Wrestling Interest Level: 10 (Super Fan)
 MATTSPT133: Interest In Sports: Soccer Non-Fan
 MATTSPT134: Interest In Sports: Soccer Interest Level: 1 (Weak Fan)
 MATTSPT135: Interest In Sports: Soccer Interest Level: 2
 MATTSPT136: Interest In Sports: Soccer Interest Level: 3
 MATTSPT137: Interest In Sports: Soccer Interest Level: 4
 MATTSPT138: Interest In Sports: Soccer Interest Level: 5
 MATTSPT139: Interest In Sports: Soccer Interest Level: 6

MATTSPT140: Interest In Sports: Soccer Interest Level: 7
 MATTSPT141: Interest In Sports: Soccer Interest Level: 8
 MATTSPT142: Interest In Sports: Soccer Interest Level: 9
 MATTSPT143: Interest In Sports: Soccer Interest Level: 10 (Super Fan)
 MATTSPT144: Interest In Sports: Tennis Non-Fan
 MATTSPT145: Interest In Sports: Tennis Interest Level: 1 (Weak Fan)
 MATTSPT146: Interest In Sports: Tennis Interest Level: 2
 MATTSPT147: Interest In Sports: Tennis Interest Level: 3
 MATTSPT148: Interest In Sports: Tennis Interest Level: 4
 MATTSPT149: Interest In Sports: Tennis Interest Level: 5
 MATTSPT150: Interest In Sports: Tennis Interest Level: 6
 MATTSPT151: Interest In Sports: Tennis Interest Level: 7
 MATTSPT152: Interest In Sports: Tennis Interest Level: 8
 MATTSPT153: Interest In Sports: Tennis Interest Level: 9
 MATTSPT154: Interest In Sports: Tennis Interest Level: 10 (Super Fan)
 MATTSPT155: Interest In Sports - Summary: College Basketball - Weak Fan
 MATTSPT156: Interest In Sports - Summary: College Basketball - Average Fan
 MATTSPT157: Interest In Sports - Summary: College Basketball - Super Fan
 MATTSPT158: Interest In Sports - Summary: College Football - Weak Fan
 MATTSPT159: Interest In Sports - Summary: College Football - Average Fan
 MATTSPT160: Interest In Sports - Summary: College Football - Super Fan
 MATTSPT161: Interest In Sports - Summary: Other College Sports - Weak Fan
 MATTSPT162: Interest In Sports - Summary: Other College Sports - Average Fan
 MATTSPT163: Interest In Sports - Summary: Other College Sports - Super Fan
 MATTSPT164: Interest In Sports - Summary: Golf - Weak Fan
 MATTSPT165: Interest In Sports - Summary: Golf - Average Fan
 MATTSPT166: Interest In Sports - Summary: Golf - Super Fan
 MATTSPT167: Interest In Sports - Summary: High School Sports - Weak Fan
 MATTSPT168: Interest In Sports - Summary: High School Sports - Average Fan
 MATTSPT169: Interest In Sports - Summary: High School Sports - Super Fan
 MATTSPT170: Interest In Sports - Summary: Major League Baseball - Weak Fan
 MATTSPT171: Interest In Sports - Summary: Major League Baseball - Average Fan
 MATTSPT172: Interest In Sports - Summary: Major League Baseball - Super Fan
 MATTSPT173: Interest In Sports - Summary: Nascar - Weak Fan
 MATTSPT174: Interest In Sports - Summary: Nascar - Average Fan
 MATTSPT175: Interest In Sports - Summary: Nascar - Super Fan
 MATTSPT176: Interest In Sports - Summary: NBA - Weak Fan
 MATTSPT177: Interest In Sports - Summary: NBA - Average Fan
 MATTSPT178: Interest In Sports - Summary: NBA - Super Fan
 MATTSPT179: Interest In Sports - Summary: NFL - Weak Fan
 MATTSPT180: Interest In Sports - Summary: NFL - Average Fan
 MATTSPT181: Interest In Sports - Summary: NFL - Super Fan
 MATTSPT182: Interest In Sports - Summary: NHL - Weak Fan
 MATTSPT183: Interest In Sports - Summary: NHL - Average Fan
 MATTSPT184: Interest In Sports - Summary: NHL - Super Fan
 MATTSPT185: Interest In Sports - Summary: Olympics - Weak Fan
 MATTSPT186: Interest In Sports - Summary: Olympics - Average Fan
 MATTSPT187: Interest In Sports - Summary: Olympics - Super Fan
 MATTSPT188: Interest In Sports - Summary: Professional Wrestling - Weak Fan
 MATTSPT189: Interest In Sports - Summary: Professional Wrestling - Average Fan
 MATTSPT190: Interest In Sports - Summary: Professional Wrestling - Super Fan
 MATTSPT191: Interest In Sports - Summary: Soccer - Weak Fan
 MATTSPT192: Interest In Sports - Summary: Soccer - Average Fan
 MATTSPT193: Interest In Sports - Summary: Soccer - Super Fan
 MATTSPT194: Interest In Sports - Summary: Tennis - Weak Fan
 MATTSPT195: Interest In Sports - Summary: Tennis - Average Fan
 MATTSPT196: Interest In Sports - Summary: Tennis - Super Fan
 MATTSPT197: Interest In Sports - Summary Codes: General Sports Fan
 MATTSPT198: Interest In Sports - Summary Codes: Super Sports Fan
 Internet Attitudes
 MINTAT001: The Internet is a great way to learn about products/services Im considering purch. (DC)
 MINTAT002: The Internet is a great way to learn about products/services Im considering purch. (DS)
 MINTAT003: The Internet is a great way to learn about products/services Im considering purch. (AS)

MINTAT004: The Internet is a great way to learn about products/services Im considering purch. (AC)

MINTAT005: The Internet is a great way to actually buy products. (DC)

MINTAT006: The Internet is a great way to actually buy products. (DS)

MINTAT007: The Internet is a great way to actually buy products. (AS)

MINTAT008: The Internet is a great way to actually buy products. (AC)

MINTAT009: The Internet has allowed me to learn things I probably wouldnt have otherwise. (DC)

MINTAT010: The Internet has allowed me to learn things I probably wouldnt have otherwise. (DS)

MINTAT011: The Internet has allowed me to learn things I probably wouldnt have otherwise. (AS)

MINTAT012: The Internet has allowed me to learn things I probably wouldnt have otherwise. (AC)

MINTAT013: The Internet is a great way to communicate with family/friends. (DC)

MINTAT014: The Internet is a great way to communicate with family/friends. (DS)

MINTAT015: The Internet is a great way to communicate with family/friends. (AS)

MINTAT016: The Internet is a great way to communicate with family/friends. (AC)

MINTAT017: The Internet is a main source of entertainment for me. (DC)

MINTAT018: The Internet is a main source of entertainment for me. (DS)

MINTAT019: The Internet is a main source of entertainment for me. (AS)

MINTAT020: The Internet is a main source of entertainment for me. (AC)

MINTAT021: I like to keep my personal Internet pages updated with information about my life (DC)

MINTAT022: I like to keep my personal Internet pages updated with information about my life (DS)

MINTAT023: I like to keep my personal Internet pages updated with information about my life (AS)

MINTAT024: I like to keep my personal Internet pages updated with information about my life (AC)

MINTAT025: I would feel disconnected without the Internet. (DC)

MINTAT026: I would feel disconnected without the Internet. (DS)

MINTAT027: I would feel disconnected without the Internet. (AS)

MINTAT028: I would feel disconnected without the Internet. (AC)

MINTAT029: Going online is one of my favorite things to do with my free time. (DC)

MINTAT030: Going online is one of my favorite things to do with my free time. (DS)

MINTAT031: Going online is one of my favorite things to do with my free time. (AS)

MINTAT032: Going online is one of my favorite things to do with my free time. (AC)

MINTAT033: The Internet is a good thing but I worry that too much technology can be a bad thing. (DC)

MINTAT034: The Internet is a good thing but I worry that too much technology can be a bad thing. (DS)

MINTAT035: The Internet is a good thing but I worry that too much technology can be a bad thing. (AS)

MINTAT036: The Internet is a good thing but I worry that too much technology can be a bad thing. (AC)

MINTAT037: Instant messenger keeps me in touch with my friends. (DC)

MINTAT038: Instant messenger keeps me in touch with my friends. (DS)

MINTAT039: Instant messenger keeps me in touch with my friends. (AS)

MINTAT040: Instant messenger keeps me in touch with my friends. (AC)

MINTAT041: The Internet is a good way to meet new people. (DC)

MINTAT042: The Internet is a good way to meet new people. (DS)

MINTAT043: The Internet is a good way to meet new people. (AS)

MINTAT044: The Internet is a good way to meet new people. (AC)

MINTAT045: I think people put too much private information about their lives on the Internet (DC)

MINTAT046: I think people put too much private information about their lives on the Internet (DS)

MINTAT047: I think people put too much private information about their lives on the Internet (AS)

MINTAT048: I think people put too much private information about their lives on the Internet (AC)

MINTAT049: The Internet has little impact on my daily life. (DC)

MINTAT050: The Internet has little impact on my daily life. (DS)

MINTAT051: The Internet has little impact on my daily life. (AS)

MINTAT052: The Internet has little impact on my daily life. (AC)

MINTAT053: In general Id rather shop online than go to a store (DC)

MINTAT054: In general Id rather shop online than go to a store (DS)

MINTAT055: In general Id rather shop online than go to a store (AS)

MINTAT056: In general Id rather shop online than go to a store (AC)

Media Attitudes

MATTMED051: Media Attitude Segments: TV No Specification

MATTMED052: Media Attitude Segments: TV Relaxation Only

MATTMED053: Media Attitude Segments: TV Inspiration Only

MATTMED054: Media Attitude Segments: TV Information Only

MATTMED055: Media Attitude Segments: TV Relaxation & Inspiration

MATTMED056: Media Attitude Segments: TV Relaxation & Information

MATTMED057: Media Attitude Segments: TV Information & inspiration

MATTMED058: Media Attitude Segments: TV Three in One

MATTMED059: Media Attitude Segments: Radio No Specification

MATTMED060: Media Attitude Segments: Radio Relaxation Only

MATTMED061: Media Attitude Segments: Radio Inspiration Only

MATTMED062: Media Attitude Segments: Radio Information Only

MATTMED063: Media Attitude Segments: Radio Relaxation & Inspiration

MATTMED064: Media Attitude Segments: Radio Relaxation & Information

MATTMED065: Media Attitude Segments: Radio Information & inspiration

MATTMED066: Media Attitude Segments: Radio Three in One

MATTMED067: Media Attitude Segments: Magazines No Specification

MATTMED068: Media Attitude Segments: Magazines Relaxation Only

MATTMED069: Media Attitude Segments: Magazines Inspiration Only

MATTMED070: Media Attitude Segments: Magazines Information Only

MATTMED071: Media Attitude Segments: Magazines Relaxation & Inspiration

MATTMED072: Media Attitude Segments: Magazines Relaxation & Information

MATTMED073: Media Attitude Segments: Magazines Information & inspiration

MATTMED074: Media Attitude Segments: Magazines Three in One

MATTMED075: Media Attitude Segments: Newspapers No Specification

MATTMED076: Media Attitude Segments: Newspapers Relaxation Only

MATTMED077: Media Attitude Segments: Newspapers Inspiration Only

MATTMED078: Media Attitude Segments: Newspapers Information Only

MATTMED079: Media Attitude Segments: Newspapers Relaxation & Inspiration

MATTMED080: Media Attitude Segments: Newspapers Relaxation & Information

MATTMED081: Media Attitude Segments: Newspapers Information & inspiration

MATTMED082: Media Attitude Segments: Newspapers Three in One

MATTMED083: Media Attitude Segments: Internet No Specification

MATTMED084: Media Attitude Segments: Internet Relaxation Only

MATTMED085: Media Attitude Segments: Internet Inspiration Only

MATTMED086: Media Attitude Segments: Internet Information Only

MATTMED087: Media Attitude Segments: Internet Relaxation & Inspiration

MATTMED088: Media Attitude Segments: Internet Relaxation & Information

MATTMED089: Media Attitude Segments: Internet Information & inspiration

MATTMED090: Media Attitude Segments: Internet Three in One

MATTMED091: Media Attitude Segments: Mobile No Specification

MATTMED092: Media Attitude Segments: Mobile Relaxation Only

MATTMED093: Media Attitude Segments: Mobile Inspiration Only

MATTMED094: Media Attitude Segments: Mobile Information Only

MATTMED095: Media Attitude Segments: Mobile Relaxation & Inspiration

MATTMED096: Media Attitude Segments: Mobile Relaxation & Information

MATTMED097: Media Attitude Segments: Mobile Information & inspiration

MATTMED098: Media Attitude Segments: Mobile Three in One

MATTMED046: Media Trusted The Most: TV

MATTMED047: Media Trusted The Most: Radio

MATTMED099: Media Trusted The Most: Mobile Internet

MATTMED100: Media Trusted The Most: Internet on Computer

MATTMED048: Media Trusted The Most: Magazines

MATTMED049: Media Trusted The Most: Newspapers

Miscellaneous Attitudes

MATTMON001: Money Borrowing Attitudes Segmentation: I.O.U.

MATTMON002: Money Borrowing Attitudes Segmentation: To Their Credit

MATTMON003: Money Borrowing Attitudes Segmentation: On Someone Elses Dime

MATTMON004: Money Borrowing Attitudes Segmentation: Balk the Bank

MATTNCR001: New Car/Truck If Making Decision Today (Make Only): Buick

MATTNCR002: New Car/Truck If Making Decision Today (Make Only): Cadillac

MATTNCR003: New Car/Truck If Making Decision Today (Make Only): Chevrolet

MATTNCR004: New Car/Truck If Making Decision Today (Make Only): Chrysler

MATTNCR005: New Car/Truck If Making Decision Today (Make Only): Dodge

MATTNCR006: New Car/Truck If Making Decision Today (Make Only): Ford

MATTNCR007: New Car/Truck If Making Decision Today (Make Only): GMC

MATTNCR009: New Car/Truck If Making Decision Today (Make Only): Jeep
 MATTNCR010: New Car/Truck If Making Decision Today (Make Only): Lincoln
 MATTNCR050: New Car/Truck If Making Decision Today (Make Only): Ram
 MATTNCR016: New Car/Truck If Making Decision Today (Make Only): Tesla
 MATTNCR017: New Car/Truck If Making Decision Today (Make Only): Acura
 MATTNCR051: New Car/Truck If Making Decision Today (Make Only): Alfa Romeo
 MATTNCR018: New Car/Truck If Making Decision Today (Make Only): Aston Martin
 MATTNCR019: New Car/Truck If Making Decision Today (Make Only): Audi
 MATTNCR020: New Car/Truck If Making Decision Today (Make Only): Bentley
 MATTNCR021: New Car/Truck If Making Decision Today (Make Only): BMW
 MATTNCR022: New Car/Truck If Making Decision Today (Make Only): Ferrari
 MATTNCR023: New Car/Truck If Making Decision Today (Make Only): Fiat
 MATTNCR052: New Car/Truck If Making Decision Today (Make Only): Genesis
 MATTNCR024: New Car/Truck If Making Decision Today (Make Only): Honda
 MATTNCR025: New Car/Truck If Making Decision Today (Make Only): Hyundai
 MATTNCR026: New Car/Truck If Making Decision Today (Make Only): Infiniti
 MATTNCR028: New Car/Truck If Making Decision Today (Make Only): Jaguar
 MATTNCR029: New Car/Truck If Making Decision Today (Make Only): Kia
 MATTNCR030: New Car/Truck If Making Decision Today (Make Only): Lamborghini
 MATTNCR031: New Car/Truck If Making Decision Today (Make Only): Land Rover
 MATTNCR032: New Car/Truck If Making Decision Today (Make Only): Lexus
 MATTNCR033: New Car/Truck If Making Decision Today (Make Only): Lotus
 MATTNCR034: New Car/Truck If Making Decision Today (Make Only): Maserati
 MATTNCR035: New Car/Truck If Making Decision Today (Make Only): Mazda
 MATTNCR036: New Car/Truck If Making Decision Today (Make Only): Mercedes
 MATTNCR053: New Car/Truck If Making Decision Today (Make Only): MG
 MATTNCR037: New Car/Truck If Making Decision Today (Make Only): Mitsubishi
 MATTNCR038: New Car/Truck If Making Decision Today (Make Only): Nissan
 MATTNCR040: New Car/Truck If Making Decision Today (Make Only): Porsche
 MATTNCR041: New Car/Truck If Making Decision Today (Make Only): Rolls Royce
 MATTNCR044: New Car/Truck If Making Decision Today (Make Only): Smart
 MATTNCR045: New Car/Truck If Making Decision Today (Make Only): Subaru
 MATTNCR047: New Car/Truck If Making Decision Today (Make Only): Toyota
 MATTNCR048: New Car/Truck If Making Decision Today (Make Only): Volkswagen
 MATTNCR049: New Car/Truck If Making Decision Today (Make Only): Volvo
 MATTNEW001: Newspaper Readers Segments: Cover to Cover
 MATTNEW002: Newspaper Readers Segments: Facts and Entertainment
 MATTNEW003: Newspaper Readers Segments: News Hounds
 MATTNEW004: Newspaper Readers Segments: Living Well
 MATTNEW005: Newspaper Readers Segments: Lifestyle & Ads
 MATTNEW006: Newspaper Readers Segments: Entertainment
 MATTNEW007: Newspaper Readers Segments: Comics
 MATTNEW008: Newspaper Readers Segments: Comics & Sports
 MATTNEW009: Newspaper Readers Segments: Sports Fans
 MATTNEW010: Newspaper Readers Segments: Sports & Classifieds
 MATTNEW011: Newspaper Readers Segments: Classifieds
 MATTNEW012: Newspaper Readers Segments: Skimmers
 MATTNEW013: Newspaper Readers Segments: Non-readers
 Mobile Device Attitudes
 MOBATT001: On my tablet I prefer to use apps instead of websites (DC)
 MOBATT002: On my tablet I prefer to use apps instead of websites (DS)
 MOBATT003: On my tablet I prefer to use apps instead of websites (AS)
 MOBATT004: On my tablet I prefer to use apps instead of websites (AC)
 MOBATT005: On my cell phone I prefer to use apps instead of websites (DC)
 MOBATT006: On my cell phone I prefer to use apps instead of websites (DS)
 MOBATT007: On my cell phone I prefer to use apps instead of websites (AS)
 MOBATT008: On my cell phone I prefer to use apps instead of websites (AC)
 MOBATT009: I often use my mobile device inside a store to get information about the products sold there (DC)
 MOBATT010: I often use my mobile device inside a store to get information about the products sold there (DS)
 MOBATT011: I often use my mobile device inside a store to get information about the products sold there (AS)

MOBATT012: I often use my mobile device inside a store to get information about the products sold there (AC)
 MOBATT013: I often use my mobile device inside a store to help me make purchase decisions (DC)
 MOBATT014: I often use my mobile device inside a store to help me make purchase decisions (DS)
 MOBATT015: I often use my mobile device inside a store to help me make purchase decisions (AS)
 MOBATT016: I often use my mobile device inside a store to help me make purchase decisions (AC)
 MOBATT017: I often use my mobile device inside a store to look for coupons or other offers (DC)
 MOBATT018: I often use my mobile device inside a store to look for coupons or other offers (DS)
 MOBATT019: I often use my mobile device inside a store to look for coupons or other offers (AS)
 MOBATT020: I often use my mobile device inside a store to look for coupons or other offers (AC)
 MOBATT021: I often use my mobile device to compare prices before making a purchase (DC)
 MOBATT022: I often use my mobile device to compare prices before making a purchase (DS)
 MOBATT023: I often use my mobile device to compare prices before making a purchase (AS)
 MOBATT024: I often use my mobile device to compare prices before making a purchase (AC)
 MOBATT025: Mobile apps are updated too frequently (DC)
 MOBATT026: Mobile apps are updated too frequently (DS)
 MOBATT027: Mobile apps are updated too frequently (AS)
 MOBATT028: Mobile apps are updated too frequently (AC)
 MOBATT029: My mobile device greatly improves my daily commute (DC)
 MOBATT030: My mobile device greatly improves my daily commute (DS)
 MOBATT031: My mobile device greatly improves my daily commute (AS)
 MOBATT032: My mobile device greatly improves my daily commute (AC)
 MOBATT033: Whenever I am going somewhere new I rely on my phone/mobile device to help get me there (DC)
 MOBATT034: Whenever I am going somewhere new I rely on my phone/mobile device to help get me there (DS)
 MOBATT035: Whenever I am going somewhere new I rely on my phone/mobile device to help get me there (AS)
 MOBATT036: Whenever I am going somewhere new I rely on my phone/mobile device to help get me there (AC)
 MOBATT037: Checking my phone is the first thing I do in the morning (DC)
 MOBATT038: Checking my phone is the first thing I do in the morning (DS)
 MOBATT039: Checking my phone is the first thing I do in the morning (AS)
 MOBATT040: Checking my phone is the first thing I do in the morning (AC)
 MOBATT041: Im always checking out the app store to see whats new (DC)
 MOBATT042: Im always checking out the app store to see whats new (DS)
 MOBATT043: Im always checking out the app store to see whats new (AS)
 MOBATT044: Im always checking out the app store to see whats new (AC)
 MOBATT045: I text more than I talk on my phone (DC)
 MOBATT046: I text more than I talk on my phone (DS)
 MOBATT047: I text more than I talk on my phone (AS)
 MOBATT048: I text more than I talk on my phone (AC)
 MOBATT049: Apps have made my life so much more convenient (DC)
 MOBATT050: Apps have made my life so much more convenient (DS)
 MOBATT051: Apps have made my life so much more convenient (AS)
 MOBATT052: Apps have made my life so much more convenient (AC)
 Political Outlook
 MATTPOL001: Civic/Political Engagement Segments: Passive Civics
 MATTPOL002: Civic/Political Engagement Segments: Strictly Voters
 MATTPOL003: Civic/Political Engagement Segments: Vote and Sign
 MATTPOL004: Civic/Political Engagement Segments: Civic Advocates
 MATTPOL005: Civic/Political Engagement Segments: Local Participants
 MATTPOL006: Civic/Political Engagement Segments: Political Activists
 Public Activities
 MATTPUB001: Public Activities: Voted in Federal Stateor Local Election
 MATTPUB002: Public Activities: Written or called any politician at the statelocal or national level

