This survey is conducted by the Cohen Center for Modern Jewish Studies at Brandeis University. Your individual responses will be kept strictly confidential and only aggregate responses will be reported.

If you have any questions or difficulty accessing the survey, email us at surveyinfo@brandeis.edu or call Dina Bleckman at 781-736-3821.

Thank you!

Leonard Saxe, PhD
Klutznick Professor of Contemporary Jewish Studies
Director, Steinhardt Social Research Institute and Cohen Center for Modern Jewish Studies
Brandeis University
www.brandeis.edu/cmjs

There are 158 questions in this survey

About You

1 [country]Do you currently live in?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O The United States
O Canada
O Israel
O Another country. Please specify:

2 [ZIP]What is the five-digit ZIP code at your permanent address?
Only answer this question if the following conditions are met: ° Answer was 1'The United States' at question '1 [country]' (Do you currently live in?)
Please write your answer here:
3 [CANzip]What is the six-character postal code at your permanent address?
Only answer this question if the following conditions are met: ° Answer was 2'Canada' at question '1 [country]' (Do you currently live in?)
Please write your answer here:
4 [degree]What is the last grade or level of schooling you have completed?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O High school or less
O Associates degree (AA, AN, etc.)
O Bachelors degree (BA, BS, etc.)
Masters degree (MA, MBA, MSW, etc.)
Professional degree (JD, MD, etc.)
O Doctoral degree (PhD, etc.)
Other. Please specify:
5 [student]In spring 2012, were you a student in a degree-granting program at a college or university?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes

	6 [schooltype]In spring 2012, what level of schooling were you enrolled in?
	Only answer this question if the following conditions are met: * Answer was 2'Yes' at question '5 [student]' (In spring 2012, were you a student in a degree-granting program at a college or university?)
	Please choose only one of the following:
	Only answer this question for the items you selected in question 0 (")
	Only answer this question for the items you did not select in question 0 (")
	O Associates degree (AA, AN, etc.)
l	O Bachelors degree (BA, BS, etc.)
	O Masters degree (MA, MBA, MSW, etc.)
	O Professional degree (JD, MD, etc.)
	O Doctoral degree (PhD, etc.)
	Other. Please specify:
L	
	7 [schoolyr]In spring 2012, were you a?
	Only answer this question if the following conditions are met: ° Answer was 2'Bachelors degree (BA, BS, etc.)' at question '6 [schooltype]' (In spring 2012, what level of schooling were you enrolled in?)
l	Please choose only one of the following:
	Only answer this question for the items you selected in question 0 (")
	Only answer this question for the items you did not select in question 0 (")
Н	
l	O First year (Freshman)
	First year (Freshman)Second year (Sophomore)
	O Second year (Sophomore)

8 [employ]What is your current employment status?	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O Working full-time	
O Working part-time	
Not working (e.g., student, homemaker, unemployed)	
Other. Please specify:	
9 [jnow]Do you consider yourself to be?	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O Secular/Culturally Jewish	
O Just Jewish	
O Reform	
O Conservative	
O Reconstructionist	
Orthodox	
O No religion	
Other. Please specify:	
10 [AshkSeph]Do you consider yourself to be?	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O An Ashkanazi Jew	
O A Sephardic Jew	
O Neither Ashkanazi nor Sephardic	
Other. Please specify:	

11 [relobserv	e]Do you	consider your	self?	
Please choose only	one of the fo	llowing:		
Only answer this qu	estion for the	items you selected i	n question 0 (")	
Only answer this qu	estion for the	items you did not se	lect in question 0 (")	
O Very religious	ly observant			
O Somewhat rel	igiously obse	ervant		
O A little religiou	ısly observar	nt		
O Not at all relig	iously obser	vant		
12 [lgbt]				
Do you consid	ler yourse	elf to be?		
Please choose the	appropriate re	esponse for each iter	n:	
Only answer this qu	estion for the	items you selected i	n question 0 (")	
Only answer this qu	estion for the	items you did not se	lect in question 0 (")	
	No	Yes		
Straight	0	0		
Gay or lesbian	0	0		
Transgender	0	0		
Bisexual	0	0		

13 [livestandard]Which of the following best describes your standard of living?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Prosperous O Living very comfortably
O Living reasonably comfortably
O Just getting along
O Nearly poor
O Poor

People in Your Life

14 [friends]How many of your close friends are Jewish?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O None
O A few
O Half
O Most
O All
15 [marstat]Are you?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Never married
C Engaged to be married
Living with a life partner
O Married
O In a civil union
O Separated/divorced
O Widowed
16 [mardate]What year were you married?
Only answer this question if the following conditions are met: ° Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?)
Please write your answer here:

17 [spouse]Is your spouse?
Only answer this question if the following conditions are met: Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Male
O Female
18 [spjewpars]Was your spouse raised by?
Only answer this question if the following conditions are met: ° Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
Only answer this question for the items you did not select in question 0 (")
Only answer this question for the items you did not select in question 0 (") Two Jews
Only answer this question for the items you did not select in question 0 (") Two Jews A Jew and a non-Jew

19 [spjewraised]Was your spouse raised?
Only answer this question if the following conditions are met: Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Jewish
O Christian
O No religion
O Another religion:
20 [spjew]Is your spouse currently?
20 [spjew]Is your spouse currently? Only answer this question if the following conditions are met: Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?)
Only answer this question if the following conditions are met: ° Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a
Only answer this question if the following conditions are met: ° Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?)
Only answer this question if the following conditions are met: Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) Please choose only one of the following:
Only answer this question if the following conditions are met: Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
Only answer this question if the following conditions are met: Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
Only answer this question if the following conditions are met: Answer was 4'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) and Answer was 5'Married' or 'In a civil union' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")

21 [spBRI]Has your spouse ever gone on a Taglit-Birthright Israel trip?
Only answer this question if the following conditions are met:
Scenario 1
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '18 [spjewpars]' (Was your spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '18 [spjewpars]' (Was your spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '18 [spjewpars]' (Was your spouse raised by?)
or Scenario 2
Answer was 1'Jewish' at question '20 [spjew]' (Is your spouse currently?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes
22 [fspouse]Is your former spouse
Only answer this question if the following conditions are met: ° Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Male
O Female

23 [fspjewpars]Was your former spouse raised by?
Only answer this question if the following conditions are met: ° Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Two Jews
O A Jew and a non-Jew
O Two non-Jews
O A Jew
O A non-Jew
24 [fspjewraised]Was your former spouse raised?
Only answer this question if the following conditions are met: ° Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?)
Only answer this question if the following conditions are met:
Only answer this question if the following conditions are met: ° Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?)
Only answer this question if the following conditions are met: Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?) Please choose only one of the following:
Only answer this question if the following conditions are met: Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
Only answer this question if the following conditions are met: Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
Only answer this question if the following conditions are met: Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Jewish
Only answer this question if the following conditions are met: Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Jewish Christian
Only answer this question if the following conditions are met: Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Jewish Christian No religion

