

ICPSR 7250

**Political Change in Britain,
1963-1970**

David Butler
University of Oxford

Donald E. Stokes
University of Michigan

Codebook, Volume II

Inter-university Consortium for
Political and Social Research
P.O. Box 1248
Ann Arbor, Michigan 48106
www.icpsr.umich.edu

ICPSR PROCESSING NOTES FOR # 7250

Political Change in Britain, 1963-1970

- 1) **Study Overview:** This study surveyed both cross-section and panel samples between 1963 and 1970, in an effort to analyze political change in Great Britain. Interviewing was conducted in four waves: the first wave in 1963, an election-free year, and the next three waves subsequent to the general elections in 1964, 1966, and 1970. The present study contains the master file bringing together the data resulting from the 1963 national cross-section sample, the 1964 and 1966 electorate samples, and 11 additional panels resulting from re-interviewing respondents from one or more of the three samples listed above. Also available through ICPSR are three subsets of these data: POLITICAL CHANGE IN BRITAIN, 1963 (ICPSR 7232) presents data obtained from the 1963 national cross-section sample, POLITICAL CHANGE IN BRITAIN, 1964 (ICPSR 7233) includes the interviews administered to the 1964 electorate sample, and POLITICAL CHANGE IN BRITAIN, 1966 (ICPSR 7234) contains data resulting from the 1966 electorate sample.
- 2) **Data Format:** The original OSIRIS data have been reformatted into a rectangular file with one record per case, in order to be compatible with current statistical software packages. Consequently, codebook column locations do not necessarily apply to the current data.
- 3) **Codebooks:** The codebooks maintain much of their original order and content:
 - Codebook I: Introduction and Codebook
 - Codebook II: Questionnaires and Notes
 - Codebook III: Cross Reference Lists and Frequencies

STUDY OF POLITICAL CHANGE IN BRITAIN 1963 - 1970

PRINCIPAL INVESTIGATORS

DAVID BUTLER

NUFFIELD COLLEGE, OXFORD

DONALD STOKES

UNIVERSITY OF MICHIGAN

VOLUME II - QUESTIONNAIRES AND NOTES

1963 CROSS-SECTION SAMPLE

1964 POST-ELECTION ELECTORATE SAMPLE

1966 POST-ELECTION ELECTORATE SAMPLE

1970 POST-ELECTION PANEL SAMPLE

ICPR EDITION

FIRST PRINTING, 1972

INTER-UNIVERSITY CONSORTIUM FOR POLITICAL RESEARCH

BOX 1248

ANN ARBOR, MICHIGAN 48106

CONTENTS

PAGE
NO.

QUESTIONNAIRES

1963 QUESTIONNAIRE	63-1
1964 QUESTIONNAIRE	64-1
1966 QUESTIONNAIRE	66-1
1970 QUESTIONNAIRE	70-1

NOTES

1 CONSTITUENCY IDENTIFICATION CODE	
LISTED NUMERICALLY	2
LISTED ALPHABETICALLY	7
2 COMPREHENSIVE PARTY CODE	12
3 PRO-CONSERVATIVE LEADER CODE	49
4 ANTI-CONSERVATIVE LEADER CODE	56
5 PRO-LABOUR LEADER CODE	63
6 ANTI-LABOUR LEADER CODE	69
7 PRO-LIBERAL LEADER CODE	75
8 ANTI-LIBERAL LEADER CODE	79
9 63-MAJOR PROBLEMS CODE	83
10 EXPLANATION OF 'L' AND 'N' QUESTIONS	88
11 LIST OF COUNTIES, WITHIN REGIONS, AND COUNTRIES	92
12 63-GOVERNMENT AND PARLIAMENTARY POSITIONS HELD BY MEMBERS OF PARLIAMENT	94
13 66-GOVERNMENT AND PARLIAMENTARY POSITIONS HELD BY MEMBERS OF PARLIAMENT	100
14 63-BUSINESS AND TRADE UNION CONNECTIONS OF MEMBERS OF PARLIAMENT	111
15 66-BUSINESS AND TRADE UNION CONNECTIONS OF MEMBERS OF PARLIAMENT	127
16 64-DIRECTORY OF MEMBERS OF PARLIAMENT AND CANDIDATES	144
17 66-DIRECTORY OF MEMBERS OF PARLIAMENT AND CANDIDATES	150
18 70-DIRECTORY OF MEMBERS OF PARLIAMENT AND CANDIDATES	156
19 DIRECTORY OF TRADE UNIONS	165
22 OCCUPATION CODE	173
23 EXPLANATION OF SEMANTIC DIFFERENTIAL CODING	182