MATTPUB003: Public Activities: Written a letter to the editor or called a live radio or TV show
 MATTPUB004: Public Activities: Written something that has been published
 MATTPUB005: Public Activities: Written an article for a magazine or newspaper
 MATTPUB006: Public Activities: Attended a political rally speech or organized protest of any kind
 MATTPUB007: Public Activities: Attended a public meeting on town or school affairs
 MATTPUB008: Public Activities: Held or run for political office
 MATTPUB009: Public Activities: Served on a committee for some local organization
 MATTPUB010: Public Activities: Served as an officer for some club or organization
 MATTPUB011: Public Activities: Signed a petition
 MATTPUB012: Public Activities: Worked for a political party
 MATTPUB013: Public Activities: Made a speech
 MATTPUB014: Public Activities: Been involved with group that tries to influence public policy/govt
 MATTPUB015: Public Activities: Participated in environmental groups/causes
 MATTPUB016: Public Activities: Engaged in fund raising
 MATTPUB017: Public Activities: Recycled products
 MATTPUB018: Public Activities: Any activity
 MATTPUB019: Public Activities: InfluentialsSM(net)
 Technology Attitudes
 MATTTCH089: Smart Lifer
 MATTTCH001: Tech Attitudes: I enjoy reading about new technology products. (DC)
 MATTTCH002: Tech Attitudes: I enjoy reading about new technology products. (DS)
 MATTTCH003: Tech Attitudes: I enjoy reading about new technology products. (AS)
 MATTTCH004: Tech Attitudes: I enjoy reading about new technology products. (AC)
 MATTTCH005: Tech Attitudes: Im willing to pay more for top quality electronics. (DC)
 MATTTCH006: Tech Attitudes: Im willing to pay more for top quality electronics. (DS)
 MATTTCH007: Tech Attitudes: Im willing to pay more for top quality electronics. (AS)
 MATTTCH008: Tech Attitudes: Im willing to pay more for top quality electronics. (AC)
 MATTTCH009: Tech Attitudes: I often share my knowledge of tech/electronic prods. (DC)
 MATTTCH010: Tech Attitudes: I often share my knowledge of tech/electronic prods. (DS)
 MATTTCH011: Tech Attitudes: I often share my knowledge of tech/electronic prods. (AS)
 MATTTCH012: Tech Attitudes: I often share my knowledge of tech/electronic prods. (AC)
 MATTTCH013: Tech Attitudes: Computers are too confusing to be of much use to me. (DC)
 MATTTCH014: Tech Attitudes: Computers are too confusing to be of much use to me. (DS)
 MATTTCH015: Tech Attitudes: Computers are too confusing to be of much use to me. (AS)
 MATTTCH016: Tech Attitudes: Computers are too confusing to be of much use to me. (AC)
 MATTTCH017: Tech Attitudes: I give others advice for tech/electronics products. (DC)
 MATTTCH018: Tech Attitudes: I give others advice for tech/electronics products. (DS)
 MATTTCH019: Tech Attitudes: I give others advice for tech/electronics products. (AS)
 MATTTCH020: Tech Attitudes: I give others advice for tech/electronics products. (AC)
 MATTTCH021: Tech Attitudes: Computers can be a good source of entertainment. (DC)
 MATTTCH022: Tech Attitudes: Computers can be a good source of entertainment. (DS)

MATTTCH023: Tech Attitudes: Computers can be a good source of entertainment. (AS)
 MATTTCH024: Tech Attitudes: Computers can be a good source of entertainment. (AC)
 MATTTCH025: Tech Attitudes: Im fascinated by new technology. (DC)
 MATTTCH026: Tech Attitudes: Im fascinated by new technology. (DS)
 MATTTCH027: Tech Attitudes: Im fascinated by new technology. (AS)
 MATTTCH028: Tech Attitudes: Im fascinated by new technology. (AC)
 MATTTCH029: Tech Attitudes: I enjoy learning about tech/electronic prods from others. (DC)
 MATTTCH030: Tech Attitudes: I enjoy learning about tech/electronic prods from others. (DS)
 MATTTCH031: Tech Attitudes: I enjoy learning about tech/electronic prods from others. (AS)
 MATTTCH032: Tech Attitudes: I enjoy learning about tech/electronic prods from others. (AC)
 MATTTCH033: Tech Attitudes: Technology helps make my life more organized. (DC)
 MATTTCH034: Tech Attitudes: Technology helps make my life more organized. (DS)
 MATTTCH035: Tech Attitudes: Technology helps make my life more organized. (AS)
 MATTTCH036: Tech Attitudes: Technology helps make my life more organized. (AC)
 MATTTCH037: Tech Attitudes: Before buying electronics I do as much research as possible. (DC)
 MATTTCH038: Tech Attitudes: Before buying electronics I do as much research as possible. (DS)
 MATTTCH039: Tech Attitudes: Before buying electronics I do as much research as possible. (AS)
 MATTTCH040: Tech Attitudes: Before buying electronics I do as much research as possible. (AC)
 MATTTCH041: Tech Attitudes: Technology has little impact on my daily life. (DC)
 MATTTCH042: Tech Attitudes: Technology has little impact on my daily life. (DS)
 MATTTCH043: Tech Attitudes: Technology has little impact on my daily life. (AS)
 MATTTCH044: Tech Attitudes: Technology has little impact on my daily life. (AC)
 MATTTCH045: Tech Attitudes: When I find a tech/elect prod I like I reco it to people I know. (DC)
 MATTTCH046: Tech Attitudes: When I find a tech/elect prod I like I reco it to people I know. (DS)
 MATTTCH047: Tech Attitudes: When I find a tech/elect prod I like I reco it to people I know. (AS)
 MATTTCH048: Tech Attitudes: When I find a tech/elect prod I like I reco it to people I know. (AC)
 MATTTCH049: Tech Attitudes: I am among the first to try new technology products. (DC)
 MATTTCH050: Tech Attitudes: I am among the first to try new technology products. (DS)
 MATTTCH051: Tech Attitudes: I am among the first to try new technology products. (AS)
 MATTTCH052: Tech Attitudes: I am among the first to try new technology products. (AC)
 MATTTCH053: Tech Attitudes: I was nervous about using computers but now Im comfortable. (DC)
 MATTTCH054: Tech Attitudes: I was nervous about using computers but now Im comfortable. (DS)
 MATTTCH055: Tech Attitudes: I was nervous about using computers but now Im comfortable. (AS)
 MATTTCH056: Tech Attitudes: I was nervous about using computers but now Im comfortable. (AC)
 MATTTCH057: Tech Attitudes: I often ask the advice of others about technology. (DC)
 MATTTCH058: Tech Attitudes: I often ask the advice of others about technology. (DS)
 MATTTCH059: Tech Attitudes: I often ask the advice of others about technology. (AS)
 MATTTCH060: Tech Attitudes: I often ask the advice of others about technology. (AC)

MATTTCH061: Tech Attitudes: I like to read reviews before buying technology. (DC)	MTVATTS005: Its important to me to be able to watch TV programs when I want and where I want (DC)
MATTTCH062: Tech Attitudes: I like to read reviews before buying technology. (DS)	MTVATTS006: Its important to me to be able to watch TV programs when I want and where I want (DS)
MATTTCH063: Tech Attitudes: I like to read reviews before buying technology. (AS)	MTVATTS007: Its important to me to be able to watch TV programs when I want and where I want (AS)
MATTTCH064: Tech Attitudes: I like to read reviews before buying technology. (AC)	MTVATTS008: Its important to me to be able to watch TV programs when I want and where I want (AC)
MATTTCH065: Tech Attitudes: I want others to say wow about my electronics. (DC)	MTVATTS009: I turn on TV only to watch my favorite shows (DC)
MATTTCH066: Tech Attitudes: I want others to say wow about my electronics. (DS)	MTVATTS010: I turn on TV only to watch my favorite shows (DS)
MATTTCH067: Tech Attitudes: I want others to say wow about my electronics. (AS)	MTVATTS011: I turn on TV only to watch my favorite shows (AS)
MATTTCH068: Tech Attitudes: I want others to say wow about my electronics. (AC)	MTVATTS012: I turn on TV only to watch my favorite shows (AC)
MATTTCH069: Tech Attitudes: I need to be taught to use new technology products (DC)	MTVATTS013: I subscribe to online streaming TV services just for the original programming (DC)
MATTTCH070: Tech Attitudes: I need to be taught to use new technology products (DS)	MTVATTS014: I subscribe to online streaming TV services just for the original programming (DS)
MATTTCH071: Tech Attitudes: I need to be taught to use new technology products (AS)	MTVATTS015: I subscribe to online streaming TV services just for the original programming (AS)
MATTTCH072: Tech Attitudes: I need to be taught to use new technology products (AC)	MTVATTS016: I subscribe to online streaming TV services just for the original programming (AC)
MATTTCH073: Tech Attitudes: I like to have a lot of gadgets (DC)	MTVATTS017: Subscribing to online video services is totally worth the money (DC)
MATTTCH074: Tech Attitudes: I like to have a lot of gadgets (DS)	MTVATTS018: Subscribing to online video services is totally worth the money (DS)
MATTTCH075: Tech Attitudes: I like to have a lot of gadgets (AS)	MTVATTS019: Subscribing to online video services is totally worth the money (AS)
MATTTCH076: Tech Attitudes: I like to have a lot of gadgets (AC)	MTVATTS020: Subscribing to online video services is totally worth the money (AC)
MATTTCH077: Tech Attitudes: I like to be connected to Internet at all times (DC)	MTVATTS021: Online access to TV programs means theres always something for me to watch (DC)
MATTTCH078: Tech Attitudes: I like to be connected to Internet at all times (DS)	MTVATTS022: Online access to TV programs means theres always something for me to watch (DS)
MATTTCH079: Tech Attitudes: I like to be connected to Internet at all times (AS)	MTVATTS023: Online access to TV programs means theres always something for me to watch (AS)
MATTTCH080: Tech Attitudes: I like to be connected to Internet at all times (AC)	MTVATTS024: Online access to TV programs means theres always something for me to watch (AC)
MATTTCH081: Tech Attitudes: Its important to always be reachable wherever I am (DC)	MTVATTS025: Hooking my TV set up to the Internet to get more TV programming is too much of a hassle (DC)
MATTTCH082: Tech Attitudes: Its important to always be reachable wherever I am (DS)	MTVATTS026: Hooking my TV set up to the Internet to get more TV programming is too much of a hassle (DS)
MATTTCH083: Tech Attitudes: Its important to always be reachable wherever I am (AS)	MTVATTS027: Hooking my TV set up to the Internet to get more TV programming is too much of a hassle (AS)
MATTTCH084: Tech Attitudes: Its important to always be reachable wherever I am (AC)	MTVATTS028: Hooking my TV set up to the Internet to get more TV programming is too much of a hassle (AC)
MATTTCH085: Tech Attitudes: Building electronics is a hobby of mine (DC)	MTVATTS029: I watch more TV now overall than I did one year ago (DC)
MATTTCH086: Tech Attitudes: Building electronics is a hobby of mine (DS)	MTVATTS030: I watch more TV now overall than I did one year ago (DS)
MATTTCH087: Tech Attitudes: Building electronics is a hobby of mine (AS)	MTVATTS031: I watch more TV now overall than I did one year ago (AS)
MATTTCH088: Tech Attitudes: Building electronics is a hobby of mine (AC)	MTVATTS032: I watch more TV now overall than I did one year ago (AC)
MATTTCH090: Technology Attitudes: Internet-connected smart products too confusing (DC)	MTVATTS033: TV is more addictive now than ever before (DC)
MATTTCH091: Technology Attitudes: Internet-connected smart products too confusing (DS)	MTVATTS034: TV is more addictive now than ever before (DS)
MATTTCH092: Technology Attitudes: Internet-connected smart products too confusing (AS)	MTVATTS035: TV is more addictive now than ever before (AS)
MATTTCH093: Technology Attitudes: Internet-connected smart products too confusing (AC)	MTVATTS036: TV is more addictive now than ever before (AC)
MATTTCH094: Technology Attitudes: Worry that smart products could invade privacy (DC)	MTVATTS037: TV is more interesting now than ever before (DC)
MATTTCH095: Technology Attitudes: Worry that smart products could invade privacy (DS)	MTVATTS038: TV is more interesting now than ever before (DS)
MATTTCH096: Technology Attitudes: Worry that smart products could invade privacy (AS)	MTVATTS039: TV is more interesting now than ever before (AS)
MATTTCH097: Technology Attitudes: Worry that smart products could invade privacy (AC)	MTVATTS040: TV is more interesting now than ever before (AC)
Television Attitudes	MTVATTS041: Theres just too much junk on TV nowadays (DC)
MTVATTS001: I will often turn to my favorite TV channels just to see whats on (DC)	MTVATTS042: Theres just too much junk on TV nowadays (DS)
MTVATTS002: I will often turn to my favorite TV channels just to see whats on (DS)	MTVATTS043: Theres just too much junk on TV nowadays (AS)
MTVATTS003: I will often turn to my favorite TV channels just to see whats on (AS)	MTVATTS044: Theres just too much junk on TV nowadays (AC)
MTVATTS004: I will often turn to my favorite TV channels just to see whats on (AC)	MTVATTS045: The quality of TV programming has improved in the last few years (DC)
	MTVATTS046: The quality of TV programming has improved in the last few years (DS)
	MTVATTS047: The quality of TV programming has improved in the last few years (AS)
	MTVATTS048: The quality of TV programming has improved in the last few years (AC)
	MTVATTS049: When I cant fast forward through commercials I feel frustrated (DC)
	MTVATTS050: When I cant fast forward through commercials I feel frustrated (DS)
	MTVATTS051: When I cant fast forward through commercials I feel frustrated (AS)
	MTVATTS052: When I cant fast forward through commercials I feel frustrated (AC)
	MTVATTS053: Binge watching is a great way to watch a complete series. (DC)

MTVATTS054: Binge watching is a great way to watch a complete series. (DS)
 MTVATTS055: Binge watching is a great way to watch a complete series. (AS)
 MTVATTS056: Binge watching is a great way to watch a complete series. (AC)
 MTVATTS057: There are shows that I want to watch but I just dont have time (DC)
 MTVATTS058: There are shows that I want to watch but I just dont have time (DS)
 MTVATTS059: There are shows that I want to watch but I just dont have time (AS)
 MTVATTS060: There are shows that I want to watch but I just dont have time (AC)
 MTVATTS061: I like to save up episodes of my favorite shows and watch all at once. (DC)
 MTVATTS062: I like to save up episodes of my favorite shows and watch all at once. (DS)
 MTVATTS063: I like to save up episodes of my favorite shows and watch all at once. (AS)
 MTVATTS064: I like to save up episodes of my favorite shows and watch all at once. (AC)
 MTVATTS065: I would consider dropping my cable subscription if I could view my favorite programs online for less money (DC)
 MTVATTS066: I would consider dropping my cable subscription if I could view my favorite programs online for less money (DS)
 MTVATTS067: I would consider dropping my cable subscription if I could view my favorite programs online for less money (AS)
 MTVATTS068: I would consider dropping my cable subscription if I could view my favorite programs online for less money (AC)
 MTVATTS069: I would watch TV programs on my cell phone more often if the screen size was bigger (DC)
 MTVATTS070: I would watch TV programs on my cell phone more often if the screen size was bigger (DS)
 MTVATTS071: I would watch TV programs on my cell phone more often if the screen size was bigger (AS)
 MTVATTS072: I would watch TV programs on my cell phone more often if the screen size was bigger (AC)
 MTVATTS073: I only watch TV when I know I can skip commercials (DC)
 MTVATTS074: I only watch TV when I know I can skip commercials (DS)
 MTVATTS075: I only watch TV when I know I can skip commercials (AS)
 MTVATTS076: I only watch TV when I know I can skip commercials (AC)
 MTVATTS077: I often talk about TV shows with my friends (DC)
 MTVATTS078: I often talk about TV shows with my friends (DS)
 MTVATTS079: I often talk about TV shows with my friends (AS)
 MTVATTS080: I often talk about TV shows with my friends (AC)
 MTVATTS081: I like watching shows that everyones talking about (DC)
 MTVATTS082: I like watching shows that everyones talking about (DS)
 MTVATTS083: I like watching shows that everyones talking about (AS)
 MTVATTS084: I like watching shows that everyones talking about (AC)
 MTVATTS085: I watch shows when they first air so I wont accidentally hear about it (DC)
 MTVATTS086: I watch shows when they first air so I wont accidentally hear about it (DS)
 MTVATTS087: I watch shows when they first air so I wont accidentally hear about it (AS)
 MTVATTS088: I watch shows when they first air so I wont accidentally hear about it (AC)
 MTVATTS089: Im more likely to buy products or services advertised on networks I like (DC)
 MTVATTS090: Im more likely to buy products or services advertised on networks I like (DS)
 MTVATTS091: Im more likely to buy products or services advertised on networks I like (AS)
 MTVATTS092: Im more likely to buy products or services advertised on networks I like (AC)
 MTVATTS093: I pay more attention to commercials on networks I like (DC)
 MTVATTS094: I pay more attention to commercials on networks I like (DS)
 MTVATTS095: I pay more attention to commercials on networks I like (AS)
 MTVATTS096: I pay more attention to commercials on networks I like (AC)
 MTVATTS097: I often feel like Im overwhelmed with choice when it comes to watching TV (DC)
 MTVATTS098: I often feel like Im overwhelmed with choice when it comes to watching TV (DS)
 MTVATTS099: I often feel like Im overwhelmed with choice when it comes to watching TV (AS)
 MTVATTS100: I often feel like Im overwhelmed with choice when it comes to watching TV (AC)
 MTVATTS101: My family often watches different programs on different screens (DC)
 MTVATTS102: My family often watches different programs on different screens (DS)
 MTVATTS103: My family often watches different programs on different screens (AS)
 MTVATTS104: My family often watches different programs on different screens (AC)
 MTVATTS105: I like watching TV together with my friends and family (DC)
 MTVATTS106: I like watching TV together with my friends and family (DS)
 MTVATTS107: I like watching TV together with my friends and family (AS)
 MTVATTS108: I like watching TV together with my friends and family (AC)
 MTVATTS109: How often watching TV: On a TV More often than last year
 MTVATTS110: How often watching TV: On a TV Same amount as last year
 MTVATTS111: How often watching TV: On a TV Less often than last year
 MTVATTS112: How often watching TV: On a TV Dont watch this way
 MTVATTS113: How often watching TV: On a desktop computer More often than last year
 MTVATTS114: How often watching TV: On a desktop computer Same amount as last year
 MTVATTS115: How often watching TV: On a desktop computer Less often than last year
 MTVATTS116: How often watching TV: On a desktop computer Dont watch this way
 MTVATTS117: How often watching TV: On a laptop computer More often than last year
 MTVATTS118: How often watching TV: On a laptop computer Same amount as last year
 MTVATTS119: How often watching TV: On a laptop computer Less often than last year
 MTVATTS120: How often watching TV: On a laptop computer Dont watch this way
 MTVATTS121: How often watching TV: On a tablet More often than last year
 MTVATTS122: How often watching TV: On a tablet Same amount as last year
 MTVATTS123: How often watching TV: On a tablet Less often than last year
 MTVATTS124: How often watching TV: On a tablet Dont watch this way
 MTVATTS125: How often watching TV: On a smartphone More often than last year
 MTVATTS126: How often watching TV: On a smartphone Same amount as last year
 MTVATTS127: How often watching TV: On a smartphone Less often than last year
 MTVATTS128: How often watching TV: On a smartphone Dont watch this way
 MTVATTS129: How often watching TV: At the time of airing (live) More often than last year
 MTVATTS130: How often watching TV: At the time of airing (live) Same amount as last year
 MTVATTS131: How often watching TV: At the time of airing (live) Less often than last year
 MTVATTS132: How often watching TV: At the time of airing (live) Dont watch this way
 MTVATTS133: How often watching TV: Using a DVR More often than last year
 MTVATTS134: How often watching TV: Using a DVR Same amount as last year
 MTVATTS135: How often watching TV: Using a DVR Less often than last year
 MTVATTS136: How often watching TV: Using a DVR Dont watch this way
 MTVATTS137: How often watching TV: Using VOD (Video-On-Demand) More often than last year
 MTVATTS138: How often watching TV: Using VOD (Video-On-Demand) Same amount as last year
 MTVATTS139: How often watching TV: Using VOD (Video-On-Demand) Less often than last year
 MTVATTS140: How often watching TV: Using VOD (Video-On-Demand) Dont watch this way
 MTVATTS141: How often watching TV: Binge watching More often than last year
 MTVATTS142: How often watching TV: Binge watching same amount as last year
 MTVATTS143: How often watching TV: Binge watching less often than last year
 MTVATTS144: How often watching TV: Dont binge watch
 MTVATTS145: How often watching TV: Through my TV service providers website More often than last year