25 [fspjew]Is your former spouse currently?
Only answer this question if the following conditions are met: ° Answer was 6'Separated/divorced' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Jewish
O Christian
O No religion
O Another religion:
7 Mounter religion.
26 [fspBRI]Has your former spouse ever gone on a Taglit-Birthright Israel trip?
Only answer this question if the following conditions are met:
Scenario 1
Scenario 1 Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?)
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?)
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) or Scenario 2
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) or Scenario 2 Answer was 1'Jewish' at question '25 [fspjew]' (Is your former spouse currently?)
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) or Scenario 2 Answer was 1'Jewish' at question '25 [fspjew]' (Is your former spouse currently?) Please choose only one of the following:
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) or Scenario 2 Answer was 1'Jewish' at question '25 [fspjew]' (Is your former spouse currently?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '23 [fspjewpars]' (Was your former spouse raised by?) or Scenario 2 Answer was 1'Jewish' at question '25 [fspjew]' (Is your former spouse currently?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")

27 [dspouse]Was your spouse
Only answer this question if the following conditions are met: ° Answer was 7'Widowed' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Male
O Female
28 [dspjewpars]Was your spouse raised by?
Only answer this question if the following conditions are met: ° Answer was 7'Widowed' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Two Jews
O A Jew and a non-Jew
O Two non-Jews
O A Jew
O A non-Jew
29 [dspjewraised]Was your spouse raised?
Only answer this question if the following conditions are met: ° Answer was 7'Widowed' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Jewish
O Christian
O No religion
O Another religion:

30 [dspjew]As an adult, was your spouse?	
Only answer this question if the following conditions are met: ° Answer was 7'Widowed' at question '15 [marstat]' (Are you?)	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O Jewish O Christian	
O No religion	
O Another religion:	
Only answer this question if the following conditions are met:	
O No O Yes	

32 [fiance]Is your fiancé/fiancée
Only answer this question if the following conditions are met: ° Answer was 2'Engaged to be married' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Male
O Female
33 [fncjewpars]Was your fiancé/fiancée raised by?
Only answer this question if the following conditions are met: ° Answer was 2'Engaged to be married' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Two Jews
O A Jew and a non-Jew
O Two non-Jews
O A Jew
O A non-Jew
34 [fncjewraised]Was your fiancé/fiancée raised?
Only answer this question if the following conditions are met: ° Answer was 2'Engaged to be married' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Jewish
O Christian
O No religion
O Another religion:

35 [fncjew]Is your fiancé/fiancée currently?	
Only answer this question if the following conditions are met: ° Answer was 2'Engaged to be married' at question '15 [marstat]' (Are you?)	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O Jewish	
O Christian	
O No religion	
O Another religion:	
36 [fncBRI]Has your fiancé/fiancée ever gone on a Taglit-Birthright Israel trip? Only answer this question if the following conditions are met: Scenario 1 Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '33 [fncjewpars]' (Was your fiancé/fiancée raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '33 [fncjewpars]' (Was your fiancé/fiancée raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '33 [fncjewpars]' (Was your fiancé/fiancée raised by?) or Scenario 2 Answer was 1'Jewish' at question '35 [fncjew]' (Is your fiancé/fiancée currently?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (") No Yes	

37 [lprtnr]Is your life partner
Only answer this question if the following conditions are met: ° Answer was 3'Living with a life partner' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Male
O Female
38 [lpjewpar]Was your life partner raised by?
Only answer this question if the following conditions are met:
° Answer was 3'Living with a life partner' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Two Jews
O A Jew and a non-Jew
O Two non-Jews
O A Jew
O A non-Jew
39 [lpjewraised]Was your life partner raised?
Only answer this question if the following conditions are met: ° Answer was 3'Living with a life partner' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Jewish
O Christian
O No religion
O Another religion:

40 [lpjew]Is your life partner currently?
Only answer this question if the following conditions are met: ° Answer was 3'Living with a life partner' at question '15 [marstat]' (Are you?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Jewish
O Christian
O No religion
O Another religion:
41 [lpBRI]Has your life partner ever gone on a Taglit-Birthright Israel trip?
Only answer this question if the following conditions are met:
Scenario 1
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '38 [lpjewpar]' (Was your life partner raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '38 [lpjewpar]' (Was your life partner raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '38 [lpjewpar]' (Was your life partner raised by?)
or Scenario 2
Answer was 1'Jewish' at question '40 [lpjew]' (Is your life partner currently?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
I V INO
O Yes

42 [partner]Do you have a significant other (e.g., boyfriend or girlfriend)? Only answer this question if the following conditions are met: Answer was 1'Never married' or 'Separated/divorced' or 'Widowed' at question '15 [marstat]' (Are you...?) and Answer was 6'Never married' or 'Separated/divorced' or 'Widowed' at question '15 [marstat]' (Are you...?) and Answer was 7'Never married' or 'Separated/divorced' or 'Widowed' at question '15 [marstat]' (Are you...?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes 43 [sigother] Is your significant other... Only answer this question if the following conditions are met: Answer was 2'Yes' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Male Female 44 [sojewpars] Was your significant other raised by ...? Only answer this question if the following conditions are met: Answer was 2'Yes' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two Jews A Jew and a non-Jew Two non-Jews A Jew A non-Jew

45 [sojewraised]V	Vas your significant other raised?
	n if the following conditions are met: estion '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?)
Please choose only one o	f the following:
Only answer this question	for the items you selected in question 0 (")
Only answer this question	for the items you did not select in question 0 (")
O Jewish	
O Christian	
O No religion	
O Another religion:	
46 [sojew]Is your	significant other currently?
	n if the following conditions are met: estion '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?)
Please choose only one o	f the following:
Only answer this question	for the items you selected in question 0 (")
Only answer this question	for the items you did not select in question 0 (")
O Jewish	
O Christian	
O No religion	
O Another religion:	

47 [soBRI]Has your significant other ever gone on a Taglit-Birthright Israel trip?
Only answer this question if the following conditions are met:
Scenario 1
Answer was 1'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '44 [sojewpars]' (Was your significant other raised by?) and Answer was 2'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '44 [sojewpars]' (Was your significant other raised by?) and Answer was 4'Two Jews' or 'A Jew and a non-Jew' or 'A Jew' at question '44 [sojewpars]' (Was your significant other raised by?)
or Scenario 2
Answer was 1'Jewish' at question '46 [sojew]' (Is your significant other currently?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes
48 [dates]In the past 12 MONTHS, how many of the people that you dated were Jewish?
Jewish? Only answer this question if the following conditions are met:
Jewish? Only answer this question if the following conditions are met: Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?)
Jewish? Only answer this question if the following conditions are met: Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following:
Jewish? Only answer this question if the following conditions are met: ° Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
Only answer this question if the following conditions are met: Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
Only answer this question if the following conditions are met: Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Did not date
Only answer this question if the following conditions are met: Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Did not date None
Only answer this question if the following conditions are met: Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Did not date None A few

49 [impdatejew] How important is it to you to date other Jews? Only answer this question if the following conditions are met: Answer was 1'No' at question '42 [partner]' (Do you have a significant other (e.g., boyfriend or girlfriend)?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not important A little important Somewhat important Very important 50 [impRemrryjew]How important is it to you to marry someone Jewish? Only answer this question if the following conditions are met: Answer was 6'Separated/divorced' or 'Widowed' at question '15 [marstat]' (Are you...?) and Answer was 7'Separated/divorced' or 'Widowed' at question '15 [marstat]' (Are you...?) Please choose **only one** of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not important A little important Somewhat important Very important I don't plan on getting re-married

	-
51 [impMrryjew]How important is it to you to marry someone Jewish?	
Only answer this question if the following conditions are met: ° Answer was 1'Never married' at question '15 [marstat]' (Are you?)	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O Not important	
O A little important	
O Somewhat important	
O Very important	
O I don't plan on getting married	
	_
52 [kids]How many children do you have, if any?	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O 0	
O 1	
O 2	
O 3	
O 4 or more	

53 [relkid] Are you raising your oldest child...?

