Wisconsin Advertising Project Codebook 2008

ADCODE Unique ID number for each creative

CREATIVE Creative Name

MARKET Media market creative aired in

SPOTLENG Length of creative (seconds)

STATION Station creative aired on

AFFILIAT Affliliate creative aired on

DATE Date of airing

DAYPART Time of day the ad aired

AIRTIME Time of airing

EST_COST Estimated cost of airing (dollars), based on normal cost of timeslot within market

PROGRAMN Program Name

FIPS State FIPS code of race associated with creative

STATDIST Unique race number. State FIPS followed by district number. For noncongressional races:

- 60 US Senate
- 70 Governor
- 80 President

CAND_ID Candidate name (State/Surnam_Firstname)

PARTY Party of favored candidate

- 1 Democrat
- 2 Republican
- 3 Independent
- 4 Green
- 5 Libertarian
- 90 other
- 98 DK
- 99 Missing

OFFICE Office at stake

- 1 President
- 2 US Senate
- 3 US House
- 4 Governor

SPONSOR Sponsor of Spot

- 1 Candidate
- 2 Party
- 3 Interest Group
- 4 Coordinated/Hybrid

GROUP_NA Name of advertiser, including names of which particular party entity aired spots, gained from the spots disclaimer

PFB_YN Does the ad say who paid for it?

- 0 No
- 1 Yes
- 2 Yes, Undecipherable
- 98 DK

- 0 No
- 1 Yes
- 2 Yes, Undecipherable
- 98 DK
- 99 NA

CAN_TYP What is the action?

- 0 No Action/NA
- 1 To Vote for Someone
- 2 To Elect or Re-elect Someone
- 3 To Support Someone
- 4 To Vote Against Someone
- 5 To Defeat Someone
- 6 To Reject Someone
- 7 To Write, Call, or Tell Someone Something
- 8 To Urge Action or Attention to a Particular Matter
- 9 To Send a Message to Someone To Express Yourself
- 10 To Join an Organization
- 11 To Contribute Money
- 90 Other

MAG_WRD Does the ad mention any of the following *specific* words or phrases: vote for, election, support, cast your ballot, [Smith] for Congress, vote again, defeat, or reject?

- 0 No
- 1 Yes
- 2 Yes, But Only in the PFB
- 99 NA

MGWRD90 Specify any other synonyms of the above words or phrases.

PHONE Does the ad provide a phone number?

- 0 No
- 1 Yes, Toll Number
- 2 Yes. Toll Free Number
- 98 DK
- 99 NA

MAIL_AD Does the ad provide a mailing address?		
0 1 98	No Yes DK	
WEBSITE Does the ad provide a website address?		
0 1 98	No Yes DK	
APPROVE Where does the candidate's oral approval of the spot appear?		
0 1 2 3 99	No Oral Statement of Approval/Authorization Beginning of the Spot Middle of the Spot End of the Spot NA	
VID Does the candidate physically appear on screen and speak to the audience during authorization?		
0 1 98 99	No, Authorization Stated in Voiceover Yes DK NA	
FC_MNTN Is the favored candidate mentioned in the ad?		
0 1 2 3 4 5 98 99	No Mentioned by Name in Text of Ad Pictured in Ad Both Mentioned and Pictured Mentioned Only in PFB Mentioned Only in Oral Approval of Ad DK NA	

FC_APER Does the favor candidate appear on screen narrating his or her ad?

0	No
1	Mentioned by Name in Text of Ad
2	Pictured in Ad
3	Both Mentioned and Pictured
98	DK
99	NA
	In your judgment, is the primary purpose of the ad to promote a specific tack a candidate, or contrast the candidates?
1	Contrast
2	Promote
3	Attack
98	DK
99	NA
	If the ad is a contrast ad, what proportion of the ad promotes (as opposed to
CNT_PRP I attacks) a car	More Promote Than Attack
attacks) a car 1 2	ndidate?
1 2 3	More Promote Than Attack About Equal Attack and Promote More Attack Than Promote
1 2 3 4	More Promote Than Attack About Equal Attack and Promote More Attack Than Promote Only Contrasting Elements is Brief Statement in Oral Authorization
attacks) a car 1 2 3	More Promote Than Attack About Equal Attack and Promote More Attack Than Promote
1 2 3 4 99	More Promote Than Attack About Equal Attack and Promote More Attack Than Promote Only Contrasting Elements is Brief Statement in Oral Authorization NA
1 2 3 4 99 CNT_FIN I	More Promote Than Attack About Equal Attack and Promote More Attack Than Promote Only Contrasting Elements is Brief Statement in Oral Authorization NA
attacks) a car 1 2 3 4 99 CNT_FIN Istandidate?	More Promote Than Attack About Equal Attack and Promote More Attack Than Promote Only Contrasting Elements is Brief Statement in Oral Authorization NA f the ad is a contrast ad, does it finish by promoting a candidate or attacking a
attacks) a car 1 2 3 4 99 CNT_FIN Incandidate?	More Promote Than Attack About Equal Attack and Promote More Attack Than Promote Only Contrasting Elements is Brief Statement in Oral Authorization NA f the ad is a contrast ad, does it finish by promoting a candidate or attacking a Finished Promoting

0

1

2 98 99 No

Yes

DK NA

Yes, Only in Oral Approval of Ad

OP_MNTN Is the favor candidate's opponent mentioned in the ad?