SECTION A

QUESTIONNAIRES

QUESTIONNAIRE, SUMMER 1963

I am working on some research being conducted at Oxford University, and would like you to help me by answering some questions.

- 1a. First of all do you read a morning newspaper regularly? (Yes 77%) V70, V1188, V1192, V1202, V1203

If Yes

- 1b. Which newspaper is that? Are there any other morning papers you read regularly? V74, V1202, V1203

First morning newspaper mentioned - Name of newspaper

- 1c. When did you begin to read (name of newspaper) regularly? V78
1d. Did you stop reading (name of newspaper) any time after that? V79

If stopped reading newspaper at any time

- 1e. When was that? V80
1f. When was the last time you weren't reading (name of newspaper) regularly? V81

Ask all readers

- 1g. What do you especially like in (name of newspaper)? V82
1h. Do you follow news about politics much in (name of newspaper)? (Yes 49%) V83, V1172, V1176, V1180, V1184, V1188, V1192, V1198
1i. Do you like the way news about politics is handled in (name of newspaper), do you dislike it, or doesn't it make much difference to you? V87
1j. Do you think that (name of newspaper) tends to favour any particular party? What party is that? V88

If second morning newspaper mentioned - Name of newspaper

- 1k. When did you begin to read (name of newspaper) regularly? V90
1l. Did you stop reading (name of newspaper) any time after that? V91

If stopped reading newspaper at any time

- 1m. When was that? V92
1n. When was the last time you weren't reading (name of newspaper) regularly? [data not included in final version]

1963 QUESTIONNAIRE

Ask all readers

- 1o. What do you especially like in (name of newspaper)? V93
- 1p. Do you follow news about politics much in (name of newspaper)? V94, V1172, V1176, V1180, V1184, V1198
- 1q. Do you like the way news about politics is handled in (name of newspaper), do you dislike it, or doesn't it make much difference to you? V98
- 1r. Do you think that (name of newspaper) tends to favour any particular party? What party is that? V99
- 2a. Do you follow news about politics much in any evening or Sunday newspaper? (Yes 26%) V100, V1172, V1176, V1180, V1184, V1198

If Yes

- 2b. Which is that? Any others? V101, V105
- 3. Do you follow news about politics much on television? (Yes 55%) V62, V1172, V1176, V1180, V1184, V1188, V1192
- 4. Do you follow news about politics much on the radio? (Yes 19%) V112, V1172, V1180, V1184

If follows politics by more than one medium

- 5. Of all the ways that you follow news about politics, which one would you say you get the most information from? V116

Now I would like to ask you what you think the good and bad points about the political parties are.