Only answer this question if the following conditions are met:

° Answer was 2'1' or '2' or '3' or '4 or more' at question '52 [kids]' (How many children do you have, if any?) and Answer was 3'1' or '2' or '3' or '4 or more' at question '52 [kids]' (How many children do you have if any?) and Answer was 4'1'

	or '2' or '4 or more' at question '52 [kids]' (How many children do you have, if any?) and Answer was 5'1' or '2' or '3' or '4 or more' at question '52 [kids]' (How many children do you have, if any?)
	Please choose only one of the following:
	Only answer this question for the items you selected in question 0 (")
	Only answer this question for the items you did not select in question 0 (")
	O Jewish
	O Christian
	O No religion
	O Jewish and another religion
	O Have not decided yet
	O Something else:
_	
	54 [impjewkid]Thinking about the future, how important is it to you to raise your children Jewish?
	children Jewish? Only answer this question if the following conditions are met:
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?)
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?) Please choose only one of the following:
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not important
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not important A little important
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not important A little important Somewhat important
	Children Jewish? Only answer this question if the following conditions are met: Answer was 1'0' at question '52 [kids]' (How many children do you have, if any?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not important A little important Somewhat important Very important

Upbringing

55 [jraised]Were you raised?	
Only answer this question if the following conditions are met: ° Your upbringing data is 1	
Please choose only one of the following:	
Only answer this question for the items you selected in question 0 (")	
Only answer this question for the items you did not select in question 0 (")	
O Reform	
O Conservative	
Orthodox	
O Reconstructionist	
O Just Jewish	
O Sephardic	
Other. Please specify:	

56 [jewed] During grades 1-12, how many years did you attend each of the following? (Please select 0 if you didn't attend). Only answer this question if the following conditions are met: ° Your upbringing data is 1 Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") 5 6 7 9 10 11 12 Full time Jewish day \bigcirc school Jewish supplementary school that met several times a week (like Hebrew school) Jewish supplementary school that met once a week (like Sunday school) Overnight camp that had Shabbat services and/or a Jewish education program 57 [hebrew]If you were asked to read a text in Hebrew how much would you understand? Only answer this question if the following conditions are met: ° Your upbringing data is 1 Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") O Don't know Hebrew alphabet at all Can read the letters, but not understand the words Some of what I read Most of what I read Everything I read

58 [fborn]Where was your father born?
Only answer this question if the following conditions are met: ° Your upbringing data is 1
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O The United States
O Canada
O Israel
O The Former Soviet Union
Other. Please specify:
59 [fjew]Was your father born Jewish?
Only answer this question if the following conditions are met: ° Your upbringing data is 1
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes
60 [filesumesulTe vesus fether levilet resure
60 [fjewnow]Is your father Jewish now?
Only answer this question if the following conditions are met: ° Your upbringing data is 1
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes

61 [mborn]Where was your mother born?
Only answer this question if the following conditions are met: ° Your upbringing data is 1
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O The United States
O Canada
O Israel
O The Former Soviet Union
Other. Please specify:
62 [mjew]Was your mother born Jewish? Only answer this question if the following conditions are met: Your upbringing data is 1 Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes
63 [mjewnow]Is your mother Jewish now?
Only answer this question if the following conditions are met: ° Your upbringing data is 1
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes

Your Views

64 [connection]To what extent do you				
Please choose the appropriate response for each item:				
Only answer this question for the items you selected in question 0 (")				
Only answer this question for the items you did not select in question 0 (")				
	Not at all	A little	Somewhat	Very much
Feel a connection to Jewish customs and traditions?	0	0	0	0
Feel a connection to Israel?	0	0	0	0
Feel part of a worldwide Jewish community?	0	0	0	0
Feel a connection to the Jewish community where you live?	0	0	0	0
Feel a connection to your Jewish peers?	0	0	0	0
65 [jimport]How importar	nt is being Jev	vish to you?		
Please choose only one of the followi	ng:			
Only answer this question for the item	s you selected in q	uestion 0 (")		
Only answer this question for the item	s you did not selec	t in question 0 (")		
O Not important				
A little important				
O Somewhat important				
O Very important				

Thinking About Israel

66 [News]In the past MONTH, how often have you actively sought news about Israel?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Never
Once
Once a week
O Every few days
Once a day
O Several times a day
67 [isrlconfid]If someone asked you about the current situation in Israel, how confident do you feel in your ability to give a good explanation?
confident do you feel in your ability to give a good explanation?
confident do you feel in your ability to give a good explanation? Please choose only one of the following:
confident do you feel in your ability to give a good explanation? Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
confident do you feel in your ability to give a good explanation? Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
confident do you feel in your ability to give a good explanation? Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not at all confident
confident do you feel in your ability to give a good explanation? Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not at all confident A little confident

68 [whatisisrl]How much do you agree or disagree with the following statements?

Please choose the appropriate response for each item:

Only answer this question for the items you selected in question 0 (")

Only answer this question for the items you did not select in question 0 (")

Only answer this question for	tne items you	ala not select i	n question u ()			
	Strongly disagree	Disagree	Somewhat disagree	Somewhat agree	Agree	Strongly agree
Israel is a world center of high tech innovation	0	0	0	0	0	0
Israel is part of God's plan for the Jewish people	0	0	0	0	0	0
Israel is under constant threat from hostile neighbors who seek its destruction	0	0	0	0	0	0
Israel is guilty of violating the human rights of the Palestinian people	0	0	0	0	0	0
Israel is a society with significant economic inequality	0	0	0	0	0	0
Israel treats non-Jews as second-class citizens	0	0	0	0	0	0
Israel was established as a refuge for persecuted Jews	0	0	0	0	0	0
Israel upholds the social and political equality of all its citizens	0	0	0	0	0	0

	of the following:
Only answer this question	on for the items you selected in question 0 (")
Only answer this question	on for the items you did not select in question 0 (")
O No	
O Yes	

70 [aipac]To what extent do you support AIPAC's mission?
Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '69 [advorg]' (Have you heard of AIPAC (American Israel Public Affairs Committee)?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Not at all
O A little
O Somewhat
O Very much
O Not sure

