

PS: Political Science & Politics

American Party Women Redux: Stability in Partisan Gender Gaps

Online Appendix

Tiffany D. Barnes
Associate Professor
Department of Political Science
University of Kentucky
tiffanydbarnes@uky.edu

Victoria D. Beall
Graduate Student
Department of Political Science
University of Kentucky
victoria.dare@uky.edu

Erin C. Cassese
Associate Professor
Department of Political Science & International Relations
University of Delaware
ecassese@udel.edu

Table of Contents

<i>Appendix A: Policy Attitude Measurements, and Mediation and Control Variables</i>	3
Table A1. Question Wording for Policy Attitude Measures	3
Table A2. Measurement of Mediating and Control Variables	5
<i>Appendix B: Results</i>	7
A Note about Mediation Analyses	7
Table B1. 2012 Mediation Models, Republican Respondents, Full Results	8
Table B2. 2016 Mediation Models, Republican Respondents, Full Results	9
Table B3. 2012 Mediation Models, Democrat Respondents, Full Results	10
Table B4. 2016 Mediation Models, Democrat Respondents, Full Results	11
<i>Appendix C: Additional Figures</i>	12
Figure C1. Policy Priorities by Gender and Party Identification, 2012 & 2016	12

Appendix A: Policy Attitude Measurements, and Mediation and Control Variables

Table A1. Question Wording for Policy Attitude Measures

Policy Area	Survey Items	2012 α	2016 α
Abortion†	1. There has been some discussion about abortion during recent years. Which one of the opinions on this page best agrees with your view? [(1) By law, abortion as a matter of choice. (2) By law, for reasons other than rape, incest, or woman's life is in danger if need established. (3) By law, only in cases of rape, incest, or woman's life is in danger. (4) By law, abortion should never be permitted.]	--	--
Health Care	1. Do you favor, oppose, or neither favor nor oppose the health care reform law passed in 2010? This law requires all Americans to buy health insurance and requires health insurance companies to accept everyone. [(1) Favor a Great Deal – (7) Oppose a Great Deal] 2. Where would you place yourself on this scale, or haven't you thought much about this? [(1) Government Health Insurance Plan – (7) Private Health Insurance Plan] 3. Thinking about public expenditure on health, should there be: [much more than now, somewhat more than now, the same as now, somewhat less than now, or much less than now]? 4. [After/If] the health care law is fully implemented, will it have improved, worsened, or had no effect on the quality of health care services in the United States? [Improved, No Effect, Worsened] 5. [After/If] the health care law is fully implemented, will it have increased, decreased, or had no effect on the number of Americans with health insurance? [Improved, No Effect, Worsened]	0.76	0.74
Welfare	Thinking about public expenditure on welfare benefits, should there be -- ([much more than now, somewhat more than now, the same as now, somewhat less than now, or much less than now / much less than now, somewhat less than now, the same as now, somewhat more than now, or much more than now])?	--	--
Gun Control	Do you think the federal government should make it more difficult for people to buy a gun than it is now, make it easier for people to buy a gun, or keep the rules about the same as they are now? [More Difficult, The Same, Easier]	--	--
Gay Rights	1. Should gay and lesbian couples be allowed to adopt? [Yes, No] 2. Which comes closest to your view? [gay and lesbian couples should be allowed to legally marry., gay and lesbian couples should be allowed to form civil unions but not legally marry, there should be no legal recognition of a gay or lesbian couple's relationship]	0.78	0.79
Defense	Where would you place yourself on this scale, or haven't you thought much about this? [(1) Greatly Decrease Defense Spending – (7) Greatly Increase Defense Spending]	--	--
Immigration	1. Which comes closest to your view about what government policy should be toward unauthorized immigrants now living in the United States? [allow unauthorized immigrants to remain in the united states ...without penalties, allow unauthorized immigrants to remain in the united states ...certain requirements have a guest worker program that allows unauthorized immigrants to remain, make all unauthorized immigrants felons and send them back to their home country] 2. Do you think the number of immigrants from foreign countries who are permitted to come to the United States to live should be [increased a lot, increased a little, left the same as it is now, decreased a little, decreased a lot]? 3. How likely is that recent immigration levels will take jobs away from people already here? [Not at all likely, somewhat likely, very likely, extremely likely]	0.63	0.67

Millionaire Tax	Do you favor, oppose, or neither favor nor oppose increasing income taxes on people making over one million dollars per year? [Favor, Neither Favor nor Oppose, Oppose]	--	--
Child Care	What about child care? Should spending on child care be increased, decreased, or kept about the same? [Increased, Kept the Same, Decreased]	--	--
Education	What about the public schools? Should spending on the public schools be increased, decreased, or kept about the same? [Increased, Kept the Same, Decreased]	--	--

Where applicable, policy items were combined to form standardized variables. Standardization was performed using the weighted sample means and standard deviations for each item and set of items. Variables are coded so that high scores correspond to more conservative responses.

†The original questions used in Barnes and Cassese (2017) to create the abortion policy issue were as follows:

1. Do you favor, oppose, or neither favor no oppose abortion being legal if: staying pregnant would hurt the woman's health but is very unlikely to cause her to die? [(1) Favor a Great Deal – (9) Oppose a Great Deal]
2. Do you favor, oppose, or neither favor no oppose abortion being legal if: staying pregnant could cause the woman to die? [(1) Favor a Great Deal – (9) Oppose a Great Deal]
3. Do you favor, oppose, or neither favor no oppose abortion being legal if: the pregnancy was caused by the woman having sex with a blood relative? [(1) Favor a Great Deal – (9) Oppose a Great Deal]
4. Do you favor, oppose, or neither favor no oppose abortion being legal if: the pregnancy was caused by the woman being raped? [(1) Favor a Great Deal – (9) Oppose a Great Deal]
5. Do you favor, oppose, or neither favor no oppose abortion being legal if: the fetus will be born with a serious birth defect? [(1) Favor a Great Deal – (9) Oppose a Great Deal]
6. Do you favor, oppose, or neither favor no oppose abortion being legal if: having the child would be extremely difficult for the woman financially? [(1) Favor a Great Deal – (9) Oppose a Great Deal]
7. Do you favor, oppose, or neither favor no oppose abortion being legal if: the child will not be the sex the woman wants it to be? [(1) Favor a Great Deal – (9) Oppose a Great Deal]
8. Do you favor, oppose, or neither favor no oppose abortion being legal if the woman chooses to have one? [(1) Favor a Great Deal – (9) Oppose a Great Deal].

These additional questions were asked in 2012 but not in 2016.