MTVATTS146: How often watching TV: Through my TV service providers website Same amount as last year
 MTVATTS147: How often watching TV: Through my TV service providers website Less often than last year
 MTVATTS148: How often watching TV: Through my TV service providers website Dont watch this way
 MTVATTS149: How often watching TV: Through my TV service providers app More often than last year
 MTVATTS150: How often watching TV: Through my TV service providers app Same amount as last year
 MTVATTS151: How often watching TV: Through my TV service providers app Less often than last year
 MTVATTS152: How often watching TV: Through my TV service providers app Dont watch this way
 MTVATTS153: How often watching TV: Through a TV networks website More often than last year
 MTVATTS154: How often watching TV: Through a TV networks website Same amount as last year
 MTVATTS155: How often watching TV: Through a TV networks website Less often than last year
 MTVATTS156: How often watching TV: Through a TV networks website Dont watch this way
 MTVATTS157: How often watching TV: Through a TV networks app More often than last year
 MTVATTS158: How often watching TV: Through a TV networks app Same amount as last year
 MTVATTS159: How often watching TV: Through a TV networks app Less often than last year
 MTVATTS160: How often watching TV: Through a TV networks app Dont watch this way
 MTVATTS161: How often watching TV: Through another online streaming TV service More often than last year
 MTVATTS162: How often watching TV: Through another online streaming TV service Same amount as last year
 MTVATTS163: How often watching TV: Through another online streaming TV service Less often than last year
 MTVATTS164: How often watching TV: Through another online streaming TV service Dont watch this way
 MTVATTS165: Watching TV - How prefer to watch: Screen size Not Important at all
 MTVATTS166: Watching TV - How prefer to watch: Screen size Not Very Important
 MTVATTS167: Watching TV - How prefer to watch: Screen size Somewhat Important
 MTVATTS168: Watching TV - How prefer to watch: Screen size Very Important
 MTVATTS169: Watching TV - How prefer to watch: Little/no commercials Not Important at all
 MTVATTS170: Watching TV - How prefer to watch: Little/no commercials Not Very Important
 MTVATTS171: Watching TV - How prefer to watch: Little/no commercials Somewhat Important
 MTVATTS172: Watching TV - How prefer to watch: Little/no commercials Very Important
 MTVATTS173: Watching TV - How prefer to watch: Watching on-the-go not important at all
 MTVATTS174: Watching TV - How prefer to watch: Watching on-the-go not very important
 MTVATTS175: Watching TV - How prefer to watch: Watching on-the-go somewhat important
 MTVATTS176: Watching TV - How prefer to watch: Watching on-the-go very important
 MTVATTS177: Watching TV - How prefer to watch: Watching whenever I want Not Important at all
 MTVATTS178: Watching TV - How prefer to watch: Watching whenever I want Not Very Important
 MTVATTS179: Watching TV - How prefer to watch: Watching whenever I want Somewhat Important
 MTVATTS180: Watching TV - How prefer to watch: Watching whenever I want Very Important

MTVATTS181: Watching TV - How prefer to watch: Easy access/log-in Not Important at all
 MTVATTS182: Watching TV - How prefer to watch: Easy access/log-in Not Very Important
 MTVATTS183: Watching TV - How prefer to watch: Easy access/log-in Somewhat Important
 MTVATTS184: Watching TV - How prefer to watch: Easy access/log-in Very Important
 MTVATTS185: Watching TV - How prefer to watch: Watching alone Not Important at all
 MTVATTS186: Watching TV - How prefer to watch: Watching alone Not Very Important
 MTVATTS187: Watching TV - How prefer to watch: Watching alone Somewhat Important
 MTVATTS188: Watching TV - How prefer to watch: Watching alone Very Important
 MTVATTS189: Watching TV - How prefer to watch: Watching with others Not Important at all
 MTVATTS190: Watching TV - How prefer to watch: Watching with others Not Very Important
 MTVATTS191: Watching TV - How prefer to watch: Watching with others Somewhat Important
 MTVATTS192: Watching TV - How prefer to watch: Watching with others Very Important
 MTVATTS193: Watching TV - How prefer to watch: Binge watching Not important at all
 MTVATTS194: Watching TV - How prefer to watch: Binge watching Not Very important
 MTVATTS195: Watching TV - How prefer to watch: Binge watching somewhat important
 MTVATTS196: Watching TV - How prefer to watch: Binge watching Very important
 MTVATTS197: Watching TV - How prefer to watch: Quality of programs Not Important at all
 MTVATTS198: Watching TV - How prefer to watch: Quality of programs Not Very Important
 MTVATTS199: Watching TV - How prefer to watch: Quality of programs Somewhat Important
 MTVATTS200: Watching TV - How prefer to watch: Quality of programs Very Important
 MTVATTS201: Watching TV - How prefer to watch: Variety of programs Not Important at all
 MTVATTS202: Watching TV - How prefer to watch: Variety of programs Not Very Important
 MTVATTS203: Watching TV - How prefer to watch: Variety of programs Somewhat Important
 MTVATTS204: Watching TV - How prefer to watch: Variety of programs Very Important
 MTVATTS205: Watching TV - How prefer to watch: Access to older episodes or seasons of a show Not Important at all
 MTVATTS206: Watching TV - How prefer to watch: Access to older episodes or seasons of a show Not Very Important
 MTVATTS207: Watching TV - How prefer to watch: Access to older episodes or seasons of a show Somewhat Important
 MTVATTS208: Watching TV - How prefer to watch: Access to older episodes or seasons of a show Very Important
 MTVATTS209: Watching TV - How prefer to watch: Access to series no longer on the air Not Important at all
 MTVATTS210: Watching TV - How prefer to watch: Access to series no longer on the air Not Very Important
 MTVATTS211: Watching TV - How prefer to watch: Access to series no longer on the air Somewhat Important
 MTVATTS212: Watching TV - How prefer to watch: Access to series no longer on the air Very Important
 MTVATTS213: Watching TV - How prefer to watch: Watching an episode live when it first airs Not Important at all
 MTVATTS214: Watching TV - How prefer to watch: Watching an episode live when it first airs Not Very Important
 MTVATTS215: Watching TV - How prefer to watch: Watching an episode live when it first airs Somewhat Important

MTVATTS216: Watching TV - How prefer to watch: Watching an episode live when it first airs Very Important
 MTVATTS217: Watching TV - How prefer to watch: Talking about shows with my friends Not Important at all
 MTVATTS218: Watching TV - How prefer to watch: Talking about shows with my friends Not Very Important
 MTVATTS219: Watching TV - How prefer to watch: Talking about shows with my friends Somewhat Important
 MTVATTS220: Watching TV - How prefer to watch: Talking about shows with my friends Very Important
 MTVATTS221: Watching TV - Learn about new programs: Family and friends (via social networking posts/blogs)
 MTVATTS222: Watching TV - Learn about new programs: Family and friends (other ways/word of mouth)
 MTVATTS223: Watching TV - Learn about new programs: Liking or Following Network site
 MTVATTS224: Watching TV - Learn about new programs: Reading or watching reviews
 MTVATTS225: Watching TV - Learn about new programs: Channel Surfing
 MTVATTS226: Watching TV - Learn about new programs: Advertising/promotions
 MTVATTS227: Watching TV - Learn about new programs: TV service providers website/app
 MTVATTS228: Watching TV - Learn about new programs: TV networks website/app
 MTVATTS229: Watching TV - Learn about new programs: Another online streaming TV services website/app
 Social Networking Attitudes
 MATTSOC001: Social Networking Importance: Keep in touch with family/friends Not at all Important
 MATTSOC002: Social Networking Importance: Keep in touch with family/friends Not Very Important
 MATTSOC003: Social Networking Importance: Keep in touch with family/friends Somewhat Important
 MATTSOC004: Social Networking Importance: Keep in touch with family/friends Very Important
 MATTSOC005: Social Networking Importance: Reconnect with people from my past Not at all Important
 MATTSOC006: Social Networking Importance: Reconnect with people from my past Not Very Important
 MATTSOC007: Social Networking Importance: Reconnect with people from my past Somewhat Important
 MATTSOC008: Social Networking Importance: Reconnect with people from my past Very Important
 MATTSOC009: Social Networking Importance: Meet new friends Not at all Important
 MATTSOC010: Social Networking Importance: Meet new friends Not Very Important
 MATTSOC011: Social Networking Importance: Meet new friends Somewhat Important
 MATTSOC012: Social Networking Importance: Meet new friends Very Important
 MATTSOC013: Social Networking Importance: Follow the activities of friends/family Not at all Important
 MATTSOC014: Social Networking Importance: Follow the activities of friends/family Not Very Important
 MATTSOC015: Social Networking Importance: Follow the activities of friends/family Somewhat Important
 MATTSOC016: Social Networking Importance: Follow the activities of friends/family Very Important
 MATTSOC017: Social Networking Importance: Find out about products and services Not at all Important
 MATTSOC018: Social Networking Importance: Find out about products and services Not Very Important
 MATTSOC019: Social Networking Importance: Find out about products and services Somewhat Important
 MATTSOC020: Social Networking Importance: Find out about products and services Very Important
 MATTSOC021: Social Networking Importance: Rate or review a product or service Not at all Important

MATTSOC022: Social Networking Importance: Rate or review a product or service Not Very Important
 MATTSOC023: Social Networking Importance: Rate or review a product or service Somewhat Important
 MATTSOC024: Social Networking Importance: Rate or review a product or service Very Important
 MATTSOC061: Social Networking Importance: Share Opinions/Beliefs: Not At All Important
 MATTSOC062: Social Networking Importance: Share Opinions/Beliefs: Not Very Important
 MATTSOC063: Social Networking Importance: Share Opinions/Beliefs: Somewhat Important
 MATTSOC064: Social Networking Importance: Share Opinions/Beliefs: Very Important
 MATTSOC065: Social Networking Importance: Influence Others: Not at all Important
 MATTSOC066: Social Networking Importance: Influence Others: Not very Important
 MATTSOC067: Social Networking Importance: Influence Others: Somewhat Important
 MATTSOC068: Social Networking Importance: Influence Others: Very Important
 MATTSOC025: Social Networking Importance: Meet/Network w professional contacts Not at all Important
 MATTSOC026: Social Networking Importance: Meet/Network w professional contacts Not Very Important
 MATTSOC027: Social Networking Importance: Meet/Network w professional contacts Somewhat Important
 MATTSOC028: Social Networking Importance: Meet/Network w professional contacts Very Important
 MATTSOC029: Social Networking Importance: Find people with similar interests Not at all Important
 MATTSOC030: Social Networking Importance: Find people with similar interests Not Very Important
 MATTSOC031: Social Networking Importance: Find people with similar interests Somewhat Important
 MATTSOC032: Social Networking Importance: Find people with similar interests Very Important
 MATTSOC033: Social Networking Importance: Find information about news/events Not at all Important
 MATTSOC034: Social Networking Importance: Find information about news/events Not Very Important
 MATTSOC035: Social Networking Importance: Find information about news/events Somewhat Important
 MATTSOC036: Social Networking Importance: Find information about news/events Very Important
 MATTSOC037: Social Networking Importance: Find information about a movies/TV Not at all Important
 MATTSOC038: Social Networking Importance: Find information about a movies/TV Not Very Important
 MATTSOC039: Social Networking Importance: Find information about a movies/TV Somewhat Important
 MATTSOC040: Social Networking Importance: Find information about a movies/TV Very Important
 MATTSOC041: Social Networking Importance: Find local information Not at all Important
 MATTSOC042: Social Networking Importance: Find local information Not Very Important
 MATTSOC043: Social Networking Importance: Find local information Somewhat Important
 MATTSOC044: Social Networking Importance: Find local information Very Important
 MATTSOC045: Social Networking Importance: Play games Not at all Important
 MATTSOC046: Social Networking Importance: Play games Not Very Important
 MATTSOC047: Social Networking Importance: Play games Somewhat Important
 MATTSOC048: Social Networking Importance: Play games Very Important
 MATTSOC049: Social Networking Importance: To support my favorite company/brand Not at all Important
 MATTSOC050: Social Networking Importance: To support my favorite company/brand Not Very Important

MATTSOC051: Social Networking Importance: To support my favorite company/brand Somewhat Important

MATTSOC052: Social Networking Importance: To support my favorite company/brand Very Important

MATTSOC053: Social Networking Importance: To receive exclusive discounts/coupons Not at all Important

MATTSOC054: Social Networking Importance: To receive exclusive discounts/coupons Not Very Important

MATTSOC055: Social Networking Importance: To receive exclusive discounts/coupons Somewhat Important

MATTSOC056: Social Networking Importance: To receive exclusive discounts/coupons Very Important

MATTSOC057: Social Networking Importance: To get into VIP or Members-Only events Not at all Important

MATTSOC058: Social Networking Importance: To get into VIP or Members-Only events Not Very Important

MATTSOC059: Social Networking Importance: To get into VIP or Members-Only events Somewhat Important

MATTSOC060: Social Networking Importance: To get into VIP or Members-Only events Very Important

MATTSOC069: Social Media: Used/Visited

Vacation Travel

MATTVAC001: Vacation Travel: On vacations I prefer going to new places. (DC)

MATTVAC002: Vacation Travel: On vacations I prefer going to new places. (DS)

MATTVAC003: Vacation Travel: On vacations I prefer going to new places. (AS)

MATTVAC004: Vacation Travel: On vacations I prefer going to new places. (AC)

MATTVAC005: Vacation Travel: Security concerns lower travel likelihood. (DC)

MATTVAC006: Vacation Travel: Security concerns lower travel likelihood. (DS)

MATTVAC007: Vacation Travel: Security concerns lower travel likelihood. (AS)

MATTVAC008: Vacation Travel: Security concerns lower travel likelihood. (AC)

MATTVAC009: Vacation Travel: Travel hotel discounts strongly influence where I go/stay. (DC)

MATTVAC010: Vacation Travel: Travel hotel discounts strongly influence where I go/stay. (DS)

MATTVAC011: Vacation Travel: Travel hotel discounts strongly influence where I go/stay. (AS)

MATTVAC012: Vacation Travel: Travel hotel discounts strongly influence where I go/stay. (AC)

MATTVAC013: Vacation Travel: I often discuss my knowledge of vacation options with others. (DC)

MATTVAC014: Vacation Travel: I often discuss my knowledge of vacation options with others. (DS)

MATTVAC015: Vacation Travel: I often discuss my knowledge of vacation options with others. (AS)

MATTVAC016: Vacation Travel: I often discuss my knowledge of vacation options with others. (AC)

MATTVAC017: Vacation Travel: Price is more important than convenience when traveling (DC)

MATTVAC018: Vacation Travel: Price is more important than convenience when traveling (DS)

MATTVAC019: Vacation Travel: Price is more important than convenience when traveling (AS)

MATTVAC020: Vacation Travel: Price is more important than convenience when traveling (AC)

MATTVAC021: Vacation Travel: Id rather book a trip over the Internet . (DC)

MATTVAC022: Vacation Travel: Id rather book a trip over the Internet . (DS)

MATTVAC023: Vacation Travel: Id rather book a trip over the Internet . (AS)

MATTVAC024: Vacation Travel: Id rather book a trip over the Internet . (AC)

MATTVAC025: Vacation Travel: Packaged deals are great as I dont have to plan the details. (DC)

MATTVAC026: Vacation Travel: Packaged deals are great as I dont have to plan the details. (DS)

MATTVAC027: Vacation Travel: Packaged deals are great as I dont have to plan the details. (AS)

MATTVAC028: Vacation Travel: Packaged deals are great as I dont have to plan the details. (AC)

MATTVAC029: Vacation Travel: I love doing research on a location before I go on vacation. (DC)

MATTVAC030: Vacation Travel: I love doing research on a location before I go on vacation. (DS)

MATTVAC031: Vacation Travel: I love doing research on a location before I go on vacation. (AS)

MATTVAC032: Vacation Travel: I love doing research on a location before I go on vacation. (AC)

MATTVAC033: Vacation Travel: When I learn about a great vac I typically reco it to people I know. (DC)

MATTVAC034: Vacation Travel: When I learn about a great vac I typically reco it to people I know. (DS)

MATTVAC035: Vacation Travel: When I learn about a great vac I typically reco it to people I know. (AS)

MATTVAC036: Vacation Travel: When I learn about a great vac I typically reco it to people I know. (AC)

MATTVAC037: Vacation Travel: Id rather travel myself or with a small group. (DC)

MATTVAC038: Vacation Travel: Id rather travel myself or with a small group. (DS)

MATTVAC039: Vacation Travel: Id rather travel myself or with a small group. (AS)

MATTVAC040: Vacation Travel: Id rather travel myself or with a small group. (AC)

MATTVAC041: Vacation Travel: I frequently choose active vacations with lots to do. (DC)

MATTVAC042: Vacation Travel: I frequently choose active vacations with lots to do. (DS)

MATTVAC043: Vacation Travel: I frequently choose active vacations with lots to do. (AS)

MATTVAC044: Vacation Travel: I frequently choose active vacations with lots to do. (AC)

MATTVAC045: Vacation Travel: Its worth it to pay more for high quality hotels (DC)

MATTVAC046: Vacation Travel: Its worth it to pay more for high quality hotels (DS)

MATTVAC047: Vacation Travel: Its worth it to pay more for high quality hotels (AS)

MATTVAC048: Vacation Travel: Its worth it to pay more for high quality hotels (AC)

MATTVAC049: Vacation Travel: Im happy to do very little sightseeing on vacations. (DC)

MATTVAC050: Vacation Travel: Im happy to do very little sightseeing on vacations. (DS)

MATTVAC051: Vacation Travel: Im happy to do very little sightseeing on vacations. (AS)

MATTVAC052: Vacation Travel: Im happy to do very little sightseeing on vacations. (AC)

MATTVAC053: Vacation Travel: I enjoy learning about vacation options from others. (DC)

MATTVAC054: Vacation Travel: I enjoy learning about vacation options from others. (DS)

MATTVAC055: Vacation Travel: I enjoy learning about vacation options from others. (AS)

MATTVAC056: Vacation Travel: I enjoy learning about vacation options from others. (AC)

MATTVAC057: Vacation Travel: When I find a vacation spot I like I go back often. (DC)

MATTVAC058: Vacation Travel: When I find a vacation spot I like I go back often. (DS)

MATTVAC059: Vacation Travel: When I find a vacation spot I like I go back often. (AS)

MATTVAC060: Vacation Travel: When I find a vacation spot I like I go back often. (AC)

MATTVAC061: Vacation Travel: I am willing to pay more for my favorite airline. (DC)

MATTVAC062: Vacation Travel: I am willing to pay more for my favorite airline. (DS)

MATTVAC063: Vacation Travel: I am willing to pay more for my favorite airline. (AS)

MATTVAC064: Vacation Travel: I am willing to pay more for my favorite airline. (AC)

MATTVAC065: Vacation Travel: The best vacation is restful w/out too much exercise. (DC)

MATTVAC066: Vacation Travel: The best vacation is restful w/out too much exercise. (DS)

MATTVAC067: Vacation Travel: The best vacation is restful w/out too much exercise. (AS)

MATTVAC068: Vacation Travel: The best vacation is restful w/out too much exercise. (AC)
 MATTVAC069: Vacation Travel: Group tours are fun and a good way to meet people. (DC)
 MATTVAC070: Vacation Travel: Group tours are fun and a good way to meet people. (DS)
 MATTVAC071: Vacation Travel: Group tours are fun and a good way to meet people. (AS)
 MATTVAC072: Vacation Travel: Group tours are fun and a good way to meet people. (AC)
 MATTVAC073: Vacation Travel: People often ask my advice about vacation travel. (DC)
 MATTVAC074: Vacation Travel: People often ask my advice about vacation travel. (DS)
 MATTVAC075: Vacation Travel: People often ask my advice about vacation travel. (AS)
 MATTVAC076: Vacation Travel: People often ask my advice about vacation travel. (AC)
 MATTVAC077: Vacation Travel: Id rather travel in the U.S. than to a foreign location. (DC)
 MATTVAC078: Vacation Travel: Id rather travel in the U.S. than to a foreign location. (DS)
 MATTVAC079: Vacation Travel: Id rather travel in the U.S. than to a foreign location. (AS)
 MATTVAC080: Vacation Travel: Id rather travel in the U.S. than to a foreign location. (AC)
 MATTVAC081: Vacation Travel: The Internet is not a secure way to make travel plans. (DC)
 MATTVAC082: Vacation Travel: The Internet is not a secure way to make travel plans. (DS)
 MATTVAC083: Vacation Travel: The Internet is not a secure way to make travel plans. (AS)
 MATTVAC084: Vacation Travel: The Internet is not a secure way to make travel plans. (AC)
 MATTVAC085: Vacation Travel: I often ask the advice of others about vacation travel. (DC)
 MATTVAC086: Vacation Travel: I often ask the advice of others about vacation travel. (DS)
 MATTVAC087: Vacation Travel: I often ask the advice of others about vacation travel. (AS)
 MATTVAC088: Vacation Travel: I often ask the advice of others about vacation travel. (AC)
 MATTVAC089: Vacation Travel: Last-minute travel specials are a great way to get a bargain (DC)
 MATTVAC090: Vacation Travel: Last-minute travel specials are a great way to get a bargain (DS)
 MATTVAC091: Vacation Travel: Last-minute travel specials are a great way to get a bargain (AS)
 MATTVAC092: Vacation Travel: Last-minute travel specials are a great way to get a bargain (AC)
 MATTVAC093: Vacation Travel: going to foreign places is a great way to learn other cultures. (DC)
 MATTVAC094: Vacation Travel: going to foreign places is a great way to learn other cultures. (DS)
 MATTVAC095: Vacation Travel: going to foreign places is a great way to learn other cultures. (AS)
 MATTVAC096: Vacation Travel: going to foreign places is a great way to learn other cultures. (AC)
 MATTVAC097: Vacation Travel: Id rather take a few weekend vacations than one long vacation. (DC)
 MATTVAC098: Vacation Travel: Id rather take a few weekend vacations than one long vacation. (DS)
 MATTVAC099: Vacation Travel: Id rather take a few weekend vacations than one long vacation. (AS)
 MATTVAC100: Vacation Travel: Id rather take a few weekend vacations than one long vacation. (AC)
 MATTVAC101: Vacation Travel: I prefer guided tours to traveling independently. (DC)