71 [aipac2]In the past 12 MONTHS ha	ave you?	
Only answer this question if the following conditions of Answer was 2'Yes' at question '69 [advorg]' (Have yo		Israel Public Affairs Committee)?)
Please choose the appropriate response for each iter	n:	
Only answer this question for the items you selected i	n question 0 (")	
Only answer this question for the items you did not se	lect in question 0 (")	
	No	Yes
Made a monetary contribution to AIPAC	0	0
Attended an AIPAC sponsored event	0	0
Followed AIPAC on Facebook or Twitter	0	0
Received email or text updates from AIPAC	0	0
72 [advorg2]Have you heard of J Str	eet?	
Please choose only one of the following:		
Only answer this question for the items you selected i	n question 0 (")	
Only answer this question for the items you did not se	lect in question 0 (")	
O No O Yes		

·		
73 [jstreet]To what extent do you sup	port J Street's mi	ssion?
Only answer this question if the following conditions a ° Answer was 2'Yes' at question '72 [advorg2]' (Have you		
Please choose only one of the following:		
Only answer this question for the items you selected in	question 0 (")	
Only answer this question for the items you did not sele	ct in question 0 (")	
O Not at all		
O A little		
O Somewhat		
O Very much		
O Not sure		
74 [jstreet2]In the past 12 MONTHS, h	nave you?	
Only answer this question if the following conditions a ° Answer was 2'Yes' at question '72 [advorg2]' (Have you		
Please choose the appropriate response for each item:		
Only answer this question for the items you selected in	question 0 (")	
Only answer this question for the items you did not sele	ct in question 0 (")	
	No	Yes
Made a monetary contribution to J Street	0	0
Attended a J Street sponsored event	0	0
Followed J Street on Facebook or Twitter	0	0
Received email or text updates from J Street	0	0

75 [westbank]As part of a permanent settlement with the Palestinians, should Israel be willing to
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Dismantle all of the Jewish settlements in the West Bank?
O Dismantle some of the Jewish settlements in the West Bank?
O Dismantle none of the Jewish settlements in the West Bank?
O Don't know
76 [Jerusalem]In the framework of a permanent peace with the Palestinians, should Israel be willing to compromise on the status of Jerusalem as a united city under Israeli jurisdiction?
should Israel be willing to compromise on the status of Jerusalem as a united city
should Israel be willing to compromise on the status of Jerusalem as a united city under Israeli jurisdiction?
should Israel be willing to compromise on the status of Jerusalem as a united city under Israeli jurisdiction? Please choose only one of the following:
should Israel be willing to compromise on the status of Jerusalem as a united city under Israeli jurisdiction? Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
should Israel be willing to compromise on the status of Jerusalem as a united city under Israeli jurisdiction? Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
should Israel be willing to compromise on the status of Jerusalem as a united city under Israeli jurisdiction? Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")

Taglit-Birthright Israel

77 [brigo]Have you ever gone on a Tagit-Birthright Israel trip? *
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
No, but I'm scheduled to go this Summer (2012)
O Yes
78 [briround]When did you go on your Taglit-Birthright Israel trip?
Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Winter 2010-2011
O Summer 2011
O Winter 2011-2012
O Summer 2012
Other. Please specify:
79 [isrlprebri]Before your Taglit-Birthright Israel trip, had you ever been to Israel?
Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes

80 [whynobri]What is the MAIN reason you did not go on a Taglit-Birthright **Israel trip?** Only answer this question if the following conditions are met: ° Answer was 1'No' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") I never applied I was not offered a trip The timing of available trips was not appealing I was unable to go on the same trip as family/friends I couldn't take time off from work or school I had personal/family obligations that prevented me from going I was concerned about terrorism I couldn't afford other trip expenses and/or the \$250 deposit Other. Please specify: 81 [brifuture] Are you planning to apply to Taglit-Birthright Israel in the future? Only answer this question if the following conditions are met: Answer was 1'No' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Yes, for Winter 2012-2013 Yes, for Summer 2013

Maybe later on

No

Trip Experience

82 [pretripfriend]Thinking about your trip, how many of the people on your bus were you friends with before the trip?
Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O None
One or two
O Three to five
O More than five
83 [mifgash]How much did you interact with the Israelis who joined your bus (mifgash)?
(<i>mifgash</i>)? Only answer this question if the following conditions are met:
(mifgash)? Only answer this question if the following conditions are met: Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)
(mifgash)? Only answer this question if the following conditions are met: Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following:
(mifgash)? Only answer this question if the following conditions are met: Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
(mifgash)? Only answer this question if the following conditions are met: Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
(mifgash)? Only answer this question if the following conditions are met: Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not at all
Only answer this question if the following conditions are met: Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Not at all A little

84 [isrlisconn]To what extent do you feel that you formed personal connections with the Israelis on your bus? Only answer this guestion if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") O Not at all A little Somewhat Very much 85 [tripdrink]At any time on the trip... Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes Did you get drunk? Did others on your bus get drunk? Did you "hook up" with someone?

Did you get sick or injured?

11/14/12 86 [tripoverall]Trip participants have described the trip in many ways. Overall, for me, the trip felt like... Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Very much Not at all A little Somewhat A fun vacation A learning experience A religious pilgrimage A journey to my Jewish roots An encounter with the real Israel A group Jewish experience

A life-changing experience

An intellectually engaging experience

A disappointment

87 [extend]How long, if at all, did you extend your Taglit-Birthright Israel trip? Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") O Not at all Less than a week 1 to 2 weeks More than 2 weeks 88 [extend2]When you extended your trip, did you... Only answer this question if the following conditions are met: Answer was 2'1 to 2 weeks' or 'More than 2 weeks' or 'Less than a week' at question '87 [extend]' (How long, if at all, did you extend your Taglit-Birthright Israel trip?) and Answer was 3'1 to 2 weeks' or 'More than 2 weeks' or 'Less than a week' at question '87 [extend]' (How long, if at all, did you extend your Taglit-Birthright Israel trip?) and Answer was 4'1 to 2 weeks' or 'More than 2 weeks' or 'Less than a week' at question '87 [extend]' (How long, if at all, did you extend your Taglit-Birthright Israel trip?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes Travel around Israel? Travel to another country? Visit family in Israel? Visit friends in Israel? Other

89 [extend3]Please specify:
Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '88 [extend2]' (When you extended your trip, did you (
Other
))
Please write your answer here:

90 [ptcontact]Since your return from Israel, how often have you been in contact with					
Only answer this question if the followin of Answer was 3'Yes' at question '77 [briggo			git-Birthright Is	rael trip?)	
Please choose the appropriate response	for each item:				
Only answer this question for the items you selected in question 0 (")					
Only answer this question for the items you did not select in question 0 (")					
	Never	Once	Twice	3-5 times	6 times or more
Participants you met for the first time?	0	0	0	0	0
North American staff?	0	0	0	0	0
Israelis who joined your bus?	0	0	0	0	0
Your Israeli tour guide?	0	0	0	0	0