- 6a. Is there anything in particular that you like about the Conservative Party? What is that? Anything else? V131, V1020, V1028, V1032, V1056, V1060, V1108, V1117, V1121
- 6b. Is there anything in particular that you don't like about the Conservative Party? What is that? Anything else? V135, V1024, V1028, V1032, V1056, V1060, V1108, V1117, V1121
- 7a. Is there anything in particular that you like about the Labour Party? What is that? Anything else? V139, V1036, V1044, V1048, V1056, V1060, V1112, V1117, V1121
- 7b. Is there anything in particular that you don't like about the Labour Party? What is that? Anything else? V143, V1040, V1044, V1048, V1056, V1060, V1112, V1117, V1121

1963 QUESTIONNAIRE

- 8a. Is there anything in particular that you like about the Liberal Party? What is that? Anything else? V147, V1052, V1054, V1055, V1056, V1116, V1117
- 8b. Is there anything in particular that you don't like about the Liberal Party? What is that? Anything else? V148, V1053, V1054, V1055, V1056, V1116, V1117
9. Considering everything the parties stand for, would you say that there is a good deal of difference between the parties (36%), some difference (20%), or not much difference (34%)? (Don't know 10%) V149
- 10a. Do you think there once was a time when there was more of a difference between the parties than there is now? (Yes 48%, No 27%, DK 25%) V153

If thinks there was more of a difference than now

10b. When was that? V154

10c. And when do you think the parties came closer together? V155

Now I would like to ask you about the good and bad points of the party leaders.

- 11a. Is there anything in particular that you like about Harold Macmillan? What is that? Anything else? V156, V1064, V1072, V1076, V1100, V1104, V1108, V1117, V1121
- 11b. Is there anything in particular that you don't like about Macmillan? What is that? Anything else? V160, V1068, V1072, V1076, V1100, V1104, V1108, V1117, V1121
- 12a. Is there anything in particular that you like about Harold Wilson? What is that? Anything else? V166, V1080, V1088, V1092, V1100, V1104, V1112, V1117, V1121
- 12b. Is there anything in particular that you don't like about Wilson? What is that? Anything else? V170, V1084, V1088, V1092, V1100, V1104, V1112, V1117, V1121
- 13a. Is there anything in particular that you like about Jo Grimond? What is that? Anything else? V176, V1096, V1098, V1099, V1100, V1116, V1117
- 13b. Is there anything in particular that you don't like about Grimond? What is that? Anything else? V177, V1097, V1098, V1099, V1100, V1116, V1117
14. Apart from Macmillan, how do you feel about the other Conservative leaders? Do you generally like them (21%), dislike them (11%), or don't you have much feeling about them (59%)? (DK 9%) V178, V181, V183

1963 QUESTIONNAIRE

15. Apart from Wilson, how do you feel about the other Labour leaders? Do you generally like them (23%), dislike them (13%), or don't you have much feeling about them (55%)? (DK 9%) V185, V188, V190
- 16a. What do you yourself feel are the most important problems the government should do something about? Anything else? V192

First problem mentioned

- 16b. What would you like to see the government do about that? V192
- 16c. Which party would be the most likely to do what you want on this, the Conservatives, Labour, the Liberals, or wouldn't it make much difference? V197

Second problem mentioned

- 16d. What would you like to see the government do about that? V192
- 16e. Which party would be the most likely to do what you want on this, the Conservatives, Labour, the Liberals, or wouldn't it make much difference? V198

Third problem mentioned

- 16f. What would you like to see the government do about that? V192
- 16g. Which party would be the most likely to do what you want on this, the Conservatives, Labour, the Liberals, or wouldn't it make much difference? V199
17. Were you generally glad (30%) or sorry (26%) that Britain didn't go into the Common Market, or don't you have an opinion on that (44%)? V252
18. If the question of going into the Common Market comes up again, do you think that Britain should go in (32%) or stay out (29%), or don't you have an opinion on that (39%)? V253
19. There's a lot of talk these days about nuclear weapons. Which of these three statements comes closest to what you yourself feel should be done? If you don't have an opinion about this, just say so. V207
- a. Britain should keep her own nuclear weapons, independent of other countries. (34%)
 - b. Britain should have nuclear weapons only as a part of a western defence system. (42%)
 - c. Britain should have nothing to do with nuclear weapons under any circumstances. (15%)