Table A2. Measurement of Mediating and Control Variables

Variable	Survey Items	2012 α	2016 α
Mediating Variables			
Ideology	A 7-point Likert scale ranging from extremely liberal to extremely conservative.	--	--
Scope of Government	<p>A composite scale consisting of the following six items, coded so that high scores correspond to preferences for limited government:</p> <ol style="list-style-type: none"> 1. Which of the two statements comes closer to your view: (1) the main reason government has become bigger over the years is because it has gotten involved in things that people should do for themselves; OR (2) government has become bigger because the problems we face have become bigger. 2. Which of the two statements comes closer to your view: (1) the less government, the better; OR (2) there are more things that government should be doing? 3. Which of the two statements comes closer to your view: (1) we need a strong government to handle today's complex economic problems; OR (2) the free market can handle these problems without government being involved. 4. How much government regulation of business is good for society? [(1)A great deal, a lot, a moderate amount, a little, or (4) none at all]? 5. Where would you place yourself on this scale, or haven't you thought much about this? [(1) Government should provide many fewer services (reduce spending a lot) – (7) Government should provide many more services (increase spending a lot).] 	0.81	.76
Hostile Sexism†	<p>A composite scale consisting of the following six items, coded so that high scores correspond to high levels of modern sexism:</p> <ol style="list-style-type: none"> 1. When women complain about discrimination, how often do they cause more problems than they solve? [Never, some of the time, about half the time, most of the time, or always? 2. When women demand equality these days, how often are they actually seeking special favors? [Never, some of the time, about half the time, most of the time, or always]? 	0.57	0.79
Egalitarianism	<p>A composite scale consisting of the following six items, coded so that high scores correspond to greater endorsement of egalitarian values:</p> <ol style="list-style-type: none"> 1. Our society should do whatever is necessary to make sure that everyone has an equal opportunity to succeed. Do you [agree strongly, agree somewhat, neither agree nor disagree, disagree somewhat, disagree strongly] with this statement? 2. This country would be better off if we worried less about how equal people are. Do you [agree strongly, agree somewhat, neither agree nor disagree, disagree somewhat, disagree strongly] with this statement? 3. It is not really that big a problem if some people have more of a chance in life than others. Do you [agree strongly, 	0.69	.68

	agree somewhat, neither agree nor disagree, disagree somewhat, disagree strongly] with this statement? 4. If people were treated more equally in this country we would have many fewer problems. Do you [agree strongly, agree somewhat, neither agree nor disagree, disagree somewhat, disagree strongly] with this statement?		
Control Variables			
Religiosity	A composite scale consisting of the amount of guidance religion provides respondents in their daily lives, frequency of church attendance, and beliefs about the bible.	0.89	0.63
Married	A dummy variable coded 1 if respondents are married and zero otherwise.	--	--
Education	Education attainment measured in five categories: Less than a high school degree, high school degree, some college, bachelor's degree, and graduate degree.	--	--
Income	Household income measured in 18 increments, ranging from "under \$5,000, to "greater than \$250,000"	--	--
Employed	A series of dummy variables indicating employment status, with unemployed and retired serving as the baseline categories.	--	--
Homemaker			
Age	Respondent age in years.	--	--
Kids < 18	The number of children under the age of 18 living in the respondents home.	--	--
Black	A series of dummy variables indicating respondent race. White is the excluded category.	--	--
Hispanic			
Other Race			
Primary Voter	Dummy variable coded 1 if respondents voted in the primary and 0 otherwise.	--	--
Political Knowledge	Additive score of correct responses to the three office recognition items.		
South	Dummy variable coded 1 if the respondent lives in the south and 0 otherwise. Following Palmer and Simon (2008, 80) we classify the eleven states of the Confederacy and Oklahoma and Kentucky as the South.		

Where indicated, items were combined to form standardized variables. Standardization was performed using the weighted sample means and standard deviations for each item and set of items.

†Whereas Barnes and Cassese (2017) use modern sexism, the full modern sexism scale was not included in 2016 and the items that were included do not form a reliable scale. We thus use hostile sexism.

Appendix B: Results

A Note about Mediation Analyses

Research on gender gaps frequently uses mediation analysis to examine the factors that explain the gender gap. By comparing the magnitude of the gender gap in a model with and without the expected mediating variables, we can evaluate whether the inclusion of the mediating variables diminish the effect of gender in the model. If the size of the gender decreases in once mediators are included in the model, we can say that the gap is partially or completely explained by that variable (Baron and Kenny 1986). We thus analyze a series of seemingly unrelated regression/logit (SUR/SUL). The SUR/SUL models jointly estimated the models with and without the expected mediators to obtain the variance-covariance matrix for coefficients produced by each. This is necessary to compute accurate standard errors for comparisons of coefficients across models. Then, we used Adjusted Wald Tests to evaluate whether the size of the gender gap was significantly different across the two models. Following Barnes and Cassese (2017) we evaluate whether hostile sexism, ideology, attitudes about the scope of government, and egalitarianism mediate the relationship between sex and policy support.