PRTY_MN Does the ad mention the party label of the favored candidate or the opponent?		
0	No	
1	Yes, Favored Candidate's Party	
2	Yes, Opposing Candidate's Party	
3	Yes, Both Candidates' Parties	
4	Yes, Favored Candidate's Party but Only in PFB	
98	DK	
99	NA NA	
HUMOR 1	Is the ad funny or intended to be humorous?	
0	No	
1	Yes	
98	DK	
99	NA	
SUP_SRC	Does the ad cite supporting sources to bolster various claims?	
0	No	
1	Yes, Newspaper Article	
2	Yes, Newspaper Editorial	
3	Yes, Opponent's Ad	
90	Yes, Other	
98	DK	
99	NA	
OP_AD Is	an opponent's ad mentioned or shown on screen?	
0	No	
1	Yes, Opponent's Ad Mentioned in Text	
2	Yes, Opponent's Ad Shown on Screen	
3	Yes, Opponent's Ad is Both Mentioned and Shown	
98	DK	
99	NA	
ENEGME	NT Does the ad mention negative or dirty campaigning by opponents?	
0	No	
1	Yes	
98	DK	

PER_PLY In your judgment, is the primary focus of the ad on personal characteristics of either candidate or policy matters?

- 0 Neither
- 1 Personal Characteristics
- 2 Policy Matters
- 3 Both Personal and Policy
- 98 DK
- 99 NA

LANG What is the primary language of the ad?

- 1 English
- 2 Spanish
- 3 Other
- 98 DK
- 99 NA

FLAG Does an American Flag appear in the ad?

- 0 No
- 1 Yes
- 98 Don't Know
- 99 NA

PRSMENT Is George W. Bush mentioned or pictured in the ad?

- 0 No
- 1 Yes, In a Way to Show Approval/Support
- Yes, In a Way to Show Disapproval/Opposition
- 3 Yes, Unclear Whether in Support or Opposition
- 98 DK
- 99 NA

BCLINTON Is Bill Clinton mentioned or pictured in the ad?

- 0 No
- 1 Yes, In a Way to Show Approval /Support
- 2 Yes, In a Way to Show Disapproval/Opposition
- 3 Yes, Unclear Whether in Support or Opposition
- 100 DK

CONGMT Is (the Democratic) Congress mentioned or pictured in the ad?

- 0 No
- 1 Yes, In a Way to Show Approval /Support
- Yes, In a Way to Show Disapproval/Opposition
- 3 Yes, Unclear Whether in Support or Opposition
- 102 DK
- 103 NA

DEMNOMMT Is the Democratic nominee mentioned or pictured in the ad?

- 0 No
- 1 Yes, In a Way to Show Approval/Support
- Yes, In a Way to Show Disapproval/Opposition
- 3 Yes, Unclear Whether in Support or Opposition
 - 104 DK
 - 105 NA

REPNOMMT Is the Republican nominee mentioned or pictured in the ad?

- 0 No
- 1 Yes, In a Way to Show Approval/Support
- Yes, In a Way to Show Disapproval/Opposition
- 3 Yes, Unclear Whether in Support or Opposition
- 106 DK
- 107 NA

ENDORSE Does the ad include any endorsements?

- 0 No
- 1 Yes
- 98 DK
- 99 NA

ENDRID1-4 Who is seen endorsing in the ad?

- 1 Newspaper
- 2 Law Enforcement
- 3 Politician

- 4 Labor Union
- 5 Interest Group
- 6 Teacher Group
- 7 Celebrity
- 90 Other
- 98 DK
- 99 NA

ENDRD90 Endorsement - Other

F_CLB90 Favored candidate celebrity name

O_CLEB Is a political figure or celebrity featured in the ad in a way that associates them with the opponent?

- 0 No
- 1 Yes
- 98 DK
- 99 NA

O_CLB90 Opposing candidate celebrity name

SPECIFIC MENTIONS Are any of these words/phrases *specifically* mentioned in the ad?

SEPT11 September, 11th

TERROR Terror/Terrorism/Terrorist

IRAQ Iraq/War in Iraq
SURGE Surge/Troop Surge

GOD God
HOPE Hope
CHANGE Change
EXPERIENCE Experience

- 0 No
- 1 Yes
- 98 DK
- 99 NA

ISSUES Are any of these issues mentioned in the ad?

Economic Policy

Taxes

Deficit/Budget/Debt

Government Spending

Recession/Economic Stimulus

Minimum Wage

Farming (friend of)

Business (friend of)

Union (friend of)

Employment/Jobs

Poverty

Trade/Globalization

Housing/Sub-prime Mortgages

Economy (general)

Social Issues

Abortion

Homosexuality/Gay & Lesbian Rights

Moral/Family/Religious Values

Tobacco

Affirmative Action

Gambling

Assisted Suicide/Euthanasia

Gun Control

Civil Liberties/Privacy

Race Relations/Civil Rights

Law and Order

Crime

Narcotics/Illegal Drugs

Capital Punishment

Supreme Court/Judiciary

Social Welfare Issues

Education/Schools

Lottery for Education

Child Care

Health Care (not prescription drugs)

Prescription Drugs

Medicare

Social Security

Welfare

Women's Health

Foreign/Defense Policy

Defense Military (not Iraq)

Foreign Policy (not Iraq)

Veterans

Foreign Aid

Nuclear Proliferation

China

Middle East

Iran

Afghanistan

Other Issues

Environment Specific (not Global Warming)

Environment General (not Global Warming)

Global Warming

Energy Policy

Campaign Finance Reform

Government Ethics/Scandal

Corporate Fraud

Term Limits

Pledge of Allegiance (restrictions on use of)

Hurricane Katrina

Local Issues

Other

None