91 [isrlgo]Over the course of your life, how many times total have you visited Israel?
Only answer this question if the following conditions are met: Answer was 1'No, but I'm scheduled to go this Summer (2012)' or 'No' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) and Answer was 2'No, but I'm scheduled to go this Summer (2012)' or 'No' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)
Please choose only one of the following:
 0 1 2 3 4 5 6 7 8 9 10 or more
92 [1d]Thinking back to that visit to Israel, in what year did you arrive?
Only answer this question if the following conditions are met: ° Answer was 2'1' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)
Please write your answer here:

11/14/12

LimeSurvey -93 [2d] How long was that visit to Israel? Only answer this question if the following conditions are met: Answer was 2'1' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two weeks or less More than two weeks but less than a month More than a month but less than three months More than three months but less than nine months More than nine months but less than one year More than one year 94 [3d] During that visit to Israel, did you...? Only answer this question if the following conditions are met: Answer was 2'1' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes Visit family and/or friends Vacation/tour independently Participate in an organized program or tour Study in an Israeli university

Study in a yeshiva or seminary

Other

Please write your answer here:

96 [1e]Thinking back to your MOST RECENT visit to Israel, in what year did you arrive?

Only answer this question if the following conditions are met:

Answer was 10'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlqo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)

Please write your ar	nswer here:		

97 [2e]Thinking back to your MOST RECENT visit to Israel, how long was that visit?

Only answer this question if the following conditions are met:

Answer was 10'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)

Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Two weeks or less
O More than two weeks but less than one month
O More than one month but less than three months
O More than three months but less than nine months
O More than nine months but less than one year
O More than one year

11/14/12 LimeSurvev -

98 [3e]During your MOST RECENT visit to Israel, did you...?

Only answer this question if the following conditions are met:

Answer was 10'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlqo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlqo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2'

or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlqo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlqo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes Visit family and/or friends Vacation/tour independently Participate in an organized program or tour Study in an Israeli university Study in a yeshiva or seminary Other 99 [eother]Please specify: Only answer this question if the following conditions are met: Answer was 2'Yes' at question '98 [3e]' (During your MOST RECENT visit to Israel, did you...? 6° Other)) Please write your answer here:

100 [1f]Thinking back to your NEXT MOST RECENT visit to Israel (2 visits ago), in what year did you arrive?

Only answer this question if the following conditions are met: Answer was 10'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or

11/14/12

Please write your answer here:	times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)
times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many		question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'
question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'	
times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'	
or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'	
question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'	
was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'	
more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'	
life, how many times total have you visited Israel?) and Answer was 11'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many	life, how many times total have you visited Israel?) and Answer was 11'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2'	Answer was 107 or 3 or 4 or 5 or 6 or 7 or 8 or 9 or 10 or more at question 91 listing (Over the course of vour

101 [2f]Thinking back to your NEXT MOST RECENT visit to Israel (2 visits ago), how long was that visit to Israel?

Only answer this question if the following conditions are met:

Answer was 10'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)

Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Two weeks or less
O More than two weeks but less than a month
O More than a month but less than three months
More than three months but less than nine months
O More than nine months but less than one year
O More than one year

102 [3f] During your NEXT MOST RECENTvisit to Israel (2 visits ago), did you...?

Only answer this question if the following conditions are met:

Answer was 10'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlqo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 3'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlqo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at

question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'2' or '3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)				
Please choose the appropriate response for each item:				
Only answer this question for the items you selected in question 0 (")				
Only answer this question for the items you did not select in question 0 (")				
	No	Yes		
Visit family and/or friends	0	0		
Vacation/tour independently	0	0		
Participate in an organized program or tour	0	0		
Study in an Israeli university	0	0		
Study in a yeshiva or seminary	0	0		
Other	0	0		
402 [fath av]Dlagge averify:				
103 [fother]Please specify:				
Only answer this question if the following condition Answer was 2'Yes' at question '102 [3f]' (During you		sit to Israel (2 visits ago), did you? (

Other

))

Please write your answer here:

104 [1g] Thinking back to your NEXT MOST RECENT visit to Israel (3 visits ago), in what year did you arrive?

Only answer this question if the following conditions are met:

Answer was 10'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91

[isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)
Please write your answer here:
105 [2g]Thinking back to your NEXT MOST RECENT visit to Israel (3 visits ago), how long was that visit to Israel?
Only answer this question if the following conditions are met: Answer was 10'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Two weeks or less
O More than two weeks but less than a month
More than a month but less than three months
More than three months but less than nine months
More than nine months but less than one year
O More than one year

106 [3g] During your NEXT MOST RECENTvisit to Israel (3 visits ago), did you...?

Only answer this question if the following conditions are met:

° Answer was 10'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 11'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 4'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 5'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91

[isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 6'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 7'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 8'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) and Answer was 9'3' or '4' or '5' or '6' or '7' or '8' or '9' or '10 or more' at question '91 [isrlgo]' (Over the course of your life, how many times total have you visited Israel?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (")			
Only answer this question for the items you did not select in question 0 (")			
	No	Yes	
Visit family and/or friends	0	0	
Vacation/tour independently	0	0	
Participate in an organized program or tour	0	0	
Study in an Israeli university	0	0	
Study in a yeshiva or seminary	0	0	
Other	0	0	
107 [gother]Please specify:			
Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '106 [3g]' (During your NEXT MOST RECENT visit to Israel (3 visits ago), did you? (
Other			
Please write your answer here:			

108 [isrlrtrn]Have you returned to Israel after your Taglit-Birthright Israel trip?
Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O No
O Yes
109 [isrlrtrn2]How many times have you returned to Israel after your Taglit-Birthright Israel trip?
Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '108 [isrlrtrn]' (Have you returned to Israel after your Taglit-Birthright Israel trip?)
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O 1
O 2
O 3 or more
110 [1]Thinking back to that visit to Israel, in what year did you arrive?
Only answer this question if the following conditions are met: ° Answer was 1'1' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?)
Please write your answer here:

11/14/12

LimeSurvey -111 [2] How long was that visit to Israel? Only answer this question if the following conditions are met: ° Answer was 1'1' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two weeks or less More than two weeks but less than a month More than a month but less than three months More than three months but less than nine months More than nine months but less than one year More than one year

112 [3]During that visit to Israel did you?				
Only answer this question if the following conditions are met: ° Answer was 1'1' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?)				
Please choose the appropriate response for each i	item:			
Only answer this question for the items you selecte	ed in question 0 (")			
Only answer this question for the items you did not	select in question 0 (")			
	No	Yes		
Visit family and/or friends	0	0		
Vacation/tour independently	0	0		
Participate in an organized program or tour	0	0		
Study in an Israel university	0	0		
Study in a yeshiva or seminary	0	0		
Other	0	0		

113 [other]Please specify:
Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '112 [3]' (During that visit to Israel did you? (
Other
))
Please write your answer here:
114 [1a]Thinking back to your MOST RECENT visit to Israel, in what year did you arrive?
Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?)
Please write your answer here:
115 [2a]Thinking back to your MOST RECENT visit to Israel, how long was that visit to Israel?
visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?)
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following:
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (")
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtm2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtm2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two weeks or less
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrIrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrIrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two weeks or less More than two weeks but less than a month
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two weeks or less More than two weeks but less than a month More than a month but less than three months
Visit to Israel? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two weeks or less More than two weeks but less than a month More than a month but less than three months More than three months but less than nine months