Table B1. 2012 Mediation Models, Republican Respondents, Full Results

	Abortion	Childcare	Education	Healthcare	Welfare	Gay Rights	Defense	Millionaire Tax	Immigration	Gun Control										
Gender	-0.12* (0.06)	-0.09 (0.06)	-0.37** (0.13)	-0.19 (0.13)	-0.52*** (0.13)	-0.42** (0.13)	-0.12* (0.05)	0.00 (0.04)	-0.41** (0.15)	-0.24 (0.17)	-0.32*** (0.06)	-0.24*** (0.06)	-0.09 (0.06)	-0.06 (0.06)	-0.24*** (0.07)	-0.09 (0.07)	0.06 (0.05)	0.11* (0.05)	-0.74*** (0.14)	-0.56*** (0.15)
Religiosity	0.48*** (0.03)	0.45*** (0.03)	0.05 (0.06)	0.01 (0.06)	0.03 (0.06)	-0.02 (0.07)	0.06* (0.03)	0.02 (0.02)	0.06 (0.08)	-0.01 (0.09)	0.39*** (0.03)	0.35*** (0.03)	0.11*** (0.03)	0.09** (0.03)	0.03 (0.04)	-0.01 (0.04)	-0.03 (0.02)	-0.05* (0.02)	-0.03 (0.07)	-0.08 (0.08)
Married	0.06 (0.06)	0.05 (0.07)	0.17 (0.15)	0.06 (0.15)	-0.06 (0.15)	-0.13 (0.16)	0.07 (0.05)	0.04 (0.05)	0.29^ (0.18)	0.23 (0.19)	0.07 (0.07)	0.05 (0.07)	-0.03 (0.07)	-0.03 (0.07)	-0.01 (0.09)	-0.06 (0.08)	-0.09^ (0.05)	-0.11* (0.05)	0.10 (0.17)	0.05 (0.17)
Education	-0.07* (0.03)	-0.07* (0.03)	0.00 (0.07)	-0.06 (0.07)	0.12 (0.07)	0.09 (0.07)	-0.04 (0.03)	-0.06* (0.02)	0.10 (0.09)	0.01 (0.09)	-0.10** (0.03)	-0.10** (0.03)	-0.17*** (0.03)	-0.17*** (0.03)	0.03 (0.04)	-0.00 (0.04)	-0.18*** (0.02)	-0.18*** (0.02)	-0.05 (0.08)	-0.11 (0.08)
Income	-0.01** (0.00)	-0.01** (0.00)	0.03*** (0.01)	0.03** (0.01)	0.01 (0.01)	0.00 (0.01)	0.00 (0.00)	0.00 (0.00)	0.05*** (0.01)	0.04*** (0.01)	-0.00 (0.00)	0.00 (0.00)	0.00 (0.00)	0.00 (0.00)	0.00 (0.01)	0.00 (0.01)	-0.00 (0.00)	-0.00 (0.00)	-0.00 (0.01)	-0.00 (0.01)
Employed	-0.20** (0.06)	-0.21** (0.06)	0.36* (0.14)	0.29* (0.14)	0.05 (0.15)	-0.07 (0.15)	0.16** (0.06)	0.13* (0.05)	0.15 (0.18)	0.10 (0.19)	0.00 (0.07)	-0.00 (0.07)	0.08 (0.07)	0.08 (0.07)	0.11 (0.09)	0.07 (0.07)	0.12* (0.05)	0.13* (0.05)	0.23 (0.16)	0.16 (0.16)
Homemaker	-0.01 (0.13)	-0.07 (0.12)	1.03*** (0.27)	0.85** (0.27)	0.52^ (0.27)	0.28 (0.26)	0.17^ (0.09)	0.03 (0.08)	-0.11 (0.28)	-0.35 (0.29)	0.09 (0.11)	-0.00 (0.11)	0.11 (0.13)	0.09 (0.13)	0.43** (0.14)	0.26* (0.13)	-0.13 (0.08)	-0.16^ (0.09)	0.12 (0.25)	-0.17 (0.28)
Age	-0.01*** (0.00)	-0.01*** (0.00)	0.01 (0.00)	0.01 (0.00)	0.02*** (0.00)	0.02*** (0.01)	0.00^ (0.00)	0.00 (0.00)	-0.01 (0.01)	-0.01^ (0.01)	0.00^ (0.00)	0.00 (0.00)	0.00* (0.00)	0.00* (0.00)	-0.00^ (0.00)	-0.01* (0.00)	0.00 (0.00)	0.00 (0.00)	-0.01 (0.01)	-0.01 (0.01)
Children	0.03 (0.07)	0.07 (0.07)	-0.58*** (0.16)	-0.48** (0.16)	-0.54*** (0.16)	-0.41* (0.17)	0.01 (0.06)	0.09^ (0.05)	-0.38^ (0.20)	-0.22 (0.21)	-0.05 (0.07)	0.00 (0.07)	-0.02 (0.07)	-0.00 (0.07)	-0.14^ (0.09)	-0.05 (0.08)	0.07 (0.06)	0.09 (0.06)	-0.03 (0.17)	0.13 (0.18)
Black	0.10 (0.18)	0.16 (0.19)	-0.34 (0.53)	-0.08 (0.48)	-1.47** (0.53)	-1.31* (0.57)	-0.42** (0.16)	-0.25* (0.12)	-0.64 (0.52)	-0.25 (0.23)	-0.12 (0.23)	-0.05 (0.21)	-0.24 (0.25)	-0.20 (0.25)	0.08 (0.27)	0.31 (0.21)	-0.22^ (0.13)	-0.21^ (0.12)	-0.68 (0.50)	-0.36 (0.48)
Hispanic	0.06 (0.10)	0.10 (0.10)	-0.33 (0.25)	-0.19 (0.28)	-0.03 (0.27)	0.19 (0.32)	-0.34** (0.11)	-0.23** (0.08)	-0.55^ (0.29)	-0.25 (0.31)	-0.03 (0.13)	0.00 (0.13)	0.08 (0.12)	0.11 (0.12)	0.14 (0.14)	0.27* (0.12)	-0.39*** (0.08)	-0.40*** (0.08)	-0.50^ (0.27)	-0.34 (0.29)
Other	0.06 (0.12)	0.06 (0.12)	0.07 (0.26)	0.07 (0.24)	0.08 (0.30)	0.03 (0.31)	-0.14 (0.11)	-0.14 (0.10)	0.05 (0.41)	0.11 (0.46)	0.11 (0.14)	0.08 (0.13)	0.09 (0.13)	0.09 (0.12)	-0.12 (0.15)	-0.12 (0.13)	-0.04 (0.10)	-0.08 (0.10)	-0.28 (0.30)	-0.31 (0.31)
Primary Voter	0.18** (0.06)	0.13* (0.06)	0.34** (0.13)	0.12 (0.13)	0.41** (0.13)	0.19 (0.13)	0.23** (0.05)	0.10* (0.04)	0.33* (0.15)	0.11 (0.16)	0.11^ (0.06)	0.03 (0.06)	0.19*** (0.06)	0.16** (0.06)	0.35*** (0.08)	0.20** (0.07)	0.09^ (0.05)	0.05 (0.05)	0.11 (0.14)	-0.16 (0.14)
Political Knowledge	-0.02 (0.02)	-0.05* (0.03)	0.36*** (0.05)	0.22*** (0.06)	0.33*** (0.06)	0.18** (0.06)	0.11*** (0.02)	0.02 (0.02)	0.27*** (0.07)	0.07 (0.07)	0.00 (0.02)	-0.04 (0.02)	0.01 (0.03)	-0.01 (0.03)	0.16*** (0.03)	0.04 (0.03)	-0.01 (0.02)	-0.02 (0.02)	0.21** (0.07)	0.02 (0.06)
South	-0.01 (0.05)	-0.01 (0.05)	-0.17 (0.12)	-0.16 (0.12)	-0.60*** (0.13)	-0.64*** (0.14)	-0.00 (0.05)	0.01 (0.04)	0.13 (0.15)	0.20 (0.16)	0.04 (0.06)	0.04 (0.05)	0.13* (0.05)	0.13* (0.05)	0.03 (0.07)	0.05 (0.06)	0.12** (0.05)	0.12* (0.05)	0.19 (0.13)	0.23^ (0.14)
Ideology		0.22*** (0.04)		0.23* (0.10)		0.31** (0.11)		0.20*** (0.03)		0.31** (0.11)		0.29*** (0.04)		0.11* (0.04)		0.25*** (0.05)		0.07* (0.04)		0.35** (0.11)
Scope of Gov't		0.02 (0.04)		0.62*** (0.10)		0.69*** (0.11)		0.34*** (0.03)		0.77*** (0.11)		0.04 (0.04)		0.02 (0.04)		0.41*** (0.04)		0.01 (0.04)		0.77*** (0.11)
Hostile Sexism		0.05 (0.03)		0.24** (0.08)		0.20* (0.08)		0.09*** (0.02)		-0.03 (0.10)		0.15*** (0.03)		0.03 (0.04)		0.10* (0.04)		0.12*** (0.03)		0.21* (0.09)
Egalitarian		-0.05 (0.03)		-0.35*** (0.07)		-0.34*** (0.07)		-0.08** (0.02)		-0.36*** (0.09)		-0.05^ (0.03)		-0.01 (0.03)		-0.14*** (0.04)		-0.01 (0.03)		-0.22** (0.08)
Constant	0.90*** (0.14)	0.78*** (0.14)					0.11 (0.12)	-0.04 (0.11)			0.17 (0.14)	0.02 (0.14)	-0.04 (0.15)	-0.12 (0.16)	0.23 (0.18)	0.03 (0.16)	0.14 (0.12)	0.09 (0.12)		
cut1			0.00 (0.28)	0.19 (0.29)	1.04** (0.33)	1.43*** (0.35)			-2.32*** (0.37)	-2.28*** (0.39)									-1.11** (0.37)	-0.92* (0.37)
cut2			2.29*** (0.29)	2.75*** (0.30)	2.85*** (0.34)	3.47*** (0.36)			0.12 (0.36)	0.38 (0.39)									2.58*** (0.38)	3.17*** (0.39)
N	5684	5666	5676	5658	5682	5665	5689	5671	5678	5661	5687	5669	5578	5566	5681	5665	5689	5671	5685	5667
R ²	0.26	0.29	0.09	0.25	0.10	0.29	0.11	0.33	0.10	0.23	0.18	0.25	0.07	0.08	0.07	0.24	0.09	0.12	0.05	0.19