1963 QUESTIONNAIRE

- d. No opinion/Don't know. (9%)
20. There's also a lot of talk about nationalising industry. Which of these statements comes closest to what you yourself feel should be done? If you don't have an opinion about this, just say so. V214
- a. A lot more industries should be nationalised. (10%)
 - b. Only a few more industries, such as steel, should be nationalised. (14%)
 - c. No more industries should be nationalised, but the industries that are nationalised now should stay nationalised. (36%)
 - d. Some of the industries that are nationalised now should be de-nationalised. (22%)
 - e. No opinion/Don't know. (18%)
21. How close do you feel Britain's ties with America should be? (Very close 36%, fairly close 38%, not very close 19%, DK 7%) V221
22. Would you like to see the death penalty kept (71%) or abolished (20%)? (DK 9%) V224
23. Do you think that big business has too much power in this country (59%), or do you think that it doesn't have too much power (25%)? (DK 16%) V248
24. How important do you yourself feel the Queen and royal family are to Britain? (Very important 63%, fairly important 22%, not very important 14%, DK 1%) V263
25. Do you think that too many (83%) immigrants have been let into the country or not (12%)? (DK 5%) V283, V286, V1225
26. Do you think that the trade unions have too much power (53%) or not (31%)? (DK 16%) V227
27. Do you generally like to see things modern and up-to-date (67%) or do you think that well-tried, traditional things (22%) are generally better? (Half and half 3%, DK 8%) V231
28. If the government had a choice between reducing taxes (52%) and spending more on social services (41%), which should it do? (DK 7%) V238
29. Do you think that Britain gave up her empire too fast (41%) or not (38%)? (DK 21%) V241

1963 QUESTIONNAIRE

- 30a. Have you heard anything about Dr Beeching's proposals for changing the railways? (Yes 91%) V244, V1233

If has heard proposals

- 30b. Do you think these changes should be made in the railways (52%) or not (39%)? (Mixed 3%, DK 6%) V245
- 30c. Why is that? V246, V247
31. How much interest do you generally have in what's going on in politics - a good deal (16%), some (37%), or not much (47%)? V125
- 32a. Do you talk much about politics to other people? (Yes 27%) V118, V1172, V1176, V1184, V1192, V1204, V1206

If Yes

- 32b. Who do you talk to about politics? Anyone else? V122, V1204, V1206
- 33a. Do you ever think of yourself as being to the left, the centre, or the right in politics (25%), or don't you think of yourself that way (69%)? (DK 6%) V301

If Yes

- 33b. Where would you say you are? (Left 33%, Centre 33%, Right 33%, Other 1%) V304
- 34a. We are also interested in how well off people are these days. How about you? Compared with three or four years ago, are you and your family better off now (33%), worse off (21%), or have you stayed about the same (45%)? (DK 1%) V329

If better or worse off now

- 34b. Why is that? V333
- 35a. Now looking ahead over the next three or four years, do you think that you will be better off (24%), worse off (9%), or will you stay about the same (48%)? (DK 19%) V334

If better or worse off than now

- 35b. Why is that? V338

1963 QUESTIONNAIRE

- 36a. Do you think that what the government does makes any difference to how well off you are? (Yes 62%, no 28%, DK 10%) V339

If government does make a difference

- 36b. Well, has the Conservative Government made you better (27%) or worse off (17%), or hasn't it made much difference (51%)? (DK 5%) V345
 36c. If a Labour Government comes in would you be better (22%) or worse off (18%), or wouldn't it make much difference (36%)? (DK 24%) V346

Now I would like to ask you a little more about the political parties.