MATTVAC102: Vacation Travel: I prefer guided tours to traveling independently. (DS)
 MATTVAC103: Vacation Travel: I prefer guided tours to traveling independently. (AS)
 MATTVAC104: Vacation Travel: I prefer guided tours to traveling independently. (AC)
 MATTVAC105: Vacation Travel: vacation planning is just as much fun as the trip itself. (DC)
 MATTVAC106: Vacation Travel: vacation planning is just as much fun as the trip itself. (DS)
 MATTVAC107: Vacation Travel: vacation planning is just as much fun as the trip itself. (AS)
 MATTVAC108: Vacation Travel: vacation planning is just as much fun as the trip itself. (AC)
 Intentions Next Year
 MATTY1004: Next Year I Intend To: Buy your first house/residence Not At All Likely
 MATTY1003: Next Year I Intend To: Buy your first house/residence Not Very Likely
 MATTY1002: Next Year I Intend To: Buy your first house/residence Somewhat Likely
 MATTY1001: Next Year I Intend To: Buy your first house/residence Very Likely
 MATTY1008: Next Year I Intend To: Buy a second house/or vacation home Not At All Likely
 MATTY1007: Next Year I Intend To: Buy a second house/or vacation home Not Very Likely
 MATTY1006: Next Year I Intend To: Buy a second house/or vacation home Somewhat Likely
 MATTY1005: Next Year I Intend To: Buy a second house/or vacation home Very Likely
 MATTY1012: Next Year I Intend To: Sell your house/residence Not At All Likely
 MATTY1011: Next Year I Intend To: Sell your house/residence Not Very Likely
 MATTY1010: Next Year I Intend To: Sell your house/residence Somewhat Likely
 MATTY1009: Next Year I Intend To: Sell your house/residence Very Likely
 MATTY1016: Next Year I Intend To: Take out a 2nd Mortgage or Equity Loan Not At All Likely
 MATTY1015: Next Year I Intend To: Take out a 2nd Mortgage or Equity Loan Not Very Likely
 MATTY1014: Next Year I Intend To: Take out a 2nd Mortgage or Equity Loan Somewhat Likely
 MATTY1013: Next Year I Intend To: Take out a 2nd Mortgage or Equity Loan Very Likely
 MATTY1020: Next Year I Intend To: Remodel Kitchen Not At All Likely
 MATTY1019: Next Year I Intend To: Remodel Kitchen Not Very Likely
 MATTY1018: Next Year I Intend To: Remodel Kitchen Somewhat Likely
 MATTY1017: Next Year I Intend To: Remodel Kitchen Very Likely
 MATTY1024: Next Year I Intend To: Remodel Bathroom Not At All Likely
 MATTY1023: Next Year I Intend To: Remodel Bathroom Not Very Likely
 MATTY1022: Next Year I Intend To: Remodel Bathroom Somewhat Likely
 MATTY1021: Next Year I Intend To: Remodel Bathroom Very Likely
 MATTY1028: Next Year I Intend To: Convert room to home office Not At All Likely
 MATTY1027: Next Year I Intend To: Convert room to home office Not Very Likely
 MATTY1026: Next Year I Intend To: Convert room to home office Somewhat Likely
 MATTY1025: Next Year I Intend To: Convert room to home office Very Likely
 MATTY1032: Next Year I Intend To: Add rooms - Exterior Additions Not At All Likely
 MATTY1031: Next Year I Intend To: Add rooms - Exterior Additions Not Very Likely
 MATTY1030: Next Year I Intend To: Add rooms - Exterior Additions Somewhat Likely
 MATTY1029: Next Year I Intend To: Add rooms - Exterior Additions Very Likely
 MATTY1036: Next Year I Intend To: Other remodel your home Not At All Likely
 MATTY1035: Next Year I Intend To: Other remodel your home Not Very Likely
 MATTY1034: Next Year I Intend To: Other remodel your home Somewhat Likely
 MATTY1033: Next Year I Intend To: Other remodel your home Very Likely
 MATTY1040: Next Year I Intend To: Homeowner or personal property Not At All Likely
 MATTY1039: Next Year I Intend To: Homeowner or personal property Not Very Likely
 MATTY1038: Next Year I Intend To: Homeowner or personal property Somewhat Likely
 MATTY1037: Next Year I Intend To: Homeowner or personal property Very Likely

MATTYI044: Next Year I Intend To: Life insurance Not At All Likely
 MATTYI043: Next Year I Intend To: Life insurance Not Very Likely
 MATTYI042: Next Year I Intend To: Life insurance Somewhat Likely
 MATTYI041: Next Year I Intend To: Life insurance Very Likely
 MATTYI048: Next Year I Intend To: Auto Insurance Not At All Likely
 MATTYI047: Next Year I Intend To: Auto Insurance Not Very Likely
 MATTYI046: Next Year I Intend To: Auto Insurance Somewhat Likely
 MATTYI045: Next Year I Intend To: Auto Insurance Very Likely
 MATTYI052: Next Year I Intend To: Invest in stocks bonds or mutual funds Not At All Likely
 MATTYI051: Next Year I Intend To: Invest in stocks bonds or mutual funds Not Very Likely
 MATTYI050: Next Year I Intend To: Invest in stocks bonds or mutual funds Somewhat Likely
 MATTYI049: Next Year I Intend To: Invest in stocks bonds or mutual funds Very Likely
 MATTYI056: Next Year I Intend To: Hawaii Not At All Likely
 MATTYI055: Next Year I Intend To: Hawaii Not Very Likely
 MATTYI054: Next Year I Intend To: Hawaii Somewhat Likely
 MATTYI053: Next Year I Intend To: Hawaii Very Likely
 MATTYI060: Next Year I Intend To: Florida Not At All Likely
 MATTYI059: Next Year I Intend To: Florida Not Very Likely
 MATTYI058: Next Year I Intend To: Florida Somewhat Likely
 MATTYI057: Next Year I Intend To: Florida Very Likely
 MATTYI064: Next Year I Intend To: Theme Park Not At All Likely
 MATTYI063: Next Year I Intend To: Theme Park Not Very Likely
 MATTYI062: Next Year I Intend To: Theme Park Somewhat Likely
 MATTYI061: Next Year I Intend To: Theme Park Very Likely
 MATTYI068: Next Year I Intend To: Other travel vacation within the U.S Not At All Likely
 MATTYI067: Next Year I Intend To: Other travel vacation within the U.S Not Very Likely
 MATTYI066: Next Year I Intend To: Other travel vacation within the U.S Somewhat Likely
 MATTYI065: Next Year I Intend To: Other travel vacation within the U.S Very Likely
 MATTYI072: Next Year I Intend To: Cruise: (for more than 1 day) Not At All Likely
 MATTYI071: Next Year I Intend To: Cruise: (for more than 1 day) Not Very Likely
 MATTYI070: Next Year I Intend To: Cruise: (for more than 1 day) Somewhat Likely
 MATTYI069: Next Year I Intend To: Cruise: (for more than 1 day) Very Likely
 MATTYI076: Next Year I Intend To: Europe Not At All Likely
 MATTYI075: Next Year I Intend To: Europe Not Very Likely
 MATTYI074: Next Year I Intend To: Europe Somewhat Likely
 MATTYI073: Next Year I Intend To: Europe Very Likely
 MATTYI080: Next Year I Intend To: Caribbean Not At All Likely
 MATTYI079: Next Year I Intend To: Caribbean Not Very Likely
 MATTYI078: Next Year I Intend To: Caribbean Somewhat Likely
 MATTYI077: Next Year I Intend To: Caribbean Very Likely
 MATTYI084: Next Year I Intend To: Mexico Not At All Likely
 MATTYI083: Next Year I Intend To: Mexico Not Very Likely
 MATTYI082: Next Year I Intend To: Mexico Somewhat Likely
 MATTYI081: Next Year I Intend To: Mexico Very Likely
 MATTYI088: Next Year I Intend To: South America Not At All Likely
 MATTYI087: Next Year I Intend To: South America Not Very Likely
 MATTYI086: Next Year I Intend To: South America Somewhat Likely
 MATTYI085: Next Year I Intend To: South America Very Likely
 MATTYI092: Next Year I Intend To: Other travel vacation abroad Not At All Likely
 MATTYI091: Next Year I Intend To: Other travel vacation abroad Not Very Likely
 MATTYI090: Next Year I Intend To: Other travel vacation abroad Somewhat Likely
 MATTYI089: Next Year I Intend To: Other travel vacation abroad Very Likely
 MATTYI096: Next Year I Intend To: Buy a new vehicle Not At All Likely
 MATTYI095: Next Year I Intend To: Buy a new vehicle Not Very Likely
 MATTYI094: Next Year I Intend To: Buy a new vehicle Somewhat Likely
 MATTYI093: Next Year I Intend To: Buy a new vehicle Very Likely
 MATTYI100: Next Year I Intend To: Buy a used or pre-owned vehicle Not At All Likely
 MATTYI099: Next Year I Intend To: Buy a used or pre-owned vehicle Not Very Likely

MATTYI098: Next Year I Intend To: Buy a used or pre-owned vehicle Somewhat Likely
 MATTYI097: Next Year I Intend To: Buy a used or pre-owned vehicle Very Likely
 MATTYI104: Next Year I Intend To: Lease a vehicle Not At All Likely
 MATTYI103: Next Year I Intend To: Lease a vehicle Not Very Likely
 MATTYI102: Next Year I Intend To: Lease a vehicle Somewhat Likely
 MATTYI101: Next Year I Intend To: Lease a vehicle Very Likely
 MATTYI108: Next Year I Intend To: 2-door car Not At All Likely
 MATTYI107: Next Year I Intend To: 2-door car Not Very Likely
 MATTYI106: Next Year I Intend To: 2-door car Somewhat Likely
 MATTYI105: Next Year I Intend To: 2-door car Very Likely
 MATTYI112: Next Year I Intend To: 4-door car Not At All Likely
 MATTYI111: Next Year I Intend To: 4-door car Not Very Likely
 MATTYI110: Next Year I Intend To: 4-door car Somewhat Likely
 MATTYI109: Next Year I Intend To: 4-door car Very Likely
 MATTYI116: Next Year I Intend To: Van/Mini-van Not At All Likely
 MATTYI115: Next Year I Intend To: Van/Mini-van Not Very Likely
 MATTYI114: Next Year I Intend To: Van/Mini-van Somewhat Likely
 MATTYI113: Next Year I Intend To: Van/Mini-van Very Likely
 MATTYI120: Next Year I Intend To: Motorcycle Not At All Likely
 MATTYI119: Next Year I Intend To: Motorcycle Not Very Likely
 MATTYI118: Next Year I Intend To: Motorcycle Somewhat Likely
 MATTYI117: Next Year I Intend To: Motorcycle Very Likely
 MATTYI124: Next Year I Intend To: Sport Utility Vehicle Not At All Likely
 MATTYI123: Next Year I Intend To: Sport Utility Vehicle Not Very Likely
 MATTYI122: Next Year I Intend To: Sport Utility Vehicle Somewhat Likely
 MATTYI121: Next Year I Intend To: Sport Utility Vehicle Very Likely
 MATTYI128: Next Year I Intend To: Truck Not At All Likely
 MATTYI127: Next Year I Intend To: Truck Not Very Likely
 MATTYI126: Next Year I Intend To: Truck Somewhat Likely
 MATTYI125: Next Year I Intend To: Truck Very Likely
 MATTYI132: Next Year I Intend To: Hybrid/Alternative Fuel Vehicle Not At All Likely
 MATTYI131: Next Year I Intend To: Hybrid/Alternative Fuel Vehicle Not Very Likely
 MATTYI130: Next Year I Intend To: Hybrid/Alternative Fuel Vehicle Somewhat Likely
 MATTYI129: Next Year I Intend To: Hybrid/Alternative Fuel Vehicle Very Likely
 MATTYI136: Next Year I Intend To: E-reader (e.g. Amazon Kindle) Not At All Likely
 MATTYI135: Next Year I Intend To: E-reader (e.g. Amazon Kindle) Not Very Likely
 MATTYI134: Next Year I Intend To: E-reader (e.g. Amazon Kindle) Somewhat Likely
 MATTYI133: Next Year I Intend To: E-reader (e.g. Amazon Kindle) Very Likely
 MATTYI140: Next Year I Intend To: Tablet (e.g. Apple iPad) Not At All Likely
 MATTYI139: Next Year I Intend To: Tablet (e.g. Apple iPad) Not Very Likely
 MATTYI138: Next Year I Intend To: Tablet (e.g. Apple iPad) Somewhat Likely
 MATTYI137: Next Year I Intend To: Tablet (e.g. Apple iPad) Very Likely
 MATTYI225: Next Year I Intend To: Smartwatch Not At All Likely
 MATTYI226: Next Year I Intend To: Smartwatch Not Very Likely
 MATTYI227: Next Year I Intend To: Smartwatch Somewhat Likely
 MATTYI228: Next Year I Intend To: Smartwatch Very Likely
 MATTYI144: Next Year I Intend To: Home theater system Not At All Likely
 MATTYI143: Next Year I Intend To: Home theater system Not Very Likely
 MATTYI142: Next Year I Intend To: Home theater system Somewhat Likely
 MATTYI141: Next Year I Intend To: Home theater system Very Likely
 MATTYI148: Next Year I Intend To: Large flat screen/HDTV (27 - 42) Not At All Likely
 MATTYI147: Next Year I Intend To: Large flat screen/HDTV (27 - 42) Not Very Likely
 MATTYI146: Next Year I Intend To: Large flat screen/HDTV (27 - 42) Somewhat Likely
 MATTYI145: Next Year I Intend To: Large flat screen/HDTV (27 - 42) Very Likely
 MATTYI152: Next Year I Intend To: Giant flat screen/HDTV (43 or more) Not At All Likely
 MATTYI151: Next Year I Intend To: Giant flat screen/HDTV (43 or more) Not Very Likely
 MATTYI150: Next Year I Intend To: Giant flat screen/HDTV (43 or more) Somewhat Likely
 MATTYI149: Next Year I Intend To: Giant flat screen/HDTV (43 or more) Very Likely

MATTY1160: Next Year I Intend To: Digital video camera/Digital camera Not At All Likely
 MATTY1159: Next Year I Intend To: Digital video camera/Digital camera Not Very Likely
 MATTY1158: Next Year I Intend To: Digital video camera/Digital camera Somewhat Likely
 MATTY1157: Next Year I Intend To: Digital video camera/Digital camera Very Likely
 MATTY1164: Next Year I Intend To: Desktop computer Not At All Likely
 MATTY1163: Next Year I Intend To: Desktop computer Not Very Likely
 MATTY1162: Next Year I Intend To: Desktop computer Somewhat Likely
 MATTY1161: Next Year I Intend To: Desktop computer Very Likely
 MATTY1168: Next Year I Intend To: Laptop computer Not At All Likely
 MATTY1167: Next Year I Intend To: Laptop computer Not Very Likely
 MATTY1166: Next Year I Intend To: Laptop computer Somewhat Likely
 MATTY1165: Next Year I Intend To: Laptop computer Very Likely
 MATTY1172: Next Year I Intend To: Satellite Radio Not At All Likely
 MATTY1171: Next Year I Intend To: Satellite Radio Not Very Likely
 MATTY1170: Next Year I Intend To: Satellite Radio Somewhat Likely
 MATTY1169: Next Year I Intend To: Satellite Radio Very Likely
 MATTY1176: Next Year I Intend To: Smartphone Not At All Likely
 MATTY1175: Next Year I Intend To: Smartphone Not Very Likely
 MATTY1174: Next Year I Intend To: Smartphone Somewhat Likely
 MATTY1173: Next Year I Intend To: Smartphone Very Likely
 MATTY1229: Next Year I Intend To: Smart Speaker (e.g. Amazon Echo) Not At All Likely
 MATTY1230: Next Year I Intend To: Smart Speaker (e.g. Amazon Echo) Not Very Likely
 MATTY1231: Next Year I Intend To: Smart Speaker (e.g. Amazon Echo) Somewhat Likely
 MATTY1232: Next Year I Intend To: Smart Speaker (e.g. Amazon Echo) Very Likely
 MATTY1233: Next Year I Intend To: Smarthome Hub Not At All Likely
 MATTY1234: Next Year I Intend To: Smarthome Hub Not Very Likely
 MATTY1235: Next Year I Intend To: Smarthome Hub Somewhat Likely
 MATTY1236: Next Year I Intend To: Smarthome Hub Very Likely
 MATTY1180: Next Year I Intend To: Get engaged Not At All Likely
 MATTY1179: Next Year I Intend To: Get engaged Not Very Likely
 MATTY1178: Next Year I Intend To: Get engaged Somewhat Likely
 MATTY1177: Next Year I Intend To: Get engaged Very Likely
 MATTY1184: Next Year I Intend To: Become a parent Not At All Likely
 MATTY1183: Next Year I Intend To: Become a parent Not Very Likely
 MATTY1182: Next Year I Intend To: Become a parent Somewhat Likely
 MATTY1181: Next Year I Intend To: Become a parent Very Likely
 MATTY1188: Next Year I Intend To: Become a grandparent Not At All Likely
 MATTY1187: Next Year I Intend To: Become a grandparent Not Very Likely
 MATTY1186: Next Year I Intend To: Become a grandparent Somewhat Likely
 MATTY1185: Next Year I Intend To: Become a grandparent Very Likely
 MATTY1192: Next Year I Intend To: Have a child go away to college Not At All Likely
 MATTY1191: Next Year I Intend To: Have a child go away to college Not Very Likely
 MATTY1190: Next Year I Intend To: Have a child go away to college Somewhat Likely
 MATTY1189: Next Year I Intend To: Have a child go away to college Very Likely
 MATTY1196: Next Year I Intend To: Have a child graduate from college Not At All Likely
 MATTY1195: Next Year I Intend To: Have a child graduate from college Not Very Likely
 MATTY1194: Next Year I Intend To: Have a child graduate from college Somewhat Likely
 MATTY1193: Next Year I Intend To: Have a child graduate from college Very Likely
 MATTY1200: Next Year I Intend To: Have a child get married Not At All Likely
 MATTY1199: Next Year I Intend To: Have a child get married Not Very Likely
 MATTY1198: Next Year I Intend To: Have a child get married Somewhat Likely
 MATTY1197: Next Year I Intend To: Have a child get married Very Likely
 MATTY1204: Next Year I Intend To: Retire from full-time work Not At All Likely
 MATTY1203: Next Year I Intend To: Retire from full-time work Not Very Likely
 MATTY1202: Next Year I Intend To: Retire from full-time work Somewhat Likely

MATTY1201: Next Year I Intend To: Retire from full-time work Very Likely
 MATTY1208: Next Year I Intend To: Rollover from pension/IRA/401(k) Not At All Likely
 MATTY1207: Next Year I Intend To: Rollover from pension/IRA/401(k) Not Very Likely
 MATTY1206: Next Year I Intend To: Rollover from pension/IRA/401(k) Somewhat Likely
 MATTY1205: Next Year I Intend To: Rollover from pension/IRA/401(k) Very Likely
 MATTY1212: Next Year I Intend To: Collect lump-sum from pension/IRA/401k Not At All Likely
 MATTY1211: Next Year I Intend To: Collect lump-sum from pension/IRA/401k Not Very Likely
 MATTY1210: Next Year I Intend To: Collect lump-sum from pension/IRA/401k Somewhat Likely
 MATTY1209: Next Year I Intend To: Collect lump-sum from pension/IRA/401k Very Likely
 MATTY1216: Next Year I Intend To: Start or buy a new business Not At All Likely
 MATTY1215: Next Year I Intend To: Start or buy a new business Not Very Likely
 MATTY1214: Next Year I Intend To: Start or buy a new business Somewhat Likely
 MATTY1213: Next Year I Intend To: Start or buy a new business Very Likely
 MATTY1237: Next Year I Intend To: Start or return to school Not At All Likely
 MATTY1238: Next Year I Intend To: Start or return to school Not Very Likely
 MATTY1239: Next Year I Intend To: Start or return to school Somewhat Likely
 MATTY1240: Next Year I Intend To: Start or return to school Very Likely
 MATTY1220: Next Year I Intend To: Change jobs Not At All Likely
 MATTY1219: Next Year I Intend To: Change jobs Not Very Likely
 MATTY1218: Next Year I Intend To: Change jobs Somewhat Likely
 MATTY1217: Next Year I Intend To: Change jobs Very Likely
 MATTY1224: Next Year I Intend To: Get a dog or cat Not At All Likely
 MATTY1223: Next Year I Intend To: Get a dog or cat Not Very Likely
 MATTY1222: Next Year I Intend To: Get a dog or cat Somewhat Likely
 MATTY1221: Next Year I Intend To: Get a dog or cat Very Likely

Shopping

Appliance/Hardware/Electronics
 MSHAHE001: Appliance Hardware & Electronics Stores : Shopped at Ace Hardware last year
 MSHAHE002: Appliance Hardware & Electronics Stores : Shopped at Harbor Freight Tools last year
 MSHAHE003: Appliance Hardware & Electronics Stores : Shopped at Home Depot last year
 MSHAHE004: Appliance Hardware & Electronics Stores : Shopped at Lowes last year
 MSHAHE013: Appliance Hardware & Electronics Stores : Shopped at Menards last year
 MSHAHE005: Appliance Hardware & Electronics Stores : Shopped at Sears Appliance & Hardware last year
 MSHAHE006: Appliance Hardware & Electronics Stores : Shopped at Sherwin-Williams last year
 MSHAHE007: Appliance Hardware & Electronics Stores : Shopped at Tractor Supply Company last year
 MSHAHE008: Appliance Hardware & Electronics Stores : Shopped at True Value last year
 MSHAHE009: Appliance Hardware & Electronics Stores : Shopped at Apple Store last year
 MSHAHE010: Appliance Hardware & Electronics Stores : Shopped at Best Buy last year
 MSHAHE011: Appliance Hardware & Electronics Stores : Shopped at RadioShack last year
 MSHAHE012: Appliance Hardware & Electronics Stores : Shopped at RAC Rent-A-Center last year
 Catalog/Internet/Phone/Mail Shopping
 MSHPINT001: Internet And Catalog Shopping - Amount spent last year: <\$50
 MSHPINT002: Internet And Catalog Shopping - Amount spent last year: \$50 - \$99
 MSHPINT003: Internet And Catalog Shopping - Amount spent last year: \$100 - \$199
 MSHPINT004: Internet And Catalog Shopping - Amount spent last year: \$200 - \$499