Note: Models are seemingly unrelated regressions. Adjusted R-squares calculated using Wherry's formula. Standard errors in parentheses. ^ p<.10, * p<.05, ** p<.01, *** p<.001

Table B2. 2016 Mediation Models, Republican Respondents, Full Results

	Abortion	Childcare	Education	Healthcare	Welfare	Gay Rights	Defense	Millionaire Tax	Immigration	Gun Control										
Gender	-0.12* (0.06)	-0.09 (0.06)	-0.37** (0.13)	-0.19 (0.13)	-0.52*** (0.13)	-0.42** (0.13)	-0.12* (0.05)	0.00 (0.04)	-0.41** (0.15)	-0.24 (0.17)	-0.32*** (0.06)	-0.24*** (0.06)	-0.09 (0.06)	-0.06 (0.06)	-0.24*** (0.07)	-0.09 (0.07)	0.06 (0.05)	0.11* (0.05)	-0.74*** (0.14)	-0.56*** (0.15)
Religiosity	0.48*** (0.03)	0.45*** (0.03)	0.05 (0.06)	0.01 (0.06)	0.03 (0.06)	-0.02 (0.07)	0.06* (0.03)	0.02 (0.02)	0.06 (0.08)	-0.01 (0.09)	0.39*** (0.03)	0.35*** (0.03)	0.11*** (0.03)	0.09** (0.03)	0.03 (0.04)	-0.01 (0.04)	-0.03 (0.02)	-0.05* (0.02)	-0.03 (0.07)	-0.08 (0.08)
Marriage	0.06 (0.06)	0.05 (0.07)	0.17 (0.15)	0.06 (0.15)	-0.06 (0.15)	-0.13 (0.16)	0.07 (0.16)	0.04 (0.16)	0.29^ (0.18)	0.23 (0.19)	0.07 (0.07)	0.05 (0.07)	-0.03 (0.07)	-0.03 (0.07)	-0.01 (0.09)	-0.06 (0.08)	-0.09^ (0.05)	-0.11* (0.05)	0.10 (0.17)	0.05 (0.17)
Education	-0.07* (0.03)	-0.07* (0.03)	0.00 (0.07)	-0.06 (0.07)	0.12 (0.07)	0.09 (0.07)	-0.04 (0.03)	-0.06* (0.02)	0.10 (0.09)	0.01 (0.09)	-0.10** (0.03)	-0.10** (0.03)	-0.17*** (0.03)	-0.17*** (0.03)	0.03 (0.04)	-0.00 (0.04)	-0.18*** (0.03)	-0.18*** (0.02)	-0.05 (0.08)	-0.11 (0.08)
Income	-0.01** (0.00)	-0.01** (0.00)	0.03*** (0.01)	0.03** (0.01)	0.01 (0.01)	0.00 (0.01)	0.00 (0.00)	0.00 (0.00)	0.05*** (0.01)	0.04*** (0.01)	-0.00 (0.00)	0.00 (0.00)	0.00 (0.00)	0.00 (0.00)	0.00 (0.01)	0.00 (0.01)	-0.00 (0.00)	-0.00 (0.00)	-0.00 (0.01)	-0.00 (0.01)
Employed	-0.20** (0.06)	-0.21** (0.06)	0.36* (0.14)	0.29* (0.14)	0.05 (0.15)	-0.07 (0.15)	0.16** (0.06)	0.13* (0.05)	0.15 (0.18)	0.10 (0.19)	0.00 (0.07)	-0.00 (0.07)	0.08 (0.07)	0.08 (0.07)	0.11 (0.09)	0.07 (0.07)	0.12* (0.05)	0.13* (0.05)	0.23 (0.16)	0.16 (0.16)
Homemaker	-0.01 (0.13)	-0.07 (0.12)	1.03*** (0.27)	0.85** (0.27)	0.52^ (0.27)	0.28 (0.26)	0.17^ (0.09)	0.03 (0.08)	-0.11 (0.28)	-0.35 (0.29)	0.09 (0.11)	-0.00 (0.11)	0.11 (0.13)	0.09 (0.13)	0.43** (0.14)	0.26* (0.13)	-0.13 (0.08)	-0.16^ (0.09)	0.12 (0.25)	-0.17 (0.28)
Age	-0.01*** (0.00)	-0.01*** (0.00)	0.01 (0.00)	0.01 (0.00)	0.02*** (0.00)	0.02*** (0.01)	0.00^ (0.00)	0.00 (0.00)	-0.01 (0.01)	-0.01^ (0.01)	0.00^ (0.00)	0.00 (0.00)	0.00* (0.00)	0.00* (0.00)	-0.00^ (0.00)	-0.01* (0.00)	0.00 (0.00)	0.00 (0.00)	-0.01 (0.01)	-0.01 (0.01)
Children	0.03 (0.07)	0.07 (0.07)	-0.58*** (0.16)	-0.48** (0.16)	-0.54*** (0.16)	-0.41* (0.17)	0.01 (0.06)	0.09^ (0.05)	-0.38^ (0.20)	-0.22 (0.21)	-0.05 (0.07)	0.00 (0.07)	-0.02 (0.07)	-0.00 (0.07)	-0.14^ (0.09)	-0.05 (0.08)	0.07 (0.06)	0.09 (0.06)	-0.03 (0.17)	0.13 (0.18)
Black	0.10 (0.18)	0.16 (0.19)	-0.34 (0.53)	-0.08 (0.48)	-1.47** (0.53)	-1.31* (0.57)	-0.42** (0.16)	-0.25* (0.12)	-0.64 (0.45)	-0.25 (0.52)	-0.12 (0.23)	-0.05 (0.21)	-0.24 (0.25)	-0.20 (0.25)	0.08 (0.27)	0.31 (0.21)	-0.22^ (0.13)	-0.21^ (0.12)	-0.68 (0.50)	-0.36 (0.48)