- 37a. Generally speaking, do you usually think of yourself as Conservative (36%), Labour (44%), or Liberal (10%)? (None 8%, DK 2%) V444, V1142

Only for those with party affiliation

- 37b. Well, how strongly (chosen party) do you generally feel - very strongly (36%), fairly strongly (43%), or not very strongly (21%)? V448, V1146
 37c. Was there ever a time when you thought of yourself as (first party not chosen) or (second party not chosen) rather than (chosen party)? Which was that? V460, V473

If reports previous affiliation

- 37d. When did you change from (former party) to (present party)? V464, V473, V1150
 37e. What was the main thing that made you change from (former party) to (present party)? V469, V473

Only for those without party affiliation

- 37f. Well, do you generally feel a little closer to one of the parties than the others? (Yes 49%) Which party is that? (Con 36%, Lab 42%, Lib 22%) V452, V1142, V1146

If feels closer to a party

- 37g. Was there ever a time when you felt closer to (first party not chosen) or (second party not chosen) rather than to (chosen party)? Which was that? V460, V473

If reports former affiliation

- 37h. When did you change? V464, V473, V1150
 37i. What was the main thing that made you change? V469, V473

1963 QUESTIONNAIRE

If does not feel closer to a party

- 37j. Was there ever a time when you did feel a little closer to one of the parties than the others? Which party was that?
V460, V473

If used to feel closer

- 37k. When was that? V464, V473
37l. What made you move farther away from (party mentioned)?
V469, V473

38. Do you remember when you were young whether your father was very much interested in politics (30%), somewhat interested (28%), or didn't he pay much attention to it (26%)? (DK 16%) V474
- 39a. Did he have any particular preference for one of the parties when you were young? Which party was that? (Con 27%, Lab 31%, Lib 13%, Other 1%, None 7%, DK 21%) V476

If father did have preference

- 39b. What was the main reason he felt that way? V478
40. How about your mother? When you were young, was she very much interested in politics (8%), somewhat interested (22%), or didn't she pay much attention to it (56%)? (DK 14%) V479
- 41a. Did she have any particular preference for one of the parties when you were young? Which party was that? (Con 25%, Lab 21%, Lib 8%, None 21%, DK 25%) V481

If mother did have preference

- 41b. What was the main reason she felt that way? V483
42. About how old were you when you first began to hear anything about politics? V487
- 43a. About how old were you when you first began to have likes and dislikes about the parties? V488

(If DK, go to Q.44)

- (Otherwise) 43b. Which party did you like best then? (Con 38%, Lab 46%, Lib 9%, Other 1%, DK 6%) V490

1963 QUESTIONNAIRE

- 44a. Do you remember which was the first general election you voted in? Well, did you start voting before or after the Second World War? (1959 7%, 1955 7%, other election after war 46%, before war 28%, never voted 5%, too young to have voted 6%, DK 1%) V535

If first voted in 1959: Macmillan vs. Gaitskell

- 44b. Which party did you vote for in that election? (Con 43%, Lab 49%, Lib 7%, DK 1%) V524, V537, V1153, V1168

If first voted in 1955: Eden vs. Attlee

- 44c. Which party did you vote for in that election? (Con 48%, Lab 46%, Lib 2%, DK 4%) V537
- 44d. Now think of the last general election, the one four years ago in the autumn of 1959, when the Conservatives were led by Macmillan and Labour by Gaitskell. Do you remember for certain whether you voted then? (Sure voted 76%, fairly sure voted 6%, did not vote 15%, DK 3%) V521, V1153, V1168

If did vote

- 44e. Which party did you vote for then? (Con 50%, Lab 42%, Lib 5%, DK 3%) V524, V1153, V1168

If did not vote

- 44f. Do you remember whether you would have preferred one of the parties to the others? (Yes 82%) Which party was that? (Con 44%, Lab 56%) V527, V1153, V1168

If first voted in other postwar election (1945, 1950 or 1951): Churchill vs. Attlee

- 44g. Which party did you vote for in that election? (Con 35%, Lab 60%, Lib 2%, DK 3%) V537
- 44h. Now think of the last general election, the one four years ago in the autumn of 1959, when the Conservatives were led by Macmillan and Labour by Gaitskell. Do you remember for certain whether you voted then? (Sure voted 83%, fairly sure voted 4%, did not vote 12%, DK 1%) V521, V1153, V1168