11/14/12

LimeSurvey -116 [3a] During your MOST RECENT visit to Israel, did you...? Only answer this question if the following conditions are met: ° Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes Visit family and/or friends Vacation/tour independently Participate in an organized program or tour Study in an Israeli university Study in an yeshiva or seminary Other 117 [aother]Please specify: Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '116 [3a]' (During your MOST RECENT visit to Israel, did you...? (

Other))

Please write your answer here:

118 [1b] Thinking back to your NEXT MOST RECENT visit to Israel (2 visits ago), in what year did you arrive? Only answer this guestion if the following conditions are met: ° Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please write your answer here: 119 [2b] Thinking back to your NEXT MOST RECENT visit to Israel (2 visits ago), how long was that visit? Only answer this question if the following conditions are met: Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Two weeks or less More than two weeks but less than one month.

More than one month but less than three months

More than nine months but less than one year

More than one year

More than three months but less than nine months

120 [3b] During your NEXT MOST RECENT visit to Israel (2 visits ago), did you...? Only answer this question if the following conditions are met: ° Answer was 2'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) and Answer was 3'2' or '3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes Visit family and/or friends Vacation/tour indepedently Participate in an organized program or tour Study in an Israeli university Study in a yeshiva or seminary Other 121 [bother] Please specify: Only answer this question if the following conditions are met: Answer was 2'Yes' at question '120 [3b]' (During your NEXT MOST RECENT visit to Israel (2 visits ago), did you...? (Other)) Please write your answer here: 122 [1c]Thinking back to your NEXT MOST RECENT visit to Israel (3 visits ago), in what year did you arrive? Only answer this question if the following conditions are met: Answer was 3'3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?) Please write your answer here:

123 [2c]Thinking back to your NEXT MOST RECENT visit to Israel (3 visits ago), how long was that visit to Israel?

Only answer this question if the following conditions are met:

Answer was 3'3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?)

Please choose only one of the following:

Only answer this question for the items you selected in question 0 (")

Only answer this question for the items you did not select in question 0 (")

Two weeks or less

More than two weeks but less than a month

More than a month but less than three months

More than nine months but less than nine months

More than nine months but less than one year

More than one year

124	[3c]During	vour NEXT MOST	DECENTVISIT to	Terael (3 vicite	cago) did you	7
124	13C1During	VOUL MEY I MOST	RECEIVED VISIT TO	i israei (5 visits	ado), did vou	•

Only answer this question if the following conditions are met:

° Answer was 3'3 or more' at question '109 [isrlrtrn2]' (How many times have you returned to Israel after your Taglit-Birthright Israel trip?)

Please choose the appropriate response for each item:

Only answer this question for the items you selected in question 0 (")

Only answer this question for the items you did not select in question 0 (")

	No	Yes
Visit family and/or friends	0	0
Vacation/tour independently	0	0
Participate in an organized program or tour	0	0
Study in an Israeli university	0	0
Study in a yeshiva or seminary	0	0
Other	0	0

125 [cother] Please specify:

Only answer this question if the following conditions are met:

° Answer was 1'Yes' at question '124 [3c]' (During your NEXT MOST RECENT visit to Israel (3 visits ago), did you...? (

Other

))

Please write your answer here:

Activities

126 [jwstcourse] Have you ever taken any college-level courses specifically focusing on?					
Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)					
Please choose the appropria	te response for	each item:			
Only answer this question for	the items you s	elected in question 0 (")			
Only answer this question for	the items you d	id not select in question 0 (")		
	Never	Yes, before Birthright	Yes, after Birthright	Yes, before and after Birthright	
The Holocaust	0	0	0	0	
Jewish Studies	0	0	0	0	
Hebrew	0	0	0	0	
Israel O O O					

127 [jwstNP]Have you ever taken any college-level courses specifically focusing on...?

Only answer this question if the following conditions are met: Answer was 1'No' or 'No, but I'm scheduled to go this Summer (2012)' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) and Answer was 2'No' or 'No, but I'm scheduled to go this Summer (2012)' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (")

,			
	No	Yes	
The Holocaust	0	0	
Jewish Studies	0	0	
Hebrew	0	0	
Israel	0	0	

128 [jwstinformal] Have you ever taken any adult education courses focusing on...?

Only answer this question if the following conditions are met:

Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)

Please choose the appropriate response for each item:

Only answer this question for the items you selected in question 0 (")

Only answer this question for the items you did not select in question 0 (")

Only answer this question for the items you did not select in question 0 (")

	Never	Yes, before Birthright	Yes, after Birthright	Yes, before and after Birthright
The Holocaust	0	0	0	0
Jewish Studies	0	0	0	0
Hebrew	0	0	0	0
Israel	0	0	0	0
Hebrew	0	0	0	0

129 [jwstinformalNP]Have you ever taken any adult education courses focusing on?				
Only answer this question if the following conditions are met: Answer was 1'No' or 'No, but I'm scheduled to go this Summer (2012)' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) and Answer was 2'No' or 'No, but I'm scheduled to go this Summer (2012)' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) Please choose the appropriate response for each item:				
Only answer this question	for the items you did not select in	question 0 (")		
	No	Yes		
The Holocaust	0	0		
Jewish Studies	0	0		
Hebrew	0	0		
Israel	0	0		
130 [officer]In the past 12 MONTHS, were you an officer or a board member of a Jewish organization? Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes				
131 [officer2]Which Jewish organization?				
Only answer this question if the following conditions are met: Answer was 2'Yes' at question '130 [officer]' (In the past 12 MONTHS, were you an officer or a board member of a Jewish organization?) Please write your answer here:				

132 [jewact]In the past 12 MONTHS, how often have you engaged in the following types of Jewish/Israel-related activities?					
Please choose the appropriate response for each item:					
Only answer this question for the items you select	cted in question 0 (")				
Only answer this question for the items you did n	ot select in question (O (")			
	Never	Once	More than once		
Party, happy hour, or social gathering	0	0	0		
Lecture, speaker, or class	0	0	0		
Cultural event (e.g., concert, film screening)	0	0	0		
Social justice/activism event or activity	0	0	0		
Another type of event or activity	0	0	0		
133 [jewact2]What was this other type of event or activity?					
Only answer this question if the following conditions are met: o Answer was 2'Once' or 'More than once' at question '132 [jewact]' (In the past 12 MONTHS, how often have you engaged in the following types of Jewish/Israel-related activities? (
Another type of event or activity					
)) and Answer was 3'Once' or 'More than once' at question '132 [jewact]' (In the past 12 MONTHS, how often have you engaged in the following types of Jewish/Israel-related activities? (
Another type of event or activity					
))					
Please write your answer here:					

134 [next]

The following questions will ask you about "NEXT Shabbat."