Hispanic	0.06 (0.10)	0.10 (0.10)	-0.33 (0.25)	-0.19 (0.28)	-0.03 (0.27)	0.19 (0.32)	-0.34** (0.11)	-0.23** (0.08)	-0.55^ (0.29)	-0.25 (0.31)	-0.03 (0.13)	0.00 (0.13)	0.08 (0.12)	0.11 (0.12)	0.14 (0.14)	0.27* (0.12)	-0.39*** (0.08)	-0.40*** (0.08)	-0.50^ (0.27)	-0.34 (0.29)
Other	0.06 (0.12)	0.06 (0.12)	0.07 (0.26)	0.07 (0.24)	0.08 (0.30)	0.03 (0.31)	-0.14 (0.11)	-0.14 (0.10)	0.05 (0.41)	0.11 (0.46)	0.11 (0.14)	0.08 (0.13)	0.09 (0.13)	0.09 (0.12)	-0.12 (0.15)	-0.12 (0.13)	-0.04 (0.10)	-0.08 (0.10)	-0.28 (0.30)	-0.31 (0.31)
Primary Voter	0.18** (0.06)	0.13* (0.06)	0.34** (0.13)	0.12 (0.13)	0.41** (0.13)	0.19 (0.13)	0.23*** (0.05)	0.10* (0.04)	0.33* (0.15)	0.11 (0.16)	0.11^ (0.06)	0.03 (0.06)	0.19*** (0.06)	0.16** (0.06)	0.35*** (0.08)	0.20** (0.07)	0.09^ (0.05)	0.05 (0.05)	0.11 (0.14)	-0.16 (0.14)
Political Knowledge	-0.02 (0.02)	-0.05* (0.03)	0.36*** (0.05)	0.22*** (0.06)	0.33*** (0.06)	0.18** (0.06)	0.11*** (0.02)	0.02 (0.02)	0.27*** (0.07)	0.07 (0.07)	0.00 (0.02)	-0.04 (0.02)	0.01 (0.03)	-0.01 (0.03)	0.16*** (0.03)	0.04 (0.03)	-0.01 (0.02)	-0.02 (0.02)	0.21** (0.07)	0.02 (0.06)
South	-0.01 (0.05)	-0.01 (0.05)	-0.17 (0.12)	-0.16 (0.12)	-0.60*** (0.13)	-0.64*** (0.14)	-0.00 (0.05)	0.01 (0.04)	0.13 (0.15)	0.20 (0.16)	0.04 (0.06)	0.04 (0.05)	0.13* (0.05)	0.13* (0.05)	0.03 (0.07)	0.05 (0.06)	0.12** (0.05)	0.12* (0.05)	0.19 (0.13)	0.23^ (0.14)
Ideology		0.22*** (0.04)		0.23* (0.10)		0.31** (0.11)		0.20*** (0.03)		0.31** (0.11)		0.29*** (0.04)		0.11* (0.04)		0.25*** (0.05)		0.07* (0.04)		0.35** (0.11)
Scope of Gov't		0.02 (0.04)		0.62*** (0.10)		0.69*** (0.11)		0.34*** (0.03)		0.77*** (0.11)		0.04 (0.04)		0.02 (0.04)		0.41*** (0.04)		0.01 (0.04)		0.77*** (0.11)
Hostile Sexism		0.05 (0.03)		0.24** (0.08)		0.20* (0.08)		0.09*** (0.02)		-0.03 (0.10)		0.15*** (0.03)		0.03 (0.04)		0.10* (0.04)		0.12*** (0.03)		0.21* (0.09)
Egalitarian		-0.05 (0.03)		-0.35*** (0.07)		-0.34*** (0.07)		-0.08** (0.02)		-0.36*** (0.09)		-0.05^ (0.03)		-0.01 (0.03)		-0.14*** (0.04)		-0.01 (0.03)		-0.22** (0.08)
Constant	0.90*** (0.14)	0.78*** (0.14)					0.11 (0.12)	-0.04 (0.11)			0.17 (0.14)	0.02 (0.14)	-0.04 (0.15)	-0.12 (0.16)	0.23 (0.18)	0.03 (0.16)	0.14 (0.12)	0.09 (0.12)		
cut1			0.00 (0.28)	0.19 (0.29)	1.04** (0.33)	1.43*** (0.35)			-2.32*** (0.37)	-2.28*** (0.39)									-1.11** (0.37)	-0.92* (0.37)
cut2			2.29*** (0.29)	2.75*** (0.30)	2.85*** (0.34)	3.47*** (0.36)			0.12 (0.36)	0.38 (0.39)									2.58*** (0.38)	3.17*** (0.39)
N	5684	5666	5676	5658	5682	5665	5689	5671	5678	5661	5687	5669	5578	5566	5681	5665	5689	5671	5685	5667
R ²	0.30	0.39	0.04	0.22	0.04	0.19	0.12	0.32	0.05	0.24	0.26	0.33	0.14	0.18	0.08	0.21	0.09	0.14	0.04	0.28

Note: Models are seemingly unrelated regressions. Adjusted R-squares calculated using Wherry's formula. Standard errors in parentheses. ^ p<.10, * p<.05, ** p<.01, *** p<.001