MSHPINT005: Internet And Catalog Shopping - Amount spent last year: \$500 - \$799
 MSHPINT006: Internet And Catalog Shopping - Amount spent last year: \$800+
 MSHPINT007: Internet And Catalog Shopping - You Personally Ordered: 1800PetMeds
 MSHPINT008: Internet And Catalog Shopping - You Personally Ordered: Avon
 MSHPINT009: Internet And Catalog Shopping - You Personally Ordered: Coldwater Creek
 MSHPINT010: Internet And Catalog Shopping - You Personally Ordered: Crate & Barrel
 MSHPINT011: Internet And Catalog Shopping - You Personally Ordered: Eddie Bauer
 MSHPINT012: Internet And Catalog Shopping - You Personally Ordered: Fingerhut
 MSHPINT013: Internet And Catalog Shopping - You Personally Ordered: Hammacher Schlemmer
 MSHPINT014: Internet And Catalog Shopping - You Personally Ordered: Home Shopping Network (HSN)
 MSHPINT015: Internet And Catalog Shopping - You Personally Ordered: J.Crew
 MSHPINT016: Internet And Catalog Shopping - You Personally Ordered: JCPenney
 MSHPINT017: Internet And Catalog Shopping - You Personally Ordered: L.L.Bean
 MSHPINT018: Internet And Catalog Shopping - You Personally Ordered: Lands End
 MSHPINT019: Internet And Catalog Shopping - You Personally Ordered: Macys
 MSHPINT020: Internet And Catalog Shopping - You Personally Ordered: Neiman Marcus
 MSHPINT021: Internet And Catalog Shopping - You Personally Ordered: Nordstrom
 MSHPINT022: Internet And Catalog Shopping - You Personally Ordered: Office Depot
 MSHPINT023: Internet And Catalog Shopping - You Personally Ordered: Pottery Barn
 MSHPINT024: Internet And Catalog Shopping - You Personally Ordered: ProFlowers
 MSHPINT025: Internet And Catalog Shopping - You Personally Ordered: Publishers Clearing House
 MSHPINT026: Internet And Catalog Shopping - You Personally Ordered: QVC
 MSHPINT027: Internet And Catalog Shopping - You Personally Ordered: REI
 MSHPINT175: Internet And Catalog Shopping - You Personally Ordered: Sharies Berries
 MSHPINT028: Internet And Catalog Shopping - You Personally Ordered: Staples
 MSHPINT029: Internet And Catalog Shopping - You Personally Ordered: Teleflora
 MSHPINT030: Internet And Catalog Shopping - You Personally Ordered: Victorias Secret
 MSHPINT031: Internet And Catalog Shopping - You Personally Ordered: Other Department/Specialty Store
 MSHPINT032: Internet And Catalog Shopping - You Personally Ordered: Other Catalog/Mail Order Service
 MSHPINT033: Internet And Catalog Shopping - Websites ordered from: 1800flowers.com
 MSHPINT034: Internet And Catalog Shopping - Websites ordered from: Amazon.com
 MSHPINT035: Internet And Catalog Shopping - Websites ordered from: American Eagle Outfitters (ae.com)
 MSHPINT176: Internet And Catalog Shopping - Websites ordered from: Apple.com
 MSHPINT036: Internet And Catalog Shopping - Websites ordered from: BananaRepublic.com
 MSHPINT037: Internet And Catalog Shopping - Websites ordered from: Barnes&Noble.com
 MSHPINT038: Internet And Catalog Shopping - Websites ordered from: BathandBodyWorks.com
 MSHPINT039: Internet And Catalog Shopping - Websites ordered from: BedBathandBeyond.com
 MSHPINT040: Internet And Catalog Shopping - Websites ordered from: Belk.com
 MSHPINT041: Internet And Catalog Shopping - Websites ordered from: BestBuy.com
 MSHPINT177: Internet And Catalog Shopping - Websites ordered from: BlueApron.com

MSHPINT042: Internet And Catalog Shopping - Websites ordered from: Costco.com
 MSHPINT043: Internet And Catalog Shopping - Websites ordered from: CVS.com
 MSHPINT044: Internet And Catalog Shopping - Websites ordered from: Dell.com
 MSHPINT045: Internet And Catalog Shopping - Websites ordered from: Dillards.com
 MSHPINT178: Internet And Catalog Shopping - Websites ordered from: Disney (shopdisney.com)
 MSHPINT047: Internet And Catalog Shopping - Websites ordered from: eBay.com
 MSHPINT048: Internet And Catalog Shopping - Websites ordered from: EdibleArrangements.com
 MSHPINT049: Internet And Catalog Shopping - Websites ordered from: Etsy.com
 MSHPINT050: Internet And Catalog Shopping - Websites ordered from: Expedia.com
 MSHPINT051: Internet And Catalog Shopping - Websites ordered from: Fandango.com
 MSHPINT179: Internet And Catalog Shopping - Websites ordered from: FreshDirect.com
 MSHPINT052: Internet And Catalog Shopping - Websites ordered from: FTD.com
 MSHPINT053: Internet And Catalog Shopping - Websites ordered from: Gap.com
 MSHPINT180: Internet And Catalog Shopping - Websites ordered from: HelloFresh.com
 MSHPINT054: Internet And Catalog Shopping - Websites ordered from: HomeDepot.com
 MSHPINT055: Internet And Catalog Shopping - Websites ordered from: Hotels.com
 MSHPINT056: Internet And Catalog Shopping - Websites ordered from: Hotwire.com
 MSHPINT058: Internet And Catalog Shopping - Websites ordered from: iTunes.com (Apple Store)
 MSHPINT059: Internet And Catalog Shopping - Websites ordered from: Joann.com
 MSHPINT060: Internet And Catalog Shopping - Websites ordered from: Kmart.com
 MSHPINT061: Internet And Catalog Shopping - Websites ordered from: Kohls.com
 MSHPINT062: Internet And Catalog Shopping - Websites ordered from: LiveNation.com
 MSHPINT063: Internet And Catalog Shopping - Websites ordered from: Lowes.com
 MSHPINT064: Internet And Catalog Shopping - Websites ordered from: Michaels.com
 MSHPINT181: Internet And Catalog Shopping - Websites ordered from: MoviePass.com
 MSHPINT182: Internet And Catalog Shopping - Websites ordered from: Nike.com
 MSHPINT065: Internet And Catalog Shopping - Websites ordered from: OldNavy.com
 MSHPINT066: Internet And Catalog Shopping - Websites ordered from: Orbitz.com
 MSHPINT067: Internet And Catalog Shopping - Websites ordered from: Overstock.com
 MSHPINT069: Internet And Catalog Shopping - Websites ordered from: Payless.com
 MSHPINT070: Internet And Catalog Shopping - Websites ordered from: PetSmart.com
 MSHPINT183: Internet And Catalog Shopping - Websites ordered from: Plated.com
 MSHPINT071: Internet And Catalog Shopping - Websites ordered from: Priceline.com
 MSHPINT072: Internet And Catalog Shopping - Websites ordered from: SamsClub.com
 MSHPINT073: Internet And Catalog Shopping - Websites ordered from: Sears.com
 MSHPINT074: Internet And Catalog Shopping - Websites ordered from: Sephora.com
 MSHPINT184: Internet And Catalog Shopping - Websites ordered from: StitchFix.com
 MSHPINT075: Internet And Catalog Shopping - Websites ordered from: StubHub.com
 MSHPINT185: Internet And Catalog Shopping - Websites ordered from: TJMaxx.com

MSHPINT076: Internet And Catalog Shopping - Websites ordered from: Target.com
 MSHPINT077: Internet And Catalog Shopping - Websites ordered from: Ticketmaster.com
 MSHPINT079: Internet And Catalog Shopping - Websites ordered from: Travelocity.com
 MSHPINT080: Internet And Catalog Shopping - Websites ordered from: Walgreens.com
 MSHPINT081: Internet And Catalog Shopping - Websites ordered from: Walmart.com
 MSHPINT186: Internet And Catalog Shopping - Websites ordered from: Wayfair.com
 MSHPINT082: Internet And Catalog Shopping - Websites ordered from: Zappos.com
 MSHPINT187: Internet And Catalog Shopping - Websites ordered from: Zulily.com
 MSHPINT084: Internet And Catalog Shopping - Websites ordered from: Other Internet site
 MSHPINT085: Internet And Catalog Shopping - Ordered By Mail/Phone: 1800PetMeds
 MSHPINT086: Internet And Catalog Shopping - Ordered By Mail/Phone: Avon
 MSHPINT087: Internet And Catalog Shopping - Ordered By Mail/Phone: Coldwater Creek
 MSHPINT088: Internet And Catalog Shopping - Ordered By Mail/Phone: Crate & Barrel
 MSHPINT089: Internet And Catalog Shopping - Ordered By Mail/Phone: Eddie Bauer
 MSHPINT090: Internet And Catalog Shopping - Ordered By Mail/Phone: Fingerhut
 MSHPINT091: Internet And Catalog Shopping - Ordered By Mail/Phone: Hammacher Schlemmer
 MSHPINT092: Internet And Catalog Shopping - Ordered By Mail/Phone: Home Shopping Network (HSN)
 MSHPINT093: Internet And Catalog Shopping - Ordered By Mail/Phone: J.Crew
 MSHPINT094: Internet And Catalog Shopping - Ordered By Mail/Phone: JCPenney
 MSHPINT095: Internet And Catalog Shopping - Ordered By Mail/Phone: L.L.Bean
 MSHPINT096: Internet And Catalog Shopping - Ordered By Mail/Phone: Lands End
 MSHPINT097: Internet And Catalog Shopping - Ordered By Mail/Phone: Macys
 MSHPINT098: Internet And Catalog Shopping - Ordered By Mail/Phone: Neiman Marcus
 MSHPINT099: Internet And Catalog Shopping - Ordered By Mail/Phone: Nordstrom
 MSHPINT100: Internet And Catalog Shopping - Ordered By Mail/Phone: Office Depot
 MSHPINT101: Internet And Catalog Shopping - Ordered By Mail/Phone: Pottery Barn
 MSHPINT102: Internet And Catalog Shopping - Ordered By Mail/Phone: ProFlowers
 MSHPINT103: Internet And Catalog Shopping - Ordered By Mail/Phone: Publishers Clearing House
 MSHPINT104: Internet And Catalog Shopping - Ordered By Mail/Phone: QVC
 MSHPINT105: Internet And Catalog Shopping - Ordered By Mail/Phone: REI
 MSHPINT188: Internet And Catalog Shopping - Ordered By Mail/Phone: Sharies Berries
 MSHPINT106: Internet And Catalog Shopping - Ordered By Mail/Phone: Staples
 MSHPINT107: Internet And Catalog Shopping - Ordered By Mail/Phone: Teleflora
 MSHPINT108: Internet And Catalog Shopping - Ordered By Mail/Phone: Victorias Secret
 MSHPINT109: Internet And Catalog Shopping - Ordered By Mail/Phone: Other Department/Specialty Store
 MSHPINT110: Internet And Catalog Shopping - Ordered By Mail/Phone: Other Catalog/Mail Order Service
 MSHPINT111: Internet And Catalog Shopping Bought last year: Airline tickets
 MSHPINT112: Internet And Catalog Shopping Bought last year: Automotive Products
 MSHPINT113: Internet And Catalog Shopping Bought last year: Baby Accessories
 MSHPINT114: Internet And Catalog Shopping Bought last year: Banking Services
 MSHPINT115: Internet And Catalog Shopping Bought last year: Bedding/Linens
 MSHPINT116: Internet And Catalog Shopping Bought last year: Books

MSHPINT117: Internet And Catalog Shopping Bought last year: Cameras and equipment
 MSHPINT118: Internet And Catalog Shopping Bought last year: Car/Vehicle Rental Reservations
 MSHPINT119: Internet And Catalog Shopping Bought last year: CDs
 MSHPINT120: Internet And Catalog Shopping Bought last year: Cell phones/accessories
 MSHPINT121: Internet And Catalog Shopping Bought last year: Clothing/Apparel
 MSHPINT122: Internet And Catalog Shopping Bought last year: Coffee & Tea
 MSHPINT123: Internet And Catalog Shopping Bought last year: Collectors items (coins stamps etc.)
 MSHPINT124: Internet And Catalog Shopping Bought last year: Computers
 MSHPINT125: Internet And Catalog Shopping Bought last year: Computer Software/Accessories
 MSHPINT126: Internet And Catalog Shopping Bought last year: Cooking/Kitchen accessories
 MSHPINT127: Internet And Catalog Shopping Bought last year: Cosmetics/toiletries
 MSHPINT128: Internet And Catalog Shopping Bought last year: Credit Cards
 MSHPINT129: Internet And Catalog Shopping Bought last year: DVDs/Blu-ray Discs
 MSHPINT130: Internet And Catalog Shopping Bought last year: Educational Programs
 MSHPINT131: Internet And Catalog Shopping Bought last year: Fitness Apparel/Equipment
 MSHPINT132: Internet And Catalog Shopping Bought last year: Flowers
 MSHPINT134: Internet And Catalog Shopping Bought last year: Garden supplies
 MSHPINT135: Internet And Catalog Shopping Bought last year: Gift Baskets
 MSHPINT136: Internet And Catalog Shopping Bought last year: Handbags/Other Accessories
 MSHPINT137: Internet And Catalog Shopping Bought last year: Hobby or craft supplies
 MSHPINT138: Internet And Catalog Shopping Bought last year: Home furnishings
 MSHPINT139: Internet And Catalog Shopping Bought last year: Home improvement items/tools
 MSHPINT140: Internet And Catalog Shopping Bought last year: Hotel reservations
 MSHPINT141: Internet And Catalog Shopping Bought last year: Household/small appliances
 MSHPINT142: Internet And Catalog Shopping Bought last year: Housewares
 MSHPINT143: Internet And Catalog Shopping Bought last year: Hunting fishing camping equipment
 MSHPINT144: Internet And Catalog Shopping Bought last year: Jewelry/watches
 MSHPINT146: Internet And Catalog Shopping Bought last year: Office Supplies
 MSHPINT147: Internet And Catalog Shopping Bought last year: Pet products/supplies
 MSHPINT148: Internet And Catalog Shopping Bought last year: Prescription Drugs
 MSHPINT149: Internet And Catalog Shopping Bought last year: Religious Products
 MSHPINT150: Internet And Catalog Shopping Bought last year: Shoes/Footwear
 MSHPINT151: Internet And Catalog Shopping Bought last year: Sports apparel/memorabilia
 MSHPINT152: Internet And Catalog Shopping Bought last year: Sports equipment
 MSHPINT153: Internet And Catalog Shopping Bought last year: Stereo/Audio Equipment
 MSHPINT154: Internet And Catalog Shopping Bought last year: Tickets - Concerts & other entertainment
 MSHPINT155: Internet And Catalog Shopping Bought last year: Tickets - Movies
 MSHPINT156: Internet And Catalog Shopping Bought last year: Tickets - Sports Events
 MSHPINT157: Internet And Catalog Shopping Bought last year: Toys/Games
 MSHPINT158: Internet And Catalog Shopping Bought last year: TVs
 MSHPINT159: Internet And Catalog Shopping Bought last year: Video Games/Systems
 MSHPINT160: Internet And Catalog Shopping Bought last year: Vitamins
 MSHPINT161: Internet And Catalog Shopping Bought last year: Wedding/Occasion Gifts
 MSHPINT162: Internet And Catalog Shopping Bought last year: Wines/Champagnes
 MSHPINT163: Internet And Catalog Shopping Bought last year: Other Electronics

MSHPINT164: Internet And Catalog Shopping Bought last year: Other Financial/Insurance Products
 MSHPINT165: Internet And Catalog Shopping Bought last year: Other Health/Medical supplies
 MSHPINT166: Internet And Catalog Shopping Bought last year: Other Travel Services
 MSHPINT167: Internet And Catalog Shopping Bought last year: Other
 MSHPINT168: Internet And Catalog Shopping Bought last year: Any
 MSHPINT133: Internet And Catalog Shopping Bought last year: Food/Groceries
 MSHPINT169: Internet And Catalog Shopping - Total Spent: <\$50
 MSHPINT170: Internet And Catalog Shopping - Total Spent: \$50 - \$99
 MSHPINT171: Internet And Catalog Shopping - Total Spent: \$100 - \$199
 MSHPINT172: Internet And Catalog Shopping - Total Spent: \$200 - \$499
 MSHPINT173: Internet And Catalog Shopping - Total Spent: \$500 - \$799
 MSHPINT174: Internet And Catalog Shopping - Total Spent: \$800+ Convenience Stores
 MSHPDPT001: Convenience Stores - Total Spent: Under \$11
 MSHPDPT002: Convenience Stores - Total Spent: \$11 - \$19
 MSHPDPT003: Convenience Stores - Total Spent: \$20 - \$39
 MSHPDPT004: Convenience Stores - Total Spent: \$40 - \$50
 MSHPDPT005: Convenience Stores - Total Spent: \$51 - \$99
 MSHPDPT006: Convenience Stores - Total Spent: \$100+
 MSHPDPT007: Convenience Stores - Items Bought: Breakfast sandwich
 MSHPDPT008: Convenience Stores - Items Bought: Lunch sandwich
 MSHPDPT009: Convenience Stores - Items Bought: Hot dogs
 MSHPDPT010: Convenience Stores - Items Bought: Pizza
 MSHPDPT011: Convenience Stores - Items Bought: Other grill food
 MSHPDPT012: Convenience Stores - Items Bought: Ice cream
 MSHPDPT013: Convenience Stores - Items Bought: Candy
 MSHPDPT014: Convenience Stores - Items Bought: Snack foods
 MSHPDPT015: Convenience Stores - Items Bought: Dairy products
 MSHPDPT016: Convenience Stores - Items Bought: Bread
 MSHPDPT017: Convenience Stores - Items Bought: Other bakery items
 MSHPDPT018: Convenience Stores - Items Bought: Coffee - brewed
 MSHPDPT019: Convenience Stores - Items Bought: Milk
 MSHPDPT020: Convenience Stores - Items Bought: Soft drinks - bottle/can
 MSHPDPT021: Convenience Stores - Items Bought: Soft drinks - fountain
 MSHPDPT022: Convenience Stores - Items Bought: Juice drinks
 MSHPDPT023: Convenience Stores - Items Bought: Beer
 MSHPDPT024: Convenience Stores - Items Bought: Frozen beverage
 MSHPDPT025: Convenience Stores - Items Bought: Cigarettes
 MSHPDPT026: Convenience Stores - Items Bought: Lottery tickets
 MSHPDPT027: Convenience Stores - Items Bought: Non-prescription drug/OTC
 MSHPDPT028: Convenience Stores - Items Bought: ATM/Financial services
 MSHPDPT029: Convenience Stores - Items Bought: Gas
 MSHPDPT030: Convenience Stores - Items Bought: Other (non-food)
 MSHPDPT031: Convenience Stores - Time Of Day Usually Shop: Morning (5am-10am)
 MSHPDPT032: Convenience Stores - Time Of Day Usually Shop: Mid Day (10am-2pm)
 MSHPDPT033: Convenience Stores - Time Of Day Usually Shop: Afternoon (2pm-7pm)
 MSHPDPT034: Convenience Stores - Time Of Day Usually Shop: Evening (7pm-midnight)
 MSHPDPT035: Convenience Stores: AM/PM In last 6 months
 MSHPDPT036: Convenience Stores: BP Food Mart In last 6 months
 MSHPDPT037: Convenience Stores: Caseys General Store In last 6 months
 MSHPDPT038: Convenience Stores: Circle K In last 6 months
 MSHPDPT039: Convenience Stores: Citgo In last 6 months
 MSHPDPT040: Convenience Stores: Cumberland Farms In last 6 months
 MSHPDPT041: Convenience Stores: Exxon/Mobil On the Run In last 6 months
 MSHPDPT042: Convenience Stores: QuikTrip In last 6 months
 MSHPDPT043: Convenience Stores: 7-Eleven In last 6 months
 MSHPDPT044: Convenience Stores: Sheetz In last 6 months
 MSHPDPT045: Convenience Stores: Shell In last 6 months
 MSHPDPT046: Convenience Stores: Speedway In last 6 months
 MSHPDPT047: Convenience Stores: Wawa In last 6 months
 MSHPDPT048: Convenience Stores: Other In last 6 months
 Department/Clothing/Shoes/Specialty Stores

MSHPDPT001: Department Clothing/Shoes & Specialty Stores: Abercrombie & Fitch In last 3 months
 MSHPDPT002: Department Clothing/Shoes & Specialty Stores: Aeropostale In last 3 months
 MSHPDPT003: Department Clothing/Shoes & Specialty Stores: American Eagle Outfitters In last 3 months
 MSHPDPT004: Department Clothing/Shoes & Specialty Stores: Ann Taylor In last 3 months
 MSHPDPT005: Department Clothing/Shoes & Specialty Stores: Banana Republic In last 3 months
 MSHPDPT006: Department Clothing/Shoes & Specialty Stores: Bath & Body Works In last 3 months
 MSHPDPT007: Department Clothing/Shoes & Specialty Stores: Bealls In last 3 months
 MSHPDPT008: Department Clothing/Shoes & Specialty Stores: Bed Bath & Beyond In last 3 months
 MSHPDPT009: Department Clothing/Shoes & Specialty Stores: Belk In last 3 months
 MSHPDPT010: Department Clothing/Shoes & Specialty Stores: Big Lots In last 3 months
 MSHPDPT011: Department Clothing/Shoes & Specialty Stores: Bloomingdales In last 3 months
 MSHPDPT012: Department Clothing/Shoes & Specialty Stores: The Body Shop In last 3 months
 MSHPDPT013: Department Clothing/Shoes & Specialty Stores: Burlington Coat Factory In last 3 months
 MSHPDPT014: Department Clothing/Shoes & Specialty Stores: Champs Sports In last 3 months
 MSHPDPT015: Department Clothing/Shoes & Specialty Stores: Chicos In last 3 months
 MSHPDPT016: Department Clothing/Shoes & Specialty Stores: Crate & Barrel In last 3 months
 MSHPDPT017: Department Clothing/Shoes & Specialty Stores: Davids Bridal In last 3 months
 MSHPDPT018: Department Clothing/Shoes & Specialty Stores: Dicks Sporting Goods In last 3 months
 MSHPDPT019: Department Clothing/Shoes & Specialty Stores: Dillards In last 3 months
 MSHPDPT020: Department Clothing/Shoes & Specialty Stores: The Disney Store In last 3 months
 MSHPDPT021: Department Clothing/Shoes & Specialty Stores: Dollar General In last 3 months
 MSHPDPT022: Department Clothing/Shoes & Specialty Stores: Dollar Tree In last 3 months
 MSHPDPT023: Department Clothing/Shoes & Specialty Stores: Dressbarn In last 3 months
 MSHPDPT024: Department Clothing/Shoes & Specialty Stores: DSW In last 3 months
 MSHPDPT025: Department Clothing/Shoes & Specialty Stores: Eddie Bauer In last 3 months
 MSHPDPT026: Department Clothing/Shoes & Specialty Stores: Express In last 3 months
 MSHPDPT027: Department Clothing/Shoes & Specialty Stores: Family Dollar In last 3 months
 MSHPDPT028: Department Clothing/Shoes & Specialty Stores: Famous Footwear In last 3 months
 MSHPDPT029: Department Clothing/Shoes & Specialty Stores: Finish Line In last 3 months
 MSHPDPT030: Department Clothing/Shoes & Specialty Stores: Footaction In last 3 months
 MSHPDPT031: Department Clothing/Shoes & Specialty Stores: Foot Locker In last 3 months
 MSHPDPT032: Department Clothing/Shoes & Specialty Stores: Forever 21 In last 3 months
 MSHPDPT033: Department Clothing/Shoes & Specialty Stores: Freds In last 3 months
 MSHPDPT034: Department Clothing/Shoes & Specialty Stores: The Gap In last 3 months