NEXT Shabbat is a program where Taglit-Birthright Israel alumni invite friends into their homes for a Shabbat meal that is subsidized by Birthright Israel NEXT.

11/14/12

135 [heardnext]Have you heard of NEXT Shabbat before today?			
Please choose only one of the following:			
Only answer this question for the items you selected in question 0 (")			
Only answer this question for the items you did not select in question 0 (")			
O No			
O Yes			
136 [ShabNEXTHostP]In the past 12 MONTHS, how many times did you host a NEXT Shabbat meal?			
Only answer this question if the following conditions are met: Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) and Answer was 2'Yes' at question '135 [heardnext]' (Have you heard of NEXT Shabbat before today?)			
Please choose only one of the following:			
Only answer this question for the items you selected in question 0 (")			
Only answer this question for the items you did not select in question 0 (")			
O Never			
Once			
O Twice			
O 3 times			
O 4 times			
O 5 times			
O 6 times			
No longer eligible to host			

137 [NEXTShabGuest]In the past 12 MONTHS, how many times did you attend a **NEXT Shabbat meal hosted by someone else?** Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '135 [heardnext]' (Have you heard of NEXT Shabbat before today?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") O Never Once Twice 3 times 4 times 5 times 6 or more times 138 [NEXTnogo]What are the reasons that you have not been involved in NEXT **Shabbat?** Only answer this question if the following conditions are met: Answer was 1'No' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) and Answer was 1'Never' at question '137 [NEXTShabGuest]' (In the past 12 MONTHS, how many times did you attend a NEXT Shabbat meal hosted by someone else?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes I'm too busy I'm not interested I haven't been invited to a NEXT Shabbat meal Other

139 [NEXTnogobri]What are the reasons that you have not been involved in **NEXT Shabbat?** Only answer this question if the following conditions are met:

° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?) and Answer was 1'Never' at question '136 [ShabNEXTHostP]' (In the past 12 MONTHS, how many times did you host a NEXT Shabbat meal?) and Answer was 1'Never' at question '137 [NEXTShabGuest]' (In the past 12 MONTHS, how many times did you attend a NEXT Shabbat meal hosted by someone else?) Please choose the appropriate response for each item: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") No Yes I'm too busy I'm not interested I haven't been invited to a NEXT Shabbat meal I don't know who I would invite to a NEXT Shabbat meal Other

140 [nextnogo2]What are these other reasons?
Only answer this question if the following conditions are met:
Scenario 1
Answer was 2'Yes' at question '139 [NEXTnogobri]' (What are the reasons that you have not been involved in NEXT Shabbat? (
Other
))
or Scenario 2
Answer was 2'Yes' at question '138 [NEXTnogo]' (What are the reasons that you have not been involved in NEXT Shabbat? (
Other
))
Please write your answer here:

141 [nextact]

The following questions are about Birthright Israel NEXT. Birthright Israel NEXT connects Taglit-Birthright Israel alumni to Jewish oppotunities, events, and experiences happening nationally, locally, and in Israel. Birthright Israel NEXT may also be known as the Bay Area Tribe (San Francisco Bay area), Jewish Enrichment Center (JEC) or "Reunion" (New York City), Tribe 12 or Moishe House (Philadelphia), and JConnect (Seattle).

Only answer this question if the following conditions are met:

° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)

142 [heardnextact] Have you heard of Birthright Israel NEXT before today?

Only answer this question if the following conditions are met: ° Answer was 3'Yes' at question '77 [brigo]' (Have you ever gone on a Tagit-Birthright Israel trip?)					
Please choose only one of the following:					
Only answer this question for the items you selected in question 0 (")					
Only answer this question for the items you did not select in qu	estion 0 (")				
O No					
O Yes					
143 [nextact2]In the past 12 MONTHS, hav	e you?				
	Only answer this question if the following conditions are met: ° Answer was 2'Yes' at question '142 [heardnextact]' (Have you heard of Birthright Israel NEXT before today?)				
Please choose the appropriate response for each item:					
Only answer this question for the items you selected in question 0 (")					
Only answer this question for the items you did not select in question 0 (")					
	No	Yes			
Received the Birthright Israel NEXT newsletter	0	0			
Met with a Birthright Israel NEXT director or fellow	0	0			
Participated in a Birthright Israel NEXT sponsored event (other than NEXT Shabbat)	0	0			
Downloaded the HebrewNEXT iPhone app	0	0			

144 [frinight]Last Friday night, did you							
Please choose the appropriate response for each item:							
Only answer this question for the items you selected in question 0 (")							
Only answer this question for the items you did not select in question 0 (")							
	No	Yes					
Participate in lighting Shabbat candles?	0	0					
Have a special Shabbat meal?	0	0					
Go to services?	0	0					
145 [jewholi]In the past year, did	you do anything to o	celebrate					
Please choose the appropriate response for each	item:						
Only answer this question for the items you select	ed in question 0 (")						
Only answer this question for the items you did not select in question 0 (")							
	No	Yes					
Rosh Hashanah	0	0					
Sukkot	0	0					
Simchat Torah	0	0					
Hanukkah	0	0					
Tu B'Shevat	0	0					
Purim	0	0					
Passover	0	0					
Yom Ha'atzmaut (Israel Independence day)	0	0					
Shawot	0	0					

	LimeSurvey -
	ewrelservice]In the past MONTH, how often, if at all, have you attended ype of organized Jewish religious service?
Please ch	noose only one of the following:
Onlyansw	ver this question for the items you selected in question 0 (")
Onlyansw	ver this question for the items you did not select in question 0 (")
O Neve	er
Once	e e
O Two	or three times
Once	e a week or more
Jewish Please ch	yn]Do you belong to a synagogue, temple, minyan, havurah, or other congregation where you currently live? noose only one of the following: ver this question for the items you selected in question 0 (")
Jewish Please ch Only answ	congregation where you currently live? noose only one of the following:
Jewish Please ch Only answ Only answ O No O Yes	congregation where you currently live? noose only one of the following: ver this question for the items you selected in question 0 (") ver this question for the items you did not select in question 0 (") conate]In the past 12 MONTHS, did you make any charitable contribution
Please chooling answord Noonly answord Yes	congregation where you currently live? noose only one of the following: ver this question for the items you selected in question 0 (") ver this question for the items you did not select in question 0 (") conate]In the past 12 MONTHS, did you make any charitable contribution cause or organization?
Please chooling answord only answord Noor Yes 148 [D to any Please chooling answord Noor Yes]	congregation where you currently live? noose only one of the following: ver this question for the items you selected in question 0 (") ver this question for the items you did not select in question 0 (") conate] In the past 12 MONTHS, did you make any charitable contribution cause or organization?
Please chooling answord only answord Noor Yes 148 [D to any Please chooling answord No to any Please chooling answord Noor Noor Noor Noor Noor Noor Noor N	congregation where you currently live? noose only one of the following: ver this question for the items you selected in question 0 (") ver this question for the items you did not select in question 0 (") conate]In the past 12 MONTHS, did you make any charitable contribution cause or organization? noose only one of the following: ver this question for the items you selected in question 0 (")
Please chooling answord only answord Noor Yes 148 [D to any Please chooling answord No to any Please chooling answord Noor Noor Noor Noor Noor Noor Noor N	congregation where you currently live? noose only one of the following: ver this question for the items you selected in question 0 (") ver this question for the items you did not select in question 0 (") conate] In the past 12 MONTHS, did you make any charitable contribution cause or organization?
Please chooling answord only answord Noor Yes 148 [D to any Please chooling answord No to any Please chooling answord Noor Noor Noor Noor Noor Noor Noor N	congregation where you currently live? noose only one of the following: ver this question for the items you selected in question 0 (") ver this question for the items you did not select in question 0 (") conate]In the past 12 MONTHS, did you make any charitable contribution cause or organization? noose only one of the following: ver this question for the items you selected in question 0 (")