Table B3. 2012 Mediation Models, Democrat Respondents, Full Results

	Abortion	Childcare	Education	Healthcare	Welfare	Gay Rights	Defense	Millionaire Tax	Immigration	Gun Control										
Gender	-0.12* (0.06)	-0.09 (0.06)	-0.37** (0.13)	-0.19 (0.13)	-0.52*** (0.13)	-0.42** (0.13)	-0.12* (0.05)	0.00 (0.04)	-0.41** (0.15)	-0.24 (0.17)	-0.32*** (0.06)	-0.24*** (0.06)	-0.09 (0.06)	-0.06 (0.06)	-0.24*** (0.07)	-0.09 (0.07)	0.06 (0.05)	0.11* (0.05)	-0.74*** (0.14)	-0.56*** (0.15)
Religiosity	0.48*** (0.03)	0.45*** (0.03)	0.05 (0.06)	0.01 (0.06)	0.03 (0.06)	-0.02 (0.07)	0.06* (0.03)	0.02 (0.02)	0.06 (0.08)	-0.01 (0.09)	0.39*** (0.03)	0.35*** (0.03)	0.11*** (0.03)	0.09** (0.03)	0.03 (0.04)	-0.01 (0.04)	-0.03 (0.02)	-0.05* (0.02)	-0.03 (0.07)	-0.08 (0.08)
Married	0.06 (0.06)	0.05 (0.07)	0.17 (0.15)	0.06 (0.15)	-0.06 (0.15)	-0.13 (0.16)	0.07 (0.05)	0.04 (0.05)	0.29^ (0.18)	0.23 (0.19)	0.07 (0.07)	0.05 (0.07)	-0.03 (0.07)	-0.03 (0.07)	-0.01 (0.09)	-0.06 (0.08)	-0.09^ (0.05)	-0.11* (0.05)	0.10 (0.17)	0.05 (0.17)
Education	-0.07* (0.03)	-0.07* (0.03)	0.00 (0.07)	-0.06 (0.07)	0.12 (0.07)	0.09 (0.07)	-0.04 (0.03)	-0.06* (0.02)	0.10 (0.09)	0.01 (0.09)	-0.10** (0.03)	-0.10** (0.03)	-0.17*** (0.03)	-0.17*** (0.03)	0.03 (0.04)	-0.00 (0.04)	-0.18*** (0.03)	-0.18*** (0.02)	-0.05 (0.08)	-0.11 (0.08)
Income	-0.01** (0.00)	-0.01** (0.00)	0.03*** (0.01)	0.03** (0.01)	0.01 (0.01)	0.00 (0.01)	0.00 (0.00)	0.00 (0.00)	0.05*** (0.01)	0.04*** (0.01)	-0.00 (0.00)	0.00 (0.00)	0.00 (0.00)	0.00 (0.00)	0.00 (0.01)	0.00 (0.01)	-0.00 (0.00)	-0.00 (0.00)	-0.00 (0.01)	-0.00 (0.01)
Employed	-0.20** (0.06)	-0.21** (0.06)	0.36* (0.14)	0.29* (0.14)	0.05 (0.15)	-0.07 (0.15)	0.16** (0.06)	0.13* (0.05)	0.15 (0.18)	0.10 (0.19)	0.00 (0.07)	-0.00 (0.07)	0.08 (0.07)	0.08 (0.07)	0.11 (0.09)	0.07 (0.07)	0.12* (0.05)	0.13* (0.05)	0.23 (0.16)	0.16 (0.16)
Homemaker	-0.01 (0.13)	-0.07 (0.12)	1.03*** (0.27)	0.85** (0.27)	0.52^ (0.27)	0.28 (0.26)	0.17^ (0.09)	0.03 (0.08)	-0.11 (0.28)	-0.35 (0.29)	0.09 (0.11)	-0.00 (0.11)	0.11 (0.13)	0.09 (0.13)	0.43** (0.14)	0.26* (0.13)	-0.13 (0.08)	-0.16^ (0.09)	0.12 (0.25)	-0.17 (0.28)
Age	-0.01*** (0.00)	-0.01*** (0.00)	0.01 (0.00)	0.01 (0.00)	0.02*** (0.00)	0.02*** (0.01)	0.00^ (0.00)	0.00 (0.00)	-0.01 (0.01)	-0.01^ (0.01)	0.00^ (0.00)	0.00 (0.00)	0.00* (0.00)	0.00* (0.00)	-0.00^ (0.00)	-0.01* (0.00)	0.00 (0.00)	0.00 (0.00)	-0.01 (0.01)	-0.01 (0.01)
Children	0.03 (0.07)	0.07 (0.07)	-0.58*** (0.16)	-0.48** (0.16)	-0.54*** (0.16)	-0.41* (0.17)	0.01 (0.06)	0.09^ (0.05)	-0.38^ (0.20)	-0.22 (0.21)	-0.05 (0.07)	0.00 (0.07)	-0.02 (0.07)	-0.00 (0.07)	-0.14^ (0.09)	-0.05 (0.08)	0.07 (0.06)	0.09 (0.06)	-0.03 (0.17)	0.13 (0.18)
Black	0.10 (0.18)	0.16 (0.19)	-0.34 (0.53)	-0.08 (0.48)	-1.47** (0.53)	-1.31* (0.57)	-0.42** (0.16)	-0.25* (0.12)	-0.64 (0.45)	-0.25 (0.52)	-0.12 (0.23)	-0.05 (0.21)	-0.24 (0.25)	-0.20 (0.25)	0.08 (0.27)	0.31 (0.21)	-0.22^ (0.13)	-0.21^ (0.12)	-0.68 (0.50)	-0.36 (0.48)
Hispanic	0.06 (0.10)	0.10 (0.10)	-0.33 (0.25)	-0.19 (0.28)	-0.03 (0.27)	0.19 (0.32)	-0.34** (0.11)	-0.23** (0.08)	-0.55^ (0.29)	-0.25 (0.31)	-0.03 (0.13)	0.00 (0.13)	0.08 (0.12)	0.11 (0.12)	0.14 (0.14)	0.27* (0.12)	-0.39*** (0.08)	-0.40*** (0.08)	-0.50^ (0.27)	-0.34 (0.29)
Other	0.06 (0.12)	0.06 (0.12)	0.07 (0.26)	0.07 (0.24)	0.08 (0.30)	0.03 (0.31)	-0.14 (0.11)	-0.14 (0.10)	0.05 (0.41)	0.11 (0.46)	0.11 (0.14)	0.08 (0.13)	0.09 (0.13)	0.09 (0.12)	-0.12 (0.15)	-0.12 (0.13)	-0.04 (0.10)	-0.08 (0.10)	-0.28 (0.30)	-0.31 (0.31)
Primary Voter	0.18** (0.06)	0.13* (0.06)	0.34** (0.13)	0.12 (0.13)	0.41** (0.13)	0.19 (0.13)	0.23*** (0.05)	0.10* (0.04)	0.33* (0.15)	0.11 (0.16)	0.11^ (0.06)	0.03 (0.06)	0.19*** (0.06)	0.16** (0.06)	0.35*** (0.08)	0.20** (0.07)	0.09^ (0.05)	0.05 (0.05)	0.11 (0.14)	-0.16 (0.14)
Political Knowledge	-0.02 (0.02)	-0.05* (0.03)	0.36*** (0.05)	0.22*** (0.06)	0.33*** (0.06)	0.18** (0.06)	0.11*** (0.02)	0.02 (0.02)	0.27*** (0.07)	0.07 (0.07)	0.00 (0.02)	-0.04 (0.02)	0.01 (0.03)	-0.01 (0.03)	0.16*** (0.03)	0.04 (0.03)	-0.01 (0.02)	-0.02 (0.02)	0.21** (0.07)	0.02 (0.06)
South	-0.01 (0.05)	-0.01 (0.05)	-0.17 (0.12)	-0.16 (0.12)	-0.60*** (0.13)	-0.64*** (0.14)	-0.00 (0.05)	0.01 (0.04)	0.13 (0.15)	0.20 (0.16)	0.04 (0.06)	0.04 (0.05)	0.13* (0.05)	0.13* (0.05)	0.03 (0.07)	0.05 (0.06)	0.12** (0.05)	0.12* (0.05)	0.19 (0.13)	0.23^ (0.14)
Ideology		0.22*** (0.04)		0.23* (0.10)		0.31** (0.11)		0.20*** (0.03)		0.31** (0.11)		0.29*** (0.04)		0.11* (0.04)		0.25*** (0.05)		0.07* (0.04)		0.35** (0.11)
Scope of Gov't		0.02 (0.04)		0.62*** (0.10)		0.69*** (0.11)		0.34*** (0.03)		0.77*** (0.11)		0.04 (0.04)		0.02 (0.04)		0.41*** (0.04)		0.01 (0.04)		0.77*** (0.11)
Hostile Sexism		0.05 (0.03)		0.24** (0.08)		0.20* (0.08)		0.09*** (0.02)		-0.03 (0.10)		0.15*** (0.03)		0.03 (0.04)		0.10* (0.04)		0.12*** (0.03)		0.21* (0.09)
Egalitarian		-0.05 (0.03)		-0.35*** (0.07)		-0.34*** (0.07)		-0.08** (0.02)		-0.36*** (0.09)		-0.05^ (0.03)		-0.01 (0.03)		-0.14*** (0.04)		-0.01 (0.03)		-0.22** (0.08)
Constant	0.90*** (0.14)	0.78*** (0.14)					0.11 (0.12)	-0.04 (0.11)			0.17 (0.14)	0.02 (0.14)	-0.04 (0.15)	-0.12 (0.16)	0.23 (0.18)	0.03 (0.16)	0.14 (0.12)	0.09 (0.12)		
cut1			0.00 (0.28)	0.19 (0.29)	1.04** (0.33)	1.43*** (0.35)			-2.32*** (0.37)	-2.28*** (0.39)									-1.11** (0.37)	-0.92* (0.37)
cut2			2.29*** (0.29)	2.75*** (0.30)	2.85*** (0.34)	3.47*** (0.36)			0.12 (0.36)	0.38 (0.39)									2.58*** (0.38)	3.17*** (0.39)
N	5684	5666	5676	5658	5682	5665	5689	5671	5678	5661	5687	5669	5578	5566	5681	5665	5689	5671	5685	5667
R ²	0.26	0.29	0.05	0.25	0.02	0.26	0.11	0.33	0.07	0.24	0.18	0.25	0.07	0.08	0.07	0.24	0.09	0.12	0.04	0.18