MSHPDPT035: Department Clothing/Shoes & Specialty Stores: H&M In last 3 months
 MSHPDPT036: Department Clothing/Shoes & Specialty Stores: Hallmark Gold Crown In last 3 months
 MSHPDPT072: Department Clothing/Shoes & Specialty Stores: Hobby Lobby In last 3 months
 MSHPDPT037: Department Clothing/Shoes & Specialty Stores: Hollister In last 3 months
 MSHPDPT073: Department Clothing/Shoes & Specialty Stores: HomeGoods In last 3 months
 MSHPDPT038: Department Clothing/Shoes & Specialty Stores: J.Crew In last 3 months
 MSHPDPT039: Department Clothing/Shoes & Specialty Stores: JCPenney In last 3 months
 MSHPDPT040: Department Clothing/Shoes & Specialty Stores: Jo-Ann Fabric and Craft In last 3 months
 MSHPDPT074: Department Clothing/Shoes & Specialty Stores: Jos. A. Bank In last 3 months
 MSHPDPT041: Department Clothing/Shoes & Specialty Stores: Kmart In last 3 months
 MSHPDPT042: Department Clothing/Shoes & Specialty Stores: Kohls In last 3 months
 MSHPDPT043: Department Clothing/Shoes & Specialty Stores: Lane Bryant In last 3 months
 MSHPDPT044: Department Clothing/Shoes & Specialty Stores: LOFT In last 3 months
 MSHPDPT045: Department Clothing/Shoes & Specialty Stores: Lord & Taylor In last 3 months
 MSHPDPT046: Department Clothing/Shoes & Specialty Stores: Macys In last 3 months
 MSHPDPT047: Department Clothing/Shoes & Specialty Stores: Marshalls In last 3 months
 MSHPDPT048: Department Clothing/Shoes & Specialty Stores: Men's Wearhouse In last 3 months
 MSHPDPT049: Department Clothing/Shoes & Specialty Stores: Michaels In last 3 months
 MSHPDPT050: Department Clothing/Shoes & Specialty Stores: Military Exchange In last 3 months
 MSHPDPT051: Department Clothing/Shoes & Specialty Stores: Neiman Marcus In last 3 months
 MSHPDPT052: Department Clothing/Shoes & Specialty Stores: New York & Company In last 3 months
 MSHPDPT053: Department Clothing/Shoes & Specialty Stores: Nordstrom In last 3 months
 MSHPDPT054: Department Clothing/Shoes & Specialty Stores: Old Navy In last 3 months
 MSHPDPT055: Department Clothing/Shoes & Specialty Stores: PacSun In last 3 months
 MSHPDPT056: Department Clothing/Shoes & Specialty Stores: Payless In last 3 months
 MSHPDPT057: Department Clothing/Shoes & Specialty Stores: Pier 1 Imports In last 3 months
 MSHPDPT058: Department Clothing/Shoes & Specialty Stores: Pottery Barn In last 3 months
 MSHPDPT059: Department Clothing/Shoes & Specialty Stores: Ross Stores In last 3 months
 MSHPDPT060: Department Clothing/Shoes & Specialty Stores: Saks Fifth Avenue In last 3 months
 MSHPDPT061: Department Clothing/Shoes & Specialty Stores: Sears In last 3 months
 MSHPDPT062: Department Clothing/Shoes & Specialty Stores: Sephora In last 3 months
 MSHPDPT063: Department Clothing/Shoes & Specialty Stores: Shoe Carnival In last 3 months
 MSHPDPT064: Department Clothing/Shoes & Specialty Stores: Talbots In last 3 months
 MSHPDPT065: Department Clothing/Shoes & Specialty Stores: Target In last 3 months

MSHPDPT066: Department Clothing/Shoes & Specialty Stores: T.J. Maxx In last 3 months
 MSHPDPT068: Department Clothing/Shoes & Specialty Stores: Ulta In last 3 months
 MSHPDPT069: Department Clothing/Shoes & Specialty Stores: Victorias Secret In last 3 months
 MSHPDPT070: Department Clothing/Shoes & Specialty Stores: Walmart In last 3 months
 MSHPDPT071: Department Clothing/Shoes & Specialty Stores: Williams-Sonoma In last 3 months
 Drug Stores
 MSHPDRG001: Drug Stores: CVS Pharmacy In last 6 months
 MSHPDRG002: Drug Stores: Rite Aid In last 6 months
 MSHPDRG004: Drug Stores: Walmart Pharmacy In last 6 months
 MSHPDRG005: Drug Stores: Walgreens In last 6 months
 Food Expenditures
 MSHPAMT009: Food Stores - Average Weekly Spending: By you personally <\$20
 MSHPAMT010: Food Stores - Average Weekly Spending: By you personally \$20 - \$39
 MSHPAMT011: Food Stores - Average Weekly Spending: By you personally \$40 - \$59
 MSHPAMT012: Food Stores - Average Weekly Spending: By you personally \$60 - \$79
 MSHPAMT013: Food Stores - Average Weekly Spending: By you personally \$80 - \$99
 MSHPAMT014: Food Stores - Average Weekly Spending: By you personally \$100 - \$119
 MSHPAMT015: Food Stores - Average Weekly Spending: By you personally \$120 - \$149
 MSHPAMT016: Food Stores - Average Weekly Spending: By you personally \$150+
 MSHPGRO001: Grocery & Warehouse/Club Stores: Acme (last 6 months)
 MSHPGRO002: Grocery & Warehouse/Club Stores: Albertsons (last 6 months)
 MSHPGRO003: Grocery & Warehouse/Club Stores: Aldi (last 6 months)
 MSHPGRO004: Grocery & Warehouse/Club Stores: BI-LO (last 6 months)
 MSHPGRO005: Grocery & Warehouse/Club Stores: Cub Foods (last 6 months)
 MSHPGRO006: Grocery & Warehouse/Club Stores: Food Lion (last 6 months)
 MSHPGRO007: Grocery & Warehouse/Club Stores: Fred Meyer (last 6 months)
 MSHPGRO008: Grocery & Warehouse/Club Stores: GNC (last 6 months)
 MSHPGRO009: Grocery & Warehouse/Club Stores: Giant (last 6 months)
 MSHPGRO010: Grocery & Warehouse/Club Stores: Giant Eagle (last 6 months)
 MSHPGRO011: Grocery & Warehouse/Club Stores: Hannaford (last 6 months)
 MSHPGRO012: Grocery & Warehouse/Club Stores: Harris Teeter (last 6 months)
 MSHPGRO013: Grocery & Warehouse/Club Stores: H-E-B (last 6 months)
 MSHPGRO014: Grocery & Warehouse/Club Stores: Hy-Vee (last 6 months)
 MSHPGRO015: Grocery & Warehouse/Club Stores: IGA (last 6 months)
 MSHPGRO016: Grocery & Warehouse/Club Stores: King Soopers (last 6 months)
 MSHPGRO017: Grocery & Warehouse/Club Stores: Kroger (last 6 months)
 MSHPGRO018: Grocery & Warehouse/Club Stores: Meijer (last 6 months)
 MSHPGRO019: Grocery & Warehouse/Club Stores: Military Commissary (last 6 months)
 MSHPGRO020: Grocery & Warehouse/Club Stores: Piggly Wiggly (last 6 months)
 MSHPGRO021: Grocery & Warehouse/Club Stores: Price Chopper (last 6 months)
 MSHPGRO022: Grocery & Warehouse/Club Stores: Publix (last 6 months)
 MSHPGRO023: Grocery & Warehouse/Club Stores: Ralphs (last 6 months)
 MSHPGRO024: Grocery & Warehouse/Club Stores: Safeway (last 6 months)
 MSHPGRO025: Grocery & Warehouse/Club Stores: Save-A-Lot (last 6 months)
 MSHPGRO026: Grocery & Warehouse/Club Stores: 7-Eleven (last 6 months)
 MSHPGRO027: Grocery & Warehouse/Club Stores: Smiths (last 6 months)
 MSHPGRO028: Grocery & Warehouse/Club Stores: Stop & Shop (last 6 months)
 MSHPGRO029: Grocery & Warehouse/Club Stores: Target (grocery) (last 6 months)
 MSHPGRO030: Grocery & Warehouse/Club Stores: Trader Joes (last 6 months)
 MSHPGRO031: Grocery & Warehouse/Club Stores: Vons (last 6 months)
 MSHPGRO039: Grocery & Warehouse/Club Stores: Walmart Neighborhood Market (last 6 months)
 MSHPGRO032: Grocery & Warehouse/Club Stores: Walmart Supercenter (grocery) (last 6 months)
 MSHPGRO033: Grocery & Warehouse/Club Stores: Wegmans (last 6 months)

MSHPGRO034: Grocery & Warehouse/Club Stores: Whole Foods Market (last 6 months)
 MSHPGRO035: Grocery & Warehouse/Club Stores: Winn-Dixie (last 6 months)
 MSHPGRO036: Grocery & Warehouse/Club Stores: BJs Wholesale Club (last 6 months)
 MSHPGRO037: Grocery & Warehouse/Club Stores: Costco Wholesale (last 6 months)
 MSHPGRO038: Grocery & Warehouse/Club Stores: Sams Club (last 6 months)
 Gift Cards and Prepaid Cards
 MSHPGFT001: Gift/Prepaid Cards - Total Spent: <\$25
 MSHPGFT002: Gift/Prepaid Cards - Total Spent: \$25 - \$49
 MSHPGFT003: Gift/Prepaid Cards - Total Spent: \$50 - \$75
 MSHPGFT004: Gift/Prepaid Cards - Total Spent: \$76 - \$100
 MSHPGFT005: Gift/Prepaid Cards - Total Spent: \$101 - \$200
 MSHPGFT006: Gift/Prepaid Cards - Total Spent: More than \$200
 MSHPGFT018: Gift/Prepaid Cards - Typically Spend Less than total card amount When Redeeming
 MSHPGFT019: Gift/Prepaid Cards - Typically Spend about total total card amount When Redeeming
 MSHPGFT020: Gift/Prepaid Cards - Amount Typically Spend More than total card amount when redeeming
 MSHPGFT007: Gift/Prepaid Cards - Received Any: Received any
 MSHPGFT008: Gift/Prepaid Cards - Received from: Family-Adult
 MSHPGFT009: Gift/Prepaid Cards - Received from: Family-Child under 18 years
 MSHPGFT010: Gift/Prepaid Cards - Received from: Friend
 MSHPGFT011: Gift/Prepaid Cards - Received from: Other
 MSHPGFT012: Gift/Prepaid Cards - When Typically Redeem: Less than one month
 MSHPGFT013: Gift/Prepaid Cards - When Typically Redeem: 1 month to less than 6 months
 MSHPGFT014: Gift/Prepaid Cards - When Typically Redeem: 6 months to less than 12 months
 MSHPGFT015: Gift/Prepaid Cards - When Typically Redeem: 12 months or more
 MSHPGFT016: Gift/Prepaid Cards - When Typically Redeem: Do not usually redeem
 MSHPGFT017: Gift/Prepaid Cards: Total Users: Bought Last 6 Months
 Grocery Shopping
 MSHPGSD001: Grocery Shopping - Days shopped: Sunday
 MSHPGSD002: Grocery Shopping - Days shopped: Monday
 MSHPGSD003: Grocery Shopping - Days shopped: Tuesday
 MSHPGSD004: Grocery Shopping - Days shopped: Wednesday
 MSHPGSD005: Grocery Shopping - Days shopped: Thursday
 MSHPGSD006: Grocery Shopping - Days shopped: Friday
 MSHPGSD007: Grocery Shopping - Days shopped: Saturday
 MSHPGSD008: Grocery Shopping - Distance from home to most frequently shopped store: Less than 1 mile
 MSHPGSD009: Grocery Shopping - Distance from home to most frequently shopped store: 1 - 2 miles
 MSHPGSD010: Grocery Shopping - Distance from home to most frequently shopped store: 3 - 5 miles
 MSHPGSD011: Grocery Shopping - Distance from home to most frequently shopped store: 6 - 10 miles
 MSHPGSD012: Grocery Shopping - Distance from home to most frequently shopped store: 11+ miles
 MSHPGSD013: Grocery Shopping - How frequently prepare a grocery shopping list: Always
 MSHPGSD014: Grocery Shopping - How frequently prepare a grocery shopping list: Sometimes
 MSHPGSD015: Grocery Shopping - How frequently prepare a grocery shopping list: Never
 MSHPGSD017: Grocery Shopping - Number Of Trips: 1
 MSHPGSD018: Grocery Shopping - Number Of Trips: 2
 MSHPGSD019: Grocery Shopping - Number Of Trips: 3
 MSHPGSD020: Grocery Shopping - Number Of Trips: 4
 MSHPGSD021: Grocery Shopping - Number Of Trips: 5
 MSHPGSD022: Grocery Shopping - Number Of Trips: 6
 MSHPGSD023: Grocery Shopping - Number Of Trips: 7
 MSHPGSD024: Grocery Shopping - Number Of Trips: 8
 MSHPGSD025: Grocery Shopping - Number Of Trips: 9+

MSHPGSD026: Grocery Shopping - Purchased groceries over the Internet/online: Yes
 MSHPGSD027: Grocery Shopping - Time Of Day Shop: Morning
 MSHPGSD028: Grocery Shopping - Time Of Day Shop: Afternoon
 MSHPGSD029: Grocery Shopping - Time Of Day Shop: Evening
 MSHPGSD030: Grocery Shopping - Time Of Day Shop: Various Times
 MSHPGSD031: Grocery Shopping - Used grocery store loyalty card: Yes
 In-Home Shopping
 MSHPINH001: In Home Shopping: Bought from in home sales rep
 MSHPINH002: In Home Shopping - Total Spent: Under \$50
 MSHPINH003: In Home Shopping - Total Spent: \$50 - \$74
 MSHPINH004: In Home Shopping - Total Spent: \$75 - \$149
 MSHPINH005: In Home Shopping - Total Spent: \$150+
 MSHPINH006: In Home Shopping - Companies: Amway
 MSHPINH007: In Home Shopping - Companies: Avon
 MSHPINH008: In Home Shopping - Companies: Mary Kay Cosmetics
 MSHPINH009: In Home Shopping - Companies: Tupperware
 MSHPINH010: In Home Shopping - Companies: Other
 MSHPINH011: In Home Shopping - Items Bought: Cosmetics
 MSHPINH012: In Home Shopping - Items Bought: Housewares
 MSHPINH013: In Home Shopping - Items Bought: Clothing
 MSHPINH014: In Home Shopping - Items Bought: Jewelry
 MSHPINH015: In Home Shopping - Items Bought: Vitamins
 MSHPINH016: In Home Shopping - Items Bought: Other
 Office/Computer Supply Stores
 MSHPOFF001: Office/Computer Supply Stores: FedEx Office (last year)
 MSHPOFF002: Office/Computer Supply Stores: Office Depot (last year)
 MSHPOFF003: Office/Computer Supply Stores: OfficeMax (last year)
 MSHPOFF004: Office/Computer Supply Stores: Staples (last year)
 Overnight Package/Letter Delivery Services
 MSHPDEL001: Overnight Packages/Letter Delivery Services: Used Last Year
 MSHPDEL002: Overnight Packages/Letter Delivery Services - Services Used:
 DHL
 MSHPDEL003: Overnight Packages/Letter Delivery Services - Services Used:
 FedEx
 MSHPDEL004: Overnight Packages/Letter Delivery Services - Services Used:
 UPS
 MSHPDEL005: Overnight Packages/Letter Delivery Services - Services Used: U.S.
 Postal Service
 MSHPDEL006: Overnight Packages/Letter Delivery Services - Services Used:
 Other
 Other Store Types
 MSHPAMT001: Shopped At: Barber Shop
 MSHPAMT002: Shopped At: Beauty Parlor/Salon
 MSHPAMT003: Shopped At: Dry Cleaning
 MSHPAMT004: Shopped At: Flowers by Phone/Internet
 MSHPAMT005: Shopped At: Flower Shop
 MSHPAMT006: Shopped At: Laundry/Laundromats
 MSHPAMT007: Shopped At: Quick Service Copy/Printing
 MSHPAMT008: Shopped At: Total
 Product Samples
 MSHPPSM001: Product Samples - Bought a product after using sample: Yes
 MSHPPSM002: Product Samples - How obtained: Delivered in the mail
 MSHPPSM003: Product Samples - How obtained: Included with the newspaper
 MSHPPSM004: Product Samples - How obtained: Obtained in-store
 MSHPPSM005: Product Samples - How obtained: Other
 MSHPPSM006: Product Samples - Used: Yes
 Where Products Are Purchased
 MSHPSTR001: Shopping - Where Bought: Cosmetics Department Store
 MSHPSTR002: Shopping - Where Bought: Cosmetics Discount Store
 MSHPSTR003: Shopping - Where Bought: Cosmetics Drug Store
 MSHPSTR004: Shopping - Where Bought: Cosmetics Grocery Store
 MSHPSTR005: Shopping - Where Bought: Cosmetics Online
 MSHPSTR006: Shopping - Where Bought: Perfume/Cologne Department Store
 MSHPSTR007: Shopping - Where Bought: Perfume/Cologne Discount Store
 MSHPSTR008: Shopping - Where Bought: Perfume/Cologne Drug Store
 MSHPSTR009: Shopping - Where Bought: Perfume/Cologne Grocery Store
 MSHPSTR010: Shopping - Where Bought: Perfume/Cologne Online
 MSHPSTR011: Shopping - Where Bought: Toiletries Department Store

MSHPSTR012: Shopping - Where Bought: Toiletries Discount Store
 MSHPSTR013: Shopping - Where Bought: Toiletries Drug Store
 MSHPSTR014: Shopping - Where Bought: Toiletries Grocery Store
 MSHPSTR015: Shopping - Where Bought: Toiletries Online
 MSHPSTR017: Shopping - Where Bought: Non-prescription drugs/OTC Discount Store
 MSHPSTR018: Shopping - Where Bought: Non-prescription drugs/OTC Drug Store
 MSHPSTR019: Shopping - Where Bought: Non-prescription drugs/OTC Grocery Store
 MSHPSTR020: Shopping - Where Bought: Non-prescription drugs/OTC Online
 MSHPSTR022: Shopping - Where Bought: Prescription drugs Discount Store
 MSHPSTR023: Shopping - Where Bought: Prescription drugs Drug Store
 MSHPSTR024: Shopping - Where Bought: Prescription drugs Grocery Store
 MSHPSTR025: Shopping - Where Bought: Prescription drugs Online
 MSHPSTR026: Shopping - Where Bought: Clothing Department Store
 MSHPSTR027: Shopping - Where Bought: Clothing Discount Store
 MSHPSTR028: Shopping - Where Bought: Clothing Drug Store
 MSHPSTR029: Shopping - Where Bought: Clothing Grocery Store
 MSHPSTR030: Shopping - Where Bought: Clothing Online
 MSHPSTR031: Shopping - Where Bought: Shoes Department Store
 MSHPSTR032: Shopping - Where Bought: Shoes Discount Store
 MSHPSTR033: Shopping - Where Bought: Shoes Drug Store
 MSHPSTR034: Shopping - Where Bought: Shoes Grocery Store
 MSHPSTR035: Shopping - Where Bought: Shoes Online

Travel

Cruise Ships

MTVLCRU001: Cruise Ships: Taken a cruise of more than one day
 MTVLCRU002: Cruise Ships - Cruise lines used: Carnival
 MTVLCRU003: Cruise Ships - Cruise lines used: Celebrity
 MTVLCRU004: Cruise Ships - Cruise lines used: Disney Cruise Line
 MTVLCRU005: Cruise Ships - Cruise lines used: Holland America Line
 MTVLCRU006: Cruise Ships - Cruise lines used: Norwegian
 MTVLCRU007: Cruise Ships - Cruise lines used: Princess
 MTVLCRU008: Cruise Ships - Cruise lines used: Royal Caribbean
 MTVLCRU009: Cruise Ships - Cruise lines used: Other
 MTVLCRU010: Cruise Ships - Number Of Cruises Taken: 1
 MTVLCRU011: Cruise Ships - Number Of Cruises Taken: 2
 MTVLCRU012: Cruise Ships - Number Of Cruises Taken: 3
 MTVLCRU013: Cruise Ships - Number Of Cruises Taken: 4+
 Domestic Travel
 MTVLDOM001: Domestic Travel: Any trip within the continental US
 MTVLDOM002: Domestic Travel - vacation/honeymoon activities: Go to beach
 MTVLDOM003: Domestic Travel - vacation/honeymoon activities: General sightseeing
 MTVLDOM004: Domestic Travel - vacation/honeymoon activities: Attend a specific event
 MTVLDOM005: Domestic Travel - vacation/honeymoon activities: Shopping
 MTVLDOM006: Domestic Travel - vacation/honeymoon activities: Fine dining
 MTVLDOM007: Domestic Travel - vacation/honeymoon activities: Play tennis
 MTVLDOM008: Domestic Travel - vacation/honeymoon activities: Visit National Park
 MTVLDOM009: Domestic Travel - vacation/honeymoon activities: Play golf
 MTVLDOM010: Domestic Travel - vacation/honeymoon activities: Backpacking/Hiking
 MTVLDOM011: Domestic Travel - vacation/honeymoon activities: Bicycle riding
 MTVLDOM012: Domestic Travel - vacation/honeymoon activities: Fishing
 MTVLDOM013: Domestic Travel - vacation/honeymoon activities: Hunting
 MTVLDOM014: Domestic Travel - vacation/honeymoon activities: Running/Jogging
 MTVLDOM015: Domestic Travel - vacation/honeymoon activities: Skiing (cross country/downhill)
 MTVLDOM016: Domestic Travel - vacation/honeymoon activities: Other outdoor sports or recreation
 MTVLDOM017: Domestic Travel - vacation/honeymoon activities: Visit relatives or friends
 MTVLDOM018: Domestic Travel - vacation/honeymoon activities: Visit a health spa/retreat
 MTVLDOM019: Domestic Travel - vacation/honeymoon activities: Other