If did vote

- 44i. Which party did you vote for? (Con 40%, Lab 55%, Lib 4%, DK 1%) V524, V1153, V1168

1963 QUESTIONNAIRE

If did not vote

- 44j. Do you remember whether you would have preferred one of the parties to the others? (Yes 79%) Which party was that? (Con 36%, Lab 56%, Lib 6%, Other 2%) V527, V1153, V1168
- 44k. In the general elections since you have been old enough to vote, have you always voted for the same party (83%) or have you voted for different parties (16%)? (DK 1%) V529, V1167

If voted for same party

- 44l. Which party is that? (Con 38%, Lab 60%, Lib 2%) V530, V1167

If voted for different parties

- 44m. Which parties were they? V531, V532, V533, V534, V1167

If first voted before the war

- 44n. Which party did you vote for in that election? (Con 42%, Lab 43%, Lib 10%, DK 5%) V537
- 44o. Now think of the last general election, the one four years ago in the autumn of 1959, when the Conservatives were led by Macmillan and Labour by Gaitskell. Do you remember for certain whether you voted then? (Sure voted 83%, fairly sure voted 5%, did not vote 11%, DK 1%) V521, V1153, V1168

If did vote

- 44p. Which party did you vote for? (Con 49%, Lab 45%, Lib 5%, DK 1%) V524, V1153, V1168

If did not vote

- 44q. Do you remember whether you would have preferred one of the parties to the others? (Yes 73%) Which party was that? (Con 40%, Lab 39%, Lib 21%) V527, V1153, V1168
- 44r. In the general elections since you have been old enough to vote, have you always voted for the same party (79%) or have you voted for different parties (20%)? (DK 1%) V529, V1165, V1166, V1167

If voted for same party

- 44s. Which party is that? (Con 47%, Lab 49%, Lib 4%) V530, V1165, V1166, V1167

1963 QUESTIONNAIRE

If voted for different parties

- 44t. Which parties were they? V531, V532, V533, V534, V1167
 44u. Taking just the general elections since the end of the Second World War, have you voted for the same party (55%) or for different parties (41%)? (DK 4%) V1166, V1167

If same party

- 44v. Which party is that? (Con 52%, Lab 43%, Lib 5%)
 V1166, V1167

- 45a. Talking to people around the country we've found that a great many people weren't able to vote in the local elections early this May. How about you? Did you vote in the local elections this year (49%) or did something prevent you from voting (51%)? V543, V1234, V1236

If did vote

- 45b. How did you vote? What party is that? (Con 34%, Lab 48%, Lib 11%, Indep. 5%, Other 2%) V545, V1234, V1236
 45c. Do you always vote that way in local elections? (Yes 80%) V547
 45d. Were there any issues in the local elections this year that were especially important to you? (Yes 20%) V548

If Yes

- 45e. What were they? V549

46. There will be a general election sometime this year or next. How likely would you say it is that you will vote in that election - quite certain (71%), very likely (14%), fairly likely (7%), or not very likely (6%)? (DK 2%) V550

- 47a. If the general election were held tomorrow, which party would you vote for? (Con 33%, Lab 44%, Lib 12%, wouldn't vote 3%, DK 8%) V551, V1151, V1152, V1168, V1169, V1171

If vote Conservative or Labour

- 47b. Would you prefer (chosen party) very strongly (60%), fairly strongly (32%), or not very strongly (8%)? V552, V1152
 47c. If the (chosen party) wasn't successful, would you rather see a (first party not chosen) or a (second party not chosen) government? (Con 15%, Lab 9%, Lib 60%, DK 16%) V553

1963 QUESTIONNAIRE

If vote Liberal

- 47d. Would you prefer the Liberals very strongly (51%), fairly strongly (42