Note: Models are seemingly unrelated regressions. Adjusted R-squares calculated using Wherry's formula. Standard errors in parentheses. ^ p<.10, * p<.05, ** p<.01, *** p<.001

Table B4. 2016 Mediation Models, Democrat Respondents, Full Results

	Abortion		Childcare		Education		Healthcare		Welfare		Gay Rights		Defense		Millionaire Tax		Immigration		Gun Control	
Gender	-0.12*	-0.09	-0.37**	-0.19	-0.52***	-0.42**	-0.12*	0.00	-0.41**	-0.24	-0.32***	-0.24***	-0.09	-0.06	-0.24***	-0.09	0.06	0.11*	-0.74***	-0.56***
	(0.06)	(0.06)	(0.13)	(0.13)	(0.13)	(0.13)	(0.05)	(0.04)	(0.15)	(0.17)	(0.06)	(0.06)	(0.06)	(0.06)	(0.07)	(0.07)	(0.05)	(0.05)	(0.14)	(0.15)
	$F = 0.50$		$F = 0.45$		$F = 1.17$		$F = 7.31**$		$F = 5.48*$		$F = 2.21$		$F = 2.25$		$F = 5.76*$		$F = 1.15$		$F = 0.16$	
Religiosity	0.48***	0.45***	0.05	0.01	0.03	-0.02	0.06*	0.02	0.06	-0.01	0.39***	0.35***	0.11***	0.09**	0.03	-0.01	-0.03	-0.05*	-0.03	-0.08
	(0.03)	(0.03)	(0.06)	(0.06)	(0.06)	(0.07)	(0.03)	(0.02)	(0.08)	(0.09)	(0.03)	(0.03)	(0.03)	(0.03)	(0.04)	(0.04)	(0.02)	(0.02)	(0.07)	(0.08)
Marriage	0.06	0.05	0.17	0.06	-0.06	-0.13	0.07	0.04	0.29^	0.23	0.07	0.05	-0.03	-0.03	-0.01	-0.06	-0.09^	-0.11*	0.10	0.05
	(0.06)	(0.07)	(0.15)	(0.15)	(0.15)	(0.16)	(0.05)	(0.05)	(0.18)	(0.19)	(0.07)	(0.07)	(0.07)	(0.07)	(0.09)	(0.08)	(0.05)	(0.05)	(0.17)	(0.17)
Education	-0.07*	-0.07*	0.00	-0.06	0.12	0.09	-0.04	-0.06*	0.10	0.01	-0.10**	-0.10**	-0.17***	-0.17***	0.03	-0.00	-0.18***	-0.18***	-0.05	-0.11
	(0.03)	(0.03)	(0.07)	(0.07)	(0.07)	(0.07)	(0.03)	(0.02)	(0.09)	(0.09)	(0.03)	(0.03)	(0.03)	(0.03)	(0.04)	(0.04)	(0.03)	(0.02)	(0.08)	(0.08)
Income	-0.01**	-0.01**	0.03***	0.03**	0.01	0.00	0.00	0.00	0.05***	0.04***	-0.00	0.00	0.00	0.00	0.00	0.00	-0.00	-0.00	-0.00	-0.00
	(0.00)	(0.00)	(0.01)	(0.01)	(0.01)	(0.01)	(0.00)	(0.00)	(0.01)	(0.01)	(0.00)	(0.00)	(0.00)	(0.00)	(0.01)	(0.01)	(0.00)	(0.00)	(0.01)	(0.01)
Employed	-0.20**	-0.21**	0.36*	0.29*	0.05	-0.07	0.16**	0.13*	0.15	0.10	0.00	-0.00	0.08	0.08	0.11	0.07	0.12*	0.13*	0.23	0.16
	(0.06)	(0.06)	(0.14)	(0.14)	(0.15)	(0.15)	(0.06)	(0.05)	(0.18)	(0.19)	(0.07)	(0.07)	(0.07)	(0.07)	(0.09)	(0.07)	(0.05)	(0.05)	(0.16)	(0.16)
Homemaker	-0.01	-0.07	1.03***	0.85**	0.52^	0.28	0.17^	0.03	-0.11	-0.35	0.09	-0.00	0.11	0.09	0.43**	0.26*	-0.13	-0.16^	0.12	-0.17
	(0.13)	(0.12)	(0.27)	(0.27)	(0.27)	(0.26)	(0.09)	(0.08)	(0.28)	(0.29)	(0.11)	(0.11)	(0.13)	(0.13)	(0.14)	(0.13)	(0.08)	(0.09)	(0.25)	(0.28)
Age	-0.01***	-0.01***	0.01	0.01	0.02***	0.02***	0.00^	0.00	-0.01	-0.01^	0.00^	0.00	0.00*	0.00*	-0.00^	-0.01*	0.00	0.00	-0.01	-0.01
	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.01)	(0.00)	(0.00)	(0.01)	(0.01)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.00)	(0.01)	(0.01)
Children	0.03	0.07	-0.58***	-0.48**	-0.54***	-0.41*	0.01	0.09^	-0.38^	-0.22	-0.05	0.00	-0.02	-0.00	-0.14^	-0.05	0.07	0.09	-0.03	0.13
	(0.07)	(0.07)	(0.16)	(0.16)	(0.16)	(0.17)	(0.06)	(0.05)	(0.20)	(0.21)	(0.07)	(0.07)	(0.07)	(0.07)	(0.09)	(0.08)	(0.06)	(0.06)	(0.17)	(0.18)
Black	0.10	0.16	-0.34	-0.08	-1.47**	-1.31*	-0.42**	-0.25*	-0.64	-0.25	-0.12	-0.05	-0.24	-0.20	0.08	0.31	-0.22^	-0.21^	-0.68	-0.36