MTVLDOM021: Domestic Travel - Airline(s) used: Alaska Airlines
 MTVLDOM145: Domestic Travel - Airline(s) used: Allegiant Air
 MTVLDOM022: Domestic Travel - Airline(s) used: American/American Eagle
 MTVLDOM023: Domestic Travel - Airline(s) used: Delta
 MTVLDOM024: Domestic Travel - Airline(s) used: Frontier
 MTVLDOM025: Domestic Travel - Airline(s) used: JetBlue
 MTVLDOM026: Domestic Travel - Airline(s) used: Southwest
 MTVLDOM027: Domestic Travel - Airline(s) used: United
 MTVLDOM029: Domestic Travel - Airline(s) used: Virgin America
 MTVLDOM030: Domestic Travel - Airline(s) used: Other
 MTVLDOM031: Domestic Travel - Class of service flown: First Class
 MTVLDOM032: Domestic Travel - Class of service flown: Business
 MTVLDOM033: Domestic Travel - Class of service flown: Coach
 MTVLDOM034: Domestic Travel - In-flight entertainment: Listened to radio
 MTVLDOM035: Domestic Travel - In-flight entertainment: Watched movie/Used in-flight video equipment
 MTVLDOM036: Domestic Travel - In-flight entertainment: Read in-flight publication
 MTVLDOM037: Domestic Travel - In-flight entertainment: Used Wi-Fi
 MTVLDOM038: Domestic Travel - Means of Travel: Plane (charter/private)
 MTVLDOM039: Domestic Travel - Means of Travel: Plane (scheduled)
 MTVLDOM040: Domestic Travel - Means of Travel: Rental Vehicle
 MTVLDOM041: Domestic Travel - Means of Travel: Personal Vehicle
 MTVLDOM042: Domestic Travel - Means of Travel: Bus (charter or tour)
 MTVLDOM043: Domestic Travel - Means of Travel: Bus (scheduled)
 MTVLDOM044: Domestic Travel - Means of Travel: Railroad/Train
 MTVLDOM045: Domestic Travel - Means of Travel: Motor Home/RV
 MTVLDOM046: Domestic Travel - Number of household members on trip: 1
 MTVLDOM047: Domestic Travel - Number of household members on trip: 2
 MTVLDOM048: Domestic Travel - Number of household members on trip: 3
 MTVLDOM049: Domestic Travel - Number of household members on trip: 4
 MTVLDOM050: Domestic Travel - Number of household members on trip: 5+
 MTVLDOM051: Domestic Travel - Number of miles travelled from home (round trip): Under 500
 MTVLDOM052: Domestic Travel - Number of miles travelled from home (round trip): 500 - 999
 MTVLDOM053: Domestic Travel - Number of miles travelled from home (round trip): 1000+
 MTVLDOM054: Domestic Travel - Number of nights away: 1
 MTVLDOM055: Domestic Travel - Number of nights away: 2
 MTVLDOM056: Domestic Travel - Number of nights away: 3 - 4
 MTVLDOM057: Domestic Travel - Number of nights away: 5 - 6
 MTVLDOM058: Domestic Travel - Number of nights away: 7 - 8
 MTVLDOM059: Domestic Travel - Number of nights away: 9 - 14
 MTVLDOM060: Domestic Travel - Number of nights away: 15+
 MTVLDOM061: Domestic Travel - Number Of Round Trips: 1
 MTVLDOM062: Domestic Travel - Number Of Round Trips: 2
 MTVLDOM063: Domestic Travel - Number Of Round Trips: 3
 MTVLDOM064: Domestic Travel - Number Of Round Trips: 4
 MTVLDOM065: Domestic Travel - Number Of Round Trips: 5
 MTVLDOM066: Domestic Travel - Number Of Round Trips: 6
 MTVLDOM067: Domestic Travel - Number Of Round Trips: 7
 MTVLDOM068: Domestic Travel - Number Of Round Trips: 8
 MTVLDOM069: Domestic Travel - Number Of Round Trips: 9+
 MTVLDOM070: Domestic Travel - Number Of Trips By Type: Business only 1
 MTVLDOM071: Domestic Travel - Number Of Trips By Type: Business only 2
 MTVLDOM072: Domestic Travel - Number Of Trips By Type: Business only 3+
 MTVLDOM073: Domestic Travel - Number Of Trips By Type: Vacation only 1
 MTVLDOM074: Domestic Travel - Number Of Trips By Type: Vacation only 2
 MTVLDOM075: Domestic Travel - Number Of Trips By Type: Vacation only 3+
 MTVLDOM076: Domestic Travel - Number Of Trips By Type: Personal only 1
 MTVLDOM077: Domestic Travel - Number Of Trips By Type: Personal only 2
 MTVLDOM078: Domestic Travel - Number Of Trips By Type: Personal only 3+
 MTVLDOM079: Domestic Travel - Number Of Trips By Type: Any vacation (including personal/honeymoon) 1
 MTVLDOM080: Domestic Travel - Number Of Trips By Type: Any vacation (including personal/honeymoon) 2
 MTVLDOM081: Domestic Travel - Number Of Trips By Type: Any vacation (including personal/honeymoon) 3+
 MTVLDOM082: Domestic Travel - Number Of Trips By Type: Any business 1

MTVLDOM083: Domestic Travel - Number Of Trips By Type: Any business 2	MTVLDOM130: Domestic Travel - Travel Agent/Internet Travel Site: Used for Entire trip
MTVLDOM084: Domestic Travel - Number Of Trips By Type: Any business 3+	MTVLDOM146: Domestic Travel - Travel with: Any Trip: Yourself (alone)
MTVLDOM085: Domestic Travel - Number Of Trips By Type: Part business/Part vacation 1	MTVLDOM147: Domestic Travel - Travel with: Any Trip: Spouse or mate
MTVLDOM086: Domestic Travel - Number Of Trips By Type: Part business/Part vacation 2	MTVLDOM148: Domestic Travel - Travel with: Any Trip: Child(ren) less than 18 years old
MTVLDOM087: Domestic Travel - Number Of Trips By Type: Part business/Part vacation 3+	MTVLDOM149: Domestic Travel - Travel with: Any Trip: Friend(s)
MTVLDOM088: Domestic Travel - Number Of Trips By Type: Vacation/Honeymoon/Personal 1	MTVLDOM150: Domestic Travel - Travel with: Any Trip: Other
MTVLDOM089: Domestic Travel - Number Of Trips By Type: Vacation/Honeymoon/Personal 2	MTVLDOM151: Domestic Travel - Viewed CNN Airport Network Television In Airport
MTVLDOM090: Domestic Travel - Number Of Trips By Type: Vacation/Honeymoon/Personal 3+	MTVLDOM131: Domestic Travel - When trip was taken: Any Trip: January - March
MTVLDOM091: Domestic Travel - Reason for trip: Any Trip: Business (paid for by company)	MTVLDOM132: Domestic Travel - When trip was taken: Any Trip: April - June
MTVLDOM092: Domestic Travel - Reason for trip: Any Trip: Business (paid for by self)	MTVLDOM133: Domestic Travel - When trip was taken: Any Trip: July - September
MTVLDOM093: Domestic Travel - Reason for trip: Any Trip: Honeymoon	MTVLDOM134: Domestic Travel - When trip was taken: Any Trip: October - December
MTVLDOM094: Domestic Travel - Reason for trip: Any Trip: Vacation	MTVLDOM135: Domestic Travel - Who decided destination: Any Trip: Yourself (alone or with someone else)
MTVLDOM095: Domestic Travel - Reason for trip: Any Trip: Personal (not vacation)	MTVLDOM136: Domestic Travel - Who decided destination: Any Trip: Travel agent
MTVLDOM096: Domestic Travel - Reason for trip: Any Trip: Part business/Part vacation	MTVLDOM137: Domestic Travel - Who decided destination: Any Trip: Spouse or mate
MTVLDOM097: Domestic Travel - States visited: Any Trip: Maine New Hampshire Vermont	MTVLDOM138: Domestic Vacations - Total Spent: <\$1000
MTVLDOM098: Domestic Travel - States visited: Any Trip: Massachusetts Connecticut Rhode Island	MTVLDOM139: Domestic Vacations - Total Spent: \$1000 - \$1499
MTVLDOM099: Domestic Travel - States visited: Any Trip: New York	MTVLDOM140: Domestic Vacations - Total Spent: \$1500 - \$1999
MTVLDOM100: Domestic Travel - States visited: Any Trip: Pennsylvania New Jersey	MTVLDOM141: Domestic Vacations - Total Spent: \$2000 - \$2999
MTVLDOM101: Domestic Travel - States visited: Any Trip: Delaware Maryland District of Columbia	MTVLDOM142: Domestic Vacations - Total Spent: \$3000 - \$4999
MTVLDOM102: Domestic Travel - States visited: Any Trip: Michigan Wisconsin	MTVLDOM143: Domestic Vacations - Total Spent: \$5000 - \$6999
MTVLDOM103: Domestic Travel - States visited: Any Trip: Ohio Indiana Illinois	MTVLDOM144: Domestic Vacations - Total Spent: \$7000+
MTVLDOM104: Domestic Travel - States visited: Any Trip: Nebraska Kansas	Foreign Travel
MTVLDOM105: Domestic Travel - States visited: Any Trip: North Dakota South Dakota Minnesota	MTVLFOR001: Foreign Travel (incl AK/HI) - Any trip
MTVLDOM106: Domestic Travel - States visited: Any Trip: Iowa Missouri	MTVLFOR002: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Attend a specific event
MTVLDOM107: Domestic Travel - States visited: Any Trip: North Carolina South Carolina	MTVLFOR003: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Fine dining
MTVLDOM108: Domestic Travel - States visited: Any Trip: Alabama Georgia	MTVLFOR004: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: General sightseeing
MTVLDOM109: Domestic Travel - States visited: Any Trip: Florida	MTVLFOR005: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Go to beach
MTVLDOM110: Domestic Travel - States visited: Any Trip: Kentucky Tennessee	MTVLFOR006: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Play golf
MTVLDOM111: Domestic Travel - States visited: Any Trip: Mississippi Louisiana	MTVLFOR007: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Running/Jogging
MTVLDOM112: Domestic Travel - States visited: Any Trip: Texas	MTVLFOR008: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Sailing
MTVLDOM113: Domestic Travel - States visited: Any Trip: Arkansas Oklahoma	MTVLFOR009: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Scuba diving
MTVLDOM114: Domestic Travel - States visited: Any Trip: Virginia West Virginia	MTVLFOR010: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Shopping
MTVLDOM115: Domestic Travel - States visited: Any Trip: Montana Idaho Wyoming	MTVLFOR011: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Skiing (any)
MTVLDOM116: Domestic Travel - States visited: Any Trip: Washington Oregon	MTVLFOR012: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Other outdoor recreation
MTVLDOM117: Domestic Travel - States visited: Any Trip: California	MTVLFOR013: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Visit relatives or friends
MTVLDOM118: Domestic Travel - States visited: Any Trip: Utah Colorado	MTVLFOR014: Foreign Travel (incl AK/HI) - Activities on vacation/hmoon: Other
MTVLDOM119: Domestic Travel - States visited: Any Trip: Arizona New Mexico	MTVLFOR015: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Aer Lingus
MTVLDOM120: Domestic Travel - States visited: Any Trip: Nevada	MTVLFOR016: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: AeroMexico
MTVLDOM121: Domestic Travel - States visited by region: Any Trip: North East	MTVLFOR017: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Air Canada
MTVLDOM122: Domestic Travel - States visited by region: Any Trip: South	MTVLFOR018: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Air France
MTVLDOM123: Domestic Travel - States visited by region: Any Trip: North Central	MTVLFOR019: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Alaska Airlines
MTVLDOM124: Domestic Travel - States visited by region: Any Trip: West	MTVLFOR020: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Alitalia
MTVLDOM125: Domestic Travel - Travel Agent/Internet Travel Site: Used Travel Agent	MTVLFOR021: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: American/American Eagle
MTVLDOM126: Domestic Travel - Travel Agent/Internet Travel Site: Used Airline-Specific Internet Site	MTVLFOR022: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: British Airways
MTVLDOM127: Domestic Travel - Travel Agent/Internet Travel Site: Used General Internet Travel Site	MTVLFOR023: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Caribbean Airlines
MTVLDOM128: Domestic Travel - Travel Agent/Internet Travel Site: Used for Flight reservations	MTVLFOR024: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Delta
MTVLDOM129: Domestic Travel - Travel Agent/Internet Travel Site: Used for Hotel reservations	MTVLFOR025: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: JetBlue
	MTVLFOR026: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: KLM

MTVLFOR027: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Lufthansa
 MTVLFOR028: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: United
 MTVLFOR029: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: US Airways
 MTVLFOR030: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Virgin Atlantic
 MTVLFOR031: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Other Asia/Pacific based airline
 MTVLFOR032: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Other European based airline
 MTVLFOR033: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Other Latin American airline
 MTVLFOR034: Foreign Travel (incl AK/HI) - Airline(s) used: Any Trip: Other
 MTVLFOR035: Foreign Travel (incl AK/HI) - Class of service flown: Any Trip: First Class
 MTVLFOR036: Foreign Travel (incl AK/HI) - Class of service flown: Any Trip: Business
 MTVLFOR037: Foreign Travel (incl AK/HI) - Class of service flown: Any Trip: Coach
 MTVLFOR038: Foreign Travel (incl AK/HI) - Visited on any trip: Aruba
 MTVLFOR039: Foreign Travel (incl AK/HI) - Visited on any trip: Barbados
 MTVLFOR040: Foreign Travel (incl AK/HI) - Visited on any trip: Bermuda
 MTVLFOR041: Foreign Travel (incl AK/HI) - Visited on any trip: Bahamas
 MTVLFOR042: Foreign Travel (incl AK/HI) - Visited on any trip: Cayman Islands
 MTVLFOR043: Foreign Travel (incl AK/HI) - Visited on any trip: Dominican Republic
 MTVLFOR044: Foreign Travel (incl AK/HI) - Visited on any trip: Jamaica
 MTVLFOR045: Foreign Travel (incl AK/HI) - Visited on any trip: Puerto Rico
 MTVLFOR046: Foreign Travel (incl AK/HI) - Visited on any trip: Virgin Islands
 MTVLFOR047: Foreign Travel (incl AK/HI) - Visited on any trip: Other Caribbean Islands
 MTVLFOR048: Foreign Travel (incl AK/HI) - Visited on any trip: Alaska
 MTVLFOR049: Foreign Travel (incl AK/HI) - Visited on any trip: Hawaii
 MTVLFOR050: Foreign Travel (incl AK/HI) - Visited on any trip: Canada
 MTVLFOR051: Foreign Travel (incl AK/HI) - Visited on any trip: Mexico
 MTVLFOR052: Foreign Travel (incl AK/HI) - Visited on any trip: Central America
 MTVLFOR053: Foreign Travel (incl AK/HI) - Visited on any trip: South America
 MTVLFOR054: Foreign Travel (incl AK/HI) - Visited on any trip: England
 MTVLFOR055: Foreign Travel (incl AK/HI) - Visited on any trip: Ireland
 MTVLFOR056: Foreign Travel (incl AK/HI) - Visited on any trip: Scotland
 MTVLFOR057: Foreign Travel (incl AK/HI) - Visited on any trip: France
 MTVLFOR058: Foreign Travel (incl AK/HI) - Visited on any trip: Germany
 MTVLFOR059: Foreign Travel (incl AK/HI) - Visited on any trip: Austria
 MTVLFOR060: Foreign Travel (incl AK/HI) - Visited on any trip: Switzerland
 MTVLFOR061: Foreign Travel (incl AK/HI) - Visited on any trip: Netherlands (Holland)
 MTVLFOR062: Foreign Travel (incl AK/HI) - Visited on any trip: Scandinavia
 MTVLFOR063: Foreign Travel (incl AK/HI) - Visited on any trip: Italy
 MTVLFOR064: Foreign Travel (incl AK/HI) - Visited on any trip: Spain/Portugal
 MTVLFOR065: Foreign Travel (incl AK/HI) - Visited on any trip: Greece
 MTVLFOR066: Foreign Travel (incl AK/HI) - Visited on any trip: Other Western European countries
 MTVLFOR067: Foreign Travel (incl AK/HI) - Visited on any trip: Russia
 MTVLFOR068: Foreign Travel (incl AK/HI) - Visited on any trip: Eastern Europe
 MTVLFOR069: Foreign Travel (incl AK/HI) - Visited on any trip: Turkey
 MTVLFOR070: Foreign Travel (incl AK/HI) - Visited on any trip: Israel
 MTVLFOR071: Foreign Travel (incl AK/HI) - Visited on any trip: Other Middle East
 MTVLFOR072: Foreign Travel (incl AK/HI) - Visited on any trip: Japan
 MTVLFOR073: Foreign Travel (incl AK/HI) - Visited on any trip: China
 MTVLFOR074: Foreign Travel (incl AK/HI) - Visited on any trip: Hong Kong
 MTVLFOR075: Foreign Travel (incl AK/HI) - Visited on any trip: India
 MTVLFOR076: Foreign Travel (incl AK/HI) - Visited on any trip: South-East Asia
 MTVLFOR077: Foreign Travel (incl AK/HI) - Visited on any trip: Other Asian countries
 MTVLFOR078: Foreign Travel (incl AK/HI) - Visited on any trip: Australia/New Zealand/South Pacific
 MTVLFOR079: Foreign Travel (incl AK/HI) - Visited on any trip: Africa
 MTVLFOR080: Foreign Travel (incl AK/HI) - Any Trip: Listened to radio
 MTVLFOR081: Foreign Travel (incl AK/HI) - Any Trip: Watched movie/Used in-flight video equipment

MTVLFOR082: Foreign Travel (incl AK/HI) - Any Trip: Read in-flight publication
 MTVLFOR083: Foreign Travel (incl AK/HI) - Any Trip: Used Wi-Fi
 MTVLFOR084: Foreign Travel (incl AK/HI) - Means of travel: Any Trip: Bus
 MTVLFOR085: Foreign Travel (incl AK/HI) - Means of travel: Any Trip: Personal Vehicle
 MTVLFOR086: Foreign Travel (incl AK/HI) - Means of travel: Any Trip: Cruise Ship
 MTVLFOR087: Foreign Travel (incl AK/HI) - Means of travel: Any Trip: Plane (charter/private)
 MTVLFOR088: Foreign Travel (incl AK/HI) - Means of travel: Any Trip: Plane (scheduled flight)
 MTVLFOR089: Foreign Travel (incl AK/HI) - Means of travel: Any Trip: Railroad/Train
 MTVLFOR090: Foreign Travel (incl AK/HI) - Means of travel: Any Trip: Rental Vehicle
 MTVLFOR091: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 1
 MTVLFOR092: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 2
 MTVLFOR093: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 3 - 4
 MTVLFOR094: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 5 - 7
 MTVLFOR095: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 8 - 10
 MTVLFOR096: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 11 - 14
 MTVLFOR097: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 15 - 29
 MTVLFOR098: Foreign Travel (incl AK/HI) - Number of nights away: Any Trip: 30+
 MTVLFOR099: Foreign Travel (incl AK/HI) - # Trips: 1
 MTVLFOR100: Foreign Travel (incl AK/HI) - # Trips: 2
 MTVLFOR101: Foreign Travel (incl AK/HI) - # Trips: 3
 MTVLFOR102: Foreign Travel (incl AK/HI) - # Trips: 4
 MTVLFOR103: Foreign Travel (incl AK/HI) - # Trips: 5
 MTVLFOR104: Foreign Travel (incl AK/HI) - # Trips: 6
 MTVLFOR105: Foreign Travel (incl AK/HI) - # Trips: 7
 MTVLFOR106: Foreign Travel (incl AK/HI) - # Trips: 8
 MTVLFOR107: Foreign Travel (incl AK/HI) - # Trips: 9+
 MTVLFOR108: Foreign Travel (incl AK/HI) - # Trips By Type: Business Only 1
 MTVLFOR109: Foreign Travel (incl AK/HI) - # Trips By Type: Business Only 2
 MTVLFOR110: Foreign Travel (incl AK/HI) - # Trips By Type: Business Only 3+
 MTVLFOR111: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation Only 1
 MTVLFOR112: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation Only 2
 MTVLFOR113: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation Only 3+
 MTVLFOR114: Foreign Travel (incl AK/HI) - # Trips By Type: Personal 1
 MTVLFOR115: Foreign Travel (incl AK/HI) - # Trips By Type: Personal 2
 MTVLFOR116: Foreign Travel (incl AK/HI) - # Trips By Type: Personal 3+
 MTVLFOR117: Foreign Travel (incl AK/HI) - # Trips By Type: Any Vacation 1
 MTVLFOR118: Foreign Travel (incl AK/HI) - # Trips By Type: Any Vacation 2
 MTVLFOR119: Foreign Travel (incl AK/HI) - # Trips By Type: Any Vacation 3+
 MTVLFOR120: Foreign Travel (incl AK/HI) - # Trips By Type: Business By Plane 1
 MTVLFOR121: Foreign Travel (incl AK/HI) - # Trips By Type: Business By Plane 2
 MTVLFOR122: Foreign Travel (incl AK/HI) - # Trips By Type: Business By Plane 3+
 MTVLFOR123: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation By Plane (incl pers/honeymn) 1
 MTVLFOR124: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation By Plane (incl pers/honeymn) 2
 MTVLFOR125: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation By Plane (incl pers/honeymn) 3+
 MTVLFOR126: Foreign Travel (incl AK/HI) - # Trips By Type: W European Trips By Plane 1
 MTVLFOR127: Foreign Travel (incl AK/HI) - # Trips By Type: W European Trips By Plane 2
 MTVLFOR128: Foreign Travel (incl AK/HI) - # Trips By Type: W European Trips By Plane 3+
 MTVLFOR129: Foreign Travel (incl AK/HI) - # Trips By Type: W European Business Trips By Plane 1
 MTVLFOR130: Foreign Travel (incl AK/HI) - # Trips By Type: W European Business Trips By Plane 2
 MTVLFOR131: Foreign Travel (incl AK/HI) - # Trips By Type: W European Business Trips By Plane 3+