149 [DonateJew]In the past 12 MONTHS, what portion of your charitable giving was to Jewish or Israeli organizations or causes? Only answer this question if the following conditions are met: Answer was 2'Yes' at question '148 [Donate]' (In the past 12 MONTHS, did you make any charitable contributions to any cause or organization?) Please choose only one of the following: Only answer this question for the items you selected in question 0 (") None Less than half About half Most All 150 [Vol]In the past 12 MONTHS, how often have you done any volunteer activities? For example, things like coaching, political organizing, or working in a soup kitchen?

150 [Vol]In the past 12 MONTHS, how often have you done any volunteer activities? For example, things like coaching, political organizing, or working in a soup kitchen?
Please choose only one of the following:
Only answer this question for the items you selected in question 0 (")
Only answer this question for the items you did not select in question 0 (")
O Never
Once
O 2-3 times
O Every few months
Once a month
O More than once a month

151 [Voljew]In the past 12 MONTHS, what portion of your volunteer work was under Jewish sponsorship?

Only answer this question if the following conditions are met:

Answer was 2'Once' or '2-3 times' or 'Every few months' or 'Once a month' or 'More than once a month' at question '150 [Vol]' (In the past 12 MONTHS, how often have you done any volunteer activities? For example, things like coaching, political organizing, or working in a soup kitchen?) and Answer was 3'Once' or '2-3 times' or 'Every few months' or 'Once a month' or 'More than once a month' at question '150 [Vol]' (In the past 12 MONTHS, how often have you done any volunteer activities? For example, things like coaching, political organizing, or working in a soup

kitchen?) and Answer was 4'Once' or '2-3 times' or 'Every few months' or 'Once a month' or 'More than once a month' at question '150 [Vol]' (In the past 12 MONTHS, how often have you done any volunteer activities? For example, things like coaching, political organizing, or working in a soup kitchen?) and Answer was 5'Once' or '2-3 times' or 'Every few months' or 'Once a month' or 'More than once a month' at question '150 [Vol]' (In the past 12 MONTHS, how often have you done any volunteer activities? For example, things like coaching, political organizing, or working in a soup kitchen?) and Answer was 6'Once' or '2-3 times' or 'Every few months' or 'Once a month' or 'More than once a month' at question '150 [Vol]' (In the past 12 MONTHS, how often have you done any volunteer activities? For example, things like coaching, political organizing, or working in a soup kitchen?)					
Please choose only one of the following:					
Only answer this question for the items you selected in question 0 (")					
Only answer this question for the items you did not select in question 0 (")					
NoneA littleAbout halfMostAll					
152 [kosher]Which of the following best describe your current practices					
regarding keeping kosher?					
regarding keeping kosher? Please choose only one of the following:					
Please choose only one of the following:					
Please choose only one of the following: Only answer this question for the items you selected in question 0 (")					
Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (")					
Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Only follow kosher rules at all					
Please choose only one of the following: Only answer this question for the items you selected in question 0 (") Only answer this question for the items you did not select in question 0 (") Only answer this question for the items you did not select in question 0 (") Follow kosher rules at all Follow some kosher rules like avoiding pork or shellfish					

Elections

153 [regvote]Are you			
Only answer this question if the following conditions are met: ° Answer was 1'The United States' at question '1 [country]' (Do you currently live in?)			
Please choose only one of the following:			
Only answer this question for the items you selected in question 0 (")			
Only answer this question for the items you did not select in question 0 (")			
Registered to vote			
O Not registered to vote, but planning to register			
O Not registered to vote			
O Not eligible to vote			
154 [poliscale]In terms of political views, people often classify themselves as "liberal" or "conservative." Where would you place yourself on this scale?			
Please choose only one of the following:			
Only answer this question for the items you selected in question 0 (")			
Only answer this question for the items you did not select in question 0 (")			
O Extremely liberal			
O Liberral			
O Liberal			
O Slightly liberal			
O Slightly liberal			
O Slightly liberal O Moderate			
Slightly liberalModerateSlightly conservative			

LimeSurvey -

155 [partyID]In politics today, do you consider yourself				
Only answer this question if the following conditions are met: ° Answer was 1'The United States' at question '1 [country]' (Do you currently live in?) and Answer was 4'Not eligible to vote' at question '153 [regvote]' (Are you)				
Please choose only one of the following:				
Only answer this question for the items you selected in question 0 (")				
Only answer this question for the items you did not select in question 0 (")				
O Republican				
O Democrat				
O Independent				
O No preference				
O Other. Please Specify:				
156 [partyIDlean]As of today do you lean more to the?				
Only answer this question if the following conditions are met: Answer was -oth-'Independent' or 'No preference' at question '155 [partyID]' (In politics today, do you consider yourself) and Answer was 3'Independent' or 'No preference' at question '155 [partyID]' (In politics today, do you consider yourself) and Answer was 4'Independent' or 'No preference' at question '155 [partyID]' (In politics today, do you consider yourself)				
Please choose only one of the following:				
Only answer this question for the items you selected in question 0 (")				
Only answer this question for the items you did not select in question 0 (")				
O Republican Party				
O Democratic Party				

157 [electissue] How important will the candidates' positions on the following issues be in influencing your vote for president?

Only answer this question if the following conditions are met:

° Answer was 1'The United States' at question '1 [country]' (Do you currently live in...?) and Answer was 4'Not eligible to vote' at question '153 [regvote]' (Are you...)

Please choose the appropriate response for each item:

Only answer this question for the items you selected in question 0 (")

Only answer this question for the items you did not select in question 0 (")

	Not important	Somewhat important	Very important	Extremely important
Iran	0	0	0	0
Israel	0	0	0	0
Social issues such as gay marriage and abortion	0	0	0	0
Immigration	0	0	0	0
The gap between the rich and the poor	0	0	0	0
Taxes	0	0	0	0
Terrorism and national security	0	0	0	0
The healthcare law passed in 2010	0	0	0	0
The federal budget deficit	0	0	0	0
Unemployment	0	0	0	0
The economy	0	0	0	0

Trigger

158 [trigger]In your life, what is the most challenging aspect of being Jewish?				
Please write your answer here:				

09.03.2012 - 00:04

Please fax your completed survey to: Submit your survey. Thank you for completing this survey.