	(0.18)	(0.19)	(0.53)	(0.48)	(0.53)	(0.57)	(0.16)	(0.12)	(0.45)	(0.52)	(0.23)	(0.21)	(0.25)	(0.25)	(0.27)	(0.21)	(0.13)	(0.12)	(0.50)	(0.48)
Hispanic	0.06	0.10	-0.33	-0.19	-0.03	0.19	-0.34**	-0.23**	-0.55^	-0.25	-0.03	0.00	0.08	0.11	0.14	0.27*	-0.39***	-0.40***	-0.50^	-0.34
	(0.10)	(0.10)	(0.25)	(0.28)	(0.27)	(0.32)	(0.11)	(0.08)	(0.29)	(0.31)	(0.13)	(0.13)	(0.12)	(0.12)	(0.14)	(0.12)	(0.08)	(0.08)	(0.27)	(0.29)
Other	0.06	0.06	0.07	0.07	0.08	0.03	-0.14	-0.14	0.05	0.11	0.11	0.08	0.09	0.09	-0.12	-0.12	-0.04	-0.08	-0.28	-0.31
	(0.12)	(0.12)	(0.26)	(0.24)	(0.30)	(0.31)	(0.11)	(0.10)	(0.41)	(0.46)	(0.14)	(0.13)	(0.13)	(0.12)	(0.15)	(0.13)	(0.10)	(0.10)	(0.30)	(0.31)
Primary Voter	0.18**	0.13*	0.34**	0.12	0.41**	0.19	0.23***	0.10*	0.33*	0.11	0.11^	0.03	0.19***	0.16**	0.35***	0.20**	0.09^	0.05	0.11	-0.16
	(0.06)	(0.06)	(0.13)	(0.13)	(0.13)	(0.13)	(0.05)	(0.04)	(0.15)	(0.16)	(0.06)	(0.06)	(0.06)	(0.06)	(0.08)	(0.07)	(0.05)	(0.05)	(0.14)	(0.14)
Political Knowledge	-0.02	-0.05*	0.36***	0.22***	0.33***	0.18**	0.11***	0.02	0.27***	0.07	0.00	-0.04	0.01	-0.01	0.16***	0.04	-0.01	-0.02	0.21**	0.02
	(0.02)	(0.03)	(0.05)	(0.06)	(0.06)	(0.06)	(0.02)	(0.02)	(0.07)	(0.07)	(0.02)	(0.02)	(0.03)	(0.03)	(0.03)	(0.03)	(0.02)	(0.02)	(0.07)	(0.06)
South	-0.01	-0.01	-0.17	-0.16	-0.60***	-0.64***	-0.00	0.01	0.13	0.20	0.04	0.04	0.13*	0.13*	0.03	0.05	0.12**	0.12*	0.19	0.23^
	(0.05)	(0.05)	(0.12)	(0.12)	(0.13)	(0.14)	(0.05)	(0.04)	(0.15)	(0.16)	(0.06)	(0.05)	(0.05)	(0.05)	(0.07)	(0.06)	(0.05)	(0.05)	(0.13)	(0.14)
Ideology		0.22***		0.23*		0.31**		0.20***		0.31**		0.29***		0.11*		0.25***		0.07*		0.35**
		(0.04)		(0.10)		(0.11)		(0.03)		(0.11)		(0.04)		(0.04)		(0.05)		(0.04)		(0.11)
Scope of Gov't		0.02		0.62***		0.69***		0.34***		0.77***		0.04		0.02		0.41***		0.01		0.77***
		(0.04)		(0.10)		(0.11)		(0.03)		(0.11)		(0.04)		(0.04)		(0.04)		(0.04)		(0.11)
Hostile Sexism		0.05		0.24**		0.20*		0.09***		-0.03		0.15***		0.03		0.10*		0.12***		0.21*
		(0.03)		(0.08)		(0.08)		(0.02)		(0.10)		(0.03)		(0.04)		(0.04)		(0.03)		(0.09)
Egalitarian		-0.05		-0.35***		-0.34***		-0.08**		-0.36***		-0.05^		-0.01		-0.14***		-0.01		-0.22**
		(0.03)		(0.07)		(0.07)		(0.02)		(0.09)		(0.03)		(0.03)		(0.04)		(0.03)		(0.08)
Constant	0.90***	0.78***					0.11	-0.04			0.17	0.02	-0.04	-0.12	0.23	0.03	0.14	0.09		
	(0.14)	(0.14)					(0.12)	(0.11)			(0.14)	(0.14)	(0.15)	(0.16)	(0.18)	(0.16)	(0.12)	(0.12)		
cut1			0.00	0.19	1.04**	1.43***			-2.32***	-2.28***									-1.11**	-0.92*
			(0.28)	(0.29)	(0.33)	(0.35)			(0.37)	(0.39)									(0.37)	(0.37)
cut2			2.29***	2.75***	2.85***	3.47***			0.12	0.38									2.58***	3.17***
			(0.29)	(0.30)	(0.34)	(0.36)			(0.36)	(0.39)									(0.38)	(0.39)
N	5684	5666	5676	5658	5682	5665	5689	5671	5678	5661	5687	5669	5578	5566	5681	5665	5689	5671	5685	5667
R ²	0.26	0.29	0.0002	0.19	0.002	0.18	0.11	0.33	0.02	0.34	0.18	0.25	0.07	0.08	0.07	0.24	0.09	0.12	0.04	0.27

Note: Models are seemingly unrelated regressions. Adjusted R-squares calculated using Wherry's formula. Standard errors in parentheses. ^ p<.10, * p<.05, ** p<.01, *** p<.001

Appendix C: Additional Figures

Figure C1. Policy Priorities by Gender and Party Identification, 2012 & 2016