MTVLFOR132: Foreign Travel (incl AK/HI) - # Trips By Type: W European Vacation Trips By Plane 1
 MTVLFOR133: Foreign Travel (incl AK/HI) - # Trips By Type: W European Vacation Trips By Plane 2
 MTVLFOR134: Foreign Travel (incl AK/HI) - # Trips By Type: W European Vacation Trips By Plane 3+
 MTVLFOR135: Foreign Travel (incl AK/HI) - # Trips By Type: Any Business Trip 1
 MTVLFOR136: Foreign Travel (incl AK/HI) - # Trips By Type: Any Business Trip 2
 MTVLFOR137: Foreign Travel (incl AK/HI) - # Trips By Type: Any Business Trip 3+
 MTVLFOR138: Foreign Travel (incl AK/HI) - # Trips By Type: Any Plane Trip 1
 MTVLFOR139: Foreign Travel (incl AK/HI) - # Trips By Type: Any Plane Trip 2
 MTVLFOR140: Foreign Travel (incl AK/HI) - # Trips By Type: Any Plane Trip 3+
 MTVLFOR141: Foreign Travel (incl AK/HI) - # Trips By Type: Any Business/vacation combined 1
 MTVLFOR142: Foreign Travel (incl AK/HI) - # Trips By Type: Any Business/vacation combined 2
 MTVLFOR143: Foreign Travel (incl AK/HI) - # Trips By Type: Any Business/vacation combined 3+
 MTVLFOR144: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation/Honeymoon/Personal: 1
 MTVLFOR145: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation/Honeymoon/Personal: 2
 MTVLFOR146: Foreign Travel (incl AK/HI) - # Trips By Type: Vacation/Honeymoon/Personal: 3+
 MTVLFOR147: Foreign Travel (incl AK/HI) - Reason for trip: Any Trip: Business (paid by firm)
 MTVLFOR148: Foreign Travel (incl AK/HI) - Reason for trip: Any Trip: Honeymoon
 MTVLFOR149: Foreign Travel (incl AK/HI) - Reason for trip: Any Trip: Vacation
 MTVLFOR150: Foreign Travel (incl AK/HI) - Reason for trip: Any Trip: Personal (not vacation)
 MTVLFOR151: Foreign Travel (incl AK/HI) - Reason for trip: Any Trip: Business/Vacation combined
 MTVLFOR152: Foreign Travel (incl AK/HI) - Travel Agent/Internet Site: Used Travel Agent
 MTVLFOR153: Foreign Travel (incl AK/HI) - Travel Agent/Internet Site: Used Airline
 MTVLFOR154: Foreign Travel (incl AK/HI) - Travel Agent/Internet Site: Used General Travel Site
 MTVLFOR155: Foreign Travel (incl AK/HI) - Travel Agent/Internet Site: Used for: Flight Reservations
 MTVLFOR156: Foreign Travel (incl AK/HI) - Travel Agent/Internet Site: Used for: Hotel Reservations
 MTVLFOR157: Foreign Travel (incl AK/HI) - Travel Agent/Internet Site: Used for: Local Sightseeing
 MTVLFOR158: Foreign Travel (incl AK/HI) - Travel Agent/Internet Site: Used for: Entire Trip
 MTVLFOR159: Foreign Travel (incl AK/HI) - Travel Package: all inclusive travel package
 MTVLFOR172: Foreign Travel (incl AK/HI) - Travel with: Any Trip: Yourself (alone)
 MTVLFOR173: Foreign Travel (incl AK/HI) - Travel with: Any Trip: Spouse or mate
 MTVLFOR174: Foreign Travel (incl AK/HI) - Travel with: Any Trip: Child(ren) <18 years old
 MTVLFOR175: Foreign Travel (incl AK/HI) - Travel with: Any Trip: Friend(s)
 MTVLFOR176: Foreign Travel (incl AK/HI) - Travel with: Any Trip: Other
 MTVLFOR177: Foreign Travel (incl AK/HI) - Viewed CNN Airport Network Television In Airport
 MTVLFOR160: Foreign Travel (incl AK/HI) - When trip was taken: Any Trip: January - March
 MTVLFOR161: Foreign Travel (incl AK/HI) - When trip was taken: Any Trip: April - June
 MTVLFOR162: Foreign Travel (incl AK/HI) - When trip was taken: Any Trip: July - September
 MTVLFOR163: Foreign Travel (incl AK/HI) - When trip was taken: Any Trip: October - December
 MTVLFOR178: Foreign Travel (incl AK/HI) - Year trip was taken: Any Trip: 2019
 MTVLFOR179: Foreign Travel (incl AK/HI) - Year trip was taken: Any Trip: 2018
 MTVLFOR180: Foreign Travel (incl AK/HI) - Year trip was taken: Any Trip: 2017
 MTVLFOR181: Foreign Travel (incl AK/HI) - Year trip was taken: Any Trip: 2016
 MTVLFOR164: Foreign Travel (incl AK/HI) - Year trip was taken: Any Trip: 2015

MTVLFOR167: Foreign Vacations - Total Spent: <\$1000
 MTVLFOR168: Foreign Vacations - Total Spent: \$1000 - \$2999
 MTVLFOR169: Foreign Vacations - Total Spent: \$3000 - \$5999
 MTVLFOR170: Foreign Vacations - Total Spent: \$6000 - \$7999
 MTVLFOR171: Foreign Vacations - Total Spent: \$8000+
 Passport
 MTVLPRK002: Passport: Own a valid passport
 Frequent Flier Membership
 MTVLFFP001: Frequent Flyer - Member Of: Yes I belong to the Frequent flyer club
 MTVLFFP002: Frequent Flyer - Programs Member Of: American AAdvantage Any
 MTVLFFP003: Frequent Flyer - Programs Member Of: Delta SkyMiles Any
 MTVLFFP004: Frequent Flyer - Programs Member Of: JetBlue TrueBlue Any
 MTVLFFP005: Frequent Flyer - Programs Member Of: Southwest Rapid Rewards Any
 MTVLFFP006: Frequent Flyer - Programs Member Of: United MileagePlus Any
 MTVLFFP007: Frequent Flyer - Programs Member Of: Other Any
 MTVLFFP008: Frequent Flyer - Redeemed Miles: Yes
 Hotels and Motels
 MTVLHOT001: Hotel Rewards Programs - Currently Enrolled In Any: Yes
 MTVLHOT061: Hotel Rewards Programs - Program(s) member of: Hilton Honors
 MTVLHOT062: Hotel Rewards Programs - Program(s) member of: Hyatt Gold Passport
 MTVLHOT063: Hotel Rewards Programs - Program(s) member of: IHG Rewards Club
 MTVLHOT064: Hotel Rewards Programs - Program(s) member of: Marriott Rewards
 MTVLHOT065: Hotel Rewards Programs - Program(s) member of: Starwood Preferred Guest
 MTVLHOT066: Hotel Rewards Programs - Program(s) member of: Wyndham Rewards
 MTVLHOT067: Hotel Rewards Programs - Program(s) member of: Other
 MTVLHOT068: Hotels & Other Lodging: Airbnb (Business)
 MTVLHOT069: Hotels & Other Lodging: Airbnb (Personal/Vacation)
 MTVLHOT070: Hotels & Other Lodging: Airbnb (Any)
 MTVLHOT071: Hotels & Other Lodging: HomeAway (Business)
 MTVLHOT072: Hotels & Other Lodging: HomeAway (Personal/Vacation)
 MTVLHOT073: Hotels & Other Lodging: HomeAway (Any)
 MTVLHOT074: Hotels & Other Lodging: VRBO (Business)
 MTVLHOT075: Hotels & Other Lodging: VRBO (Personal/Vacation)
 MTVLHOT076: Hotels & Other Lodging: VRBO (Any)
 MTVLHOT077: Hotels & Other Lodging: Other By Owner Rental Service (Business)
 MTVLHOT078: Hotels & Other Lodging: Other By Owner Rental Service (Personal/Vacation)
 MTVLHOT079: Hotels & Other Lodging: Other By Owner Rental Service (Any)
 MTVLHOT002: Hotels Motels & Other Lodging - # Nights spent: last year: 1
 MTVLHOT003: Hotels Motels & Other Lodging - # Nights spent: last year: 2
 MTVLHOT004: Hotels Motels & Other Lodging - # Nights spent: last year: 3 - 4
 MTVLHOT005: Hotels Motels & Other Lodging - # Nights spent: last year: 5 - 7
 MTVLHOT006: Hotels Motels & Other Lodging - # Nights spent: last year: 8 - 10
 MTVLHOT007: Hotels Motels & Other Lodging - # Nights spent: last year: 11 - 14
 MTVLHOT008: Hotels Motels & Other Lodging - # Nights spent: last year: 15+
 MTVLHOT009: Hotels Motels & Other Lodging - Where stayed: last year: Americas Best Value Inn
 MTVLHOT010: Hotels Motels & Other Lodging - Where stayed: last year: Baymont Inns & Suites
 MTVLHOT011: Hotels Motels & Other Lodging - Where stayed: last year: Best Western
 MTVLHOT012: Hotels Motels & Other Lodging - Where stayed: last year: Clarion
 MTVLHOT013: Hotels Motels & Other Lodging - Where stayed: last year: Comfort Inn
 MTVLHOT014: Hotels Motels & Other Lodging - Where stayed: last year: Comfort Suites
 MTVLHOT015: Hotels Motels & Other Lodging - Where stayed: last year: Country Inns & Suites
 MTVLHOT016: Hotels Motels & Other Lodging - Where stayed: last year: Courtyard (by Marriott)
 MTVLHOT017: Hotels Motels & Other Lodging - Where stayed: last year: Crowne Plaza

MTVLHOT018: Hotels Motels & Other Lodging - Where stayed: last year: Days Inn
 MTVLHOT019: Hotels Motels & Other Lodging - Where stayed: last year: DoubleTree
 MTVLHOT020: Hotels Motels & Other Lodging - Where stayed: last year: Econo Lodge
 MTVLHOT021: Hotels Motels & Other Lodging - Where stayed: last year: Embassy Suites
 MTVLHOT022: Hotels Motels & Other Lodging - Where stayed: last year: Fairfield Inn (by Marriott)
 MTVLHOT023: Hotels Motels & Other Lodging - Where stayed: last year: Four Seasons
 MTVLHOT080: Hotels Motels & Other Lodging - Where stayed: last year: Great Wolf Lodge
 MTVLHOT024: Hotels Motels & Other Lodging - Where stayed: last year: Hampton Inn
 MTVLHOT025: Hotels Motels & Other Lodging - Where stayed: last year: Hilton
 MTVLHOT026: Hotels Motels & Other Lodging - Where stayed: last year: Hilton Garden Inn
 MTVLHOT027: Hotels Motels & Other Lodging - Where stayed: last year: Holiday Inn
 MTVLHOT028: Hotels Motels & Other Lodging - Where stayed: last year: Holiday Inn Express
 MTVLHOT029: Hotels Motels & Other Lodging - Where stayed: last year: Homewood Suites (by Hilton)
 MTVLHOT030: Hotels Motels & Other Lodging - Where stayed: last year: Howard Johnson
 MTVLHOT031: Hotels Motels & Other Lodging - Where stayed: last year: Hyatt
 MTVLHOT032: Hotels Motels & Other Lodging - Where stayed: last year: InterContinental Hotels
 MTVLHOT033: Hotels Motels & Other Lodging - Where stayed: last year: La Quinta Inns & Suites
 MTVLHOT034: Hotels Motels & Other Lodging - Where stayed: last year: Marriott Hotels Resorts & Suites
 MTVLHOT035: Hotels Motels & Other Lodging - Where stayed: last year: Microtel
 MTVLHOT036: Hotels Motels & Other Lodging - Where stayed: last year: Motel 6
 MTVLHOT081: Hotels Motels & Other Lodging - Where stayed: last year: Omni
 MTVLHOT037: Hotels Motels & Other Lodging - Where stayed: last year: Quality Inn
 MTVLHOT038: Hotels Motels & Other Lodging - Where stayed: last year: Radisson
 MTVLHOT039: Hotels Motels & Other Lodging - Where stayed: last year: Ramada
 MTVLHOT040: Hotels Motels & Other Lodging - Where stayed: last year: Red Roof Inn
 MTVLHOT041: Hotels Motels & Other Lodging - Where stayed: last year: Renaissance
 MTVLHOT042: Hotels Motels & Other Lodging - Where stayed: last year: Residence Inn (by Marriott)
 MTVLHOT043: Hotels Motels & Other Lodging - Where stayed: last year: Ritz-Carlton
 MTVLHOT082: Hotels Motels & Other Lodging - Where stayed: last year: Sandals/Beaches
 MTVLHOT044: Hotels Motels & Other Lodging - Where stayed: last year: Sheraton
 MTVLHOT045: Hotels Motels & Other Lodging - Where stayed: last year: Sleep Inn
 MTVLHOT046: Hotels Motels & Other Lodging - Where stayed: last year: SpringHill Suites (by Marriott)
 MTVLHOT047: Hotels Motels & Other Lodging - Where stayed: last year: Super 8
 MTVLHOT048: Hotels Motels & Other Lodging - Where stayed: last year: Travelodge
 MTVLHOT049: Hotels Motels & Other Lodging - Where stayed: last year: W Hotel
 MTVLHOT050: Hotels Motels & Other Lodging - Where stayed: last year: Westin
 MTVLHOT051: Hotels Motels & Other Lodging - Where stayed: last year: Wyndham
 MTVLHOT052: Hotels Motels & Other Lodging - Where stayed: last year: Other hotel/motel (chain)
 MTVLHOT053: Hotels Motels & Other Lodging - Where stayed: last year: Other hotel/motel (non-chain)
 MTVLHOT054: Hotels Motels & Other Lodging - Where stayed: last year: Bed and Breakfast
 MTVLHOT055: Hotels Motels & Other Lodging - Where stayed: last year: Other

MTVLHOT056: Hotels Motels & Other Lodging - Who makes reservation: Self
 MTVLHOT057: Hotels Motels & Other Lodging - Who makes reservation: Other family member
 MTVLHOT058: Hotels Motels & Other Lodging - Who makes reservation: Administrative Assistant
 MTVLHOT059: Hotels Motels & Other Lodging - Who makes reservation: Travel Agent
 MTVLHOT060: Hotels Motels & Other Lodging - Who makes reservation: Other Theme Parks
 MTVLPRK001: Indoor Water Park - Visited In Last 12 Months: Yes
 MTVLPRK003: Theme Parks - Number Of Different Days Visited: 1
 MTVLPRK004: Theme Parks - Number Of Different Days Visited: 2
 MTVLPRK005: Theme Parks - Number Of Different Days Visited: 3
 MTVLPRK006: Theme Parks - Number Of Different Days Visited: 4
 MTVLPRK007: Theme Parks - Number Of Different Days Visited: 5
 MTVLPRK008: Theme Parks - Number Of Different Days Visited: 6
 MTVLPRK009: Theme Parks - Number Of Different Days Visited: 7-9
 MTVLPRK010: Theme Parks - Number Of Different Days Visited: 10-19
 MTVLPRK011: Theme Parks - Number Of Different Days Visited: 20+
 MTVLPRK012: Theme Parks - Visited: Visited A Theme Park
 MTVLPRK013: Theme Parks - Visited: Adventure Island (Florida)
 MTVLPRK014: Theme Parks - Visited: Aquatica (California Florida Texas)
 MTVLPRK015: Theme Parks - Visited: Busch Gardens (Florida)
 MTVLPRK016: Theme Parks - Visited: Busch Gardens (Virginia)
 MTVLPRK024: Theme Parks - Visited: Great America (California)
 MTVLPRK017: Theme Parks - Visited: Carowinds (North Carolina)
 MTVLPRK018: Theme Parks - Visited: Cedar Point (Ohio)
 MTVLPRK019: Theme Parks - Visited: Discovery Cove (Florida)
 MTVLPRK020: Theme Parks - Visited: Disney's California Adventure
 MTVLPRK021: Theme Parks - Visited: Disneyland (California)
 MTVLPRK022: Theme Parks - Visited: Dollywood (Tennessee)
 MTVLPRK023: Theme Parks - Visited: Dorney Park & Wild Water Kingdom (Penn.)
 MTVLPRK061: Theme Parks - Visited: Great Wolf Lodge
 MTVLPRK025: Theme Parks - Visited: Hershey Park (Pennsylvania)
 MTVLPRK026: Theme Parks - Visited: Kings Dominion (Virginia)
 MTVLPRK027: Theme Parks - Visited: Kings Island (Ohio)
 MTVLPRK028: Theme Parks - Visited: Knotts Berry Farm (California)
 MTVLPRK029: Theme Parks - Visited: Legoland (California)
 MTVLPRK062: Theme Parks - Visited: Legoland (Florida)
 MTVLPRK030: Theme Parks - Visited: Sea World (California)
 MTVLPRK031: Theme Parks - Visited: Sea World (Florida)
 MTVLPRK032: Theme Parks - Visited: Sea World (Texas)
 MTVLPRK033: Theme Parks - Visited: Sesame Place (Pennsylvania)
 MTVLPRK034: Theme Parks - Visited: Six Flags America (Maryland)
 MTVLPRK035: Theme Parks - Visited: Six Flags Discovery Kingdom (California)
 MTVLPRK036: Theme Parks - Visited: Six Flags Fiesta (Texas)
 MTVLPRK037: Theme Parks - Visited: Six Flags Great Adventure (New Jersey)
 MTVLPRK038: Theme Parks - Visited: Six Flags Great America (Illinois)
 MTVLPRK039: Theme Parks - Visited: Six Flags Magic Mountain (California)
 MTVLPRK040: Theme Parks - Visited: Six Flags New England (Massachusetts)
 MTVLPRK041: Theme Parks - Visited: Six Flags Over Georgia
 MTVLPRK042: Theme Parks - Visited: Six Flags Over Texas
 MTVLPRK043: Theme Parks - Visited: Six Flags St. Louis
 MTVLPRK044: Theme Parks - Visited: Other Six Flags
 MTVLPRK045: Theme Parks - Visited: Universal Studios (California)
 MTVLPRK046: Theme Parks - Visited: Universal Studios (Florida)
 MTVLPRK047: Theme Parks - Visited: Universal Studios Islands of Adventure (Florida)
 MTVLPRK048: Theme Parks - Visited: Walt Disney World (Florida): Blizzard Beach
 MTVLPRK049: Theme Parks - Visited: Walt Disney World (Florida): Disney's Animal Kingdom
 MTVLPRK050: Theme Parks - Visited: Walt Disney World (Florida): Disney's Hollywood Stud
 MTVLPRK051: Theme Parks - Visited: Walt Disney World (Florida): Epcot Center
 MTVLPRK052: Theme Parks - Visited: Walt Disney World (Florida): Magic Kingdom

MTVLPRK053: Theme Parks - Visited: Walt Disney World (Florida): Typhoon Lagoon
MTVLPRK054: Theme Parks - Visited: Water Country USA (Virginia)
MTVLPRK056: Theme Parks - Visited: Wisconsin Dells
MTVLPRK057: Theme Parks - Visited: Other
MTVLPRK058: Theme Parks - Who made decision to visit: Yourself (Alone or with someone else)
MTVLPRK059: Theme Parks - Who made decision to visit: Child
MTVLPRK060: Theme Parks - Who made decision to visit: Someone Else
Round Trips By Plane
MTVLAIR001: Airplane trips - Within Continental U.S. for Business: 1
MTVLAIR002: Airplane trips - Within Continental U.S. for Business: 2
MTVLAIR003: Airplane trips - Within Continental U.S. for Business: 3
MTVLAIR004: Airplane trips - Within Continental U.S. for Business: 4
MTVLAIR005: Airplane trips - Within Continental U.S. for Business: 5
MTVLAIR006: Airplane trips - Within Continental U.S. for Business: 6 - 7
MTVLAIR007: Airplane trips - Within Continental U.S. for Business: 8 - 9
MTVLAIR008: Airplane trips - Within Continental U.S. for Business: 10 - 14
MTVLAIR009: Airplane trips - Within Continental U.S. for Business: 15 - 19
MTVLAIR010: Airplane trips - Within Continental U.S. for Business: 20 - 29
MTVLAIR011: Airplane trips - Within Continental U.S. for Business: 30 - 49
MTVLAIR012: Airplane trips - Within Continental U.S. for Business: 50+
MTVLAIR013: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 1
MTVLAIR014: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 2
MTVLAIR015: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 3
MTVLAIR016: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 4
MTVLAIR017: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 5
MTVLAIR018: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 6 - 7
MTVLAIR019: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 8 - 9
MTVLAIR020: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 10 - 14
MTVLAIR021: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 15 - 19
MTVLAIR022: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 20 - 29
MTVLAIR023: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 30 - 49
MTVLAIR024: Airplane trips - Within Continental U.S. for Vacation/Personal/Honeymoon: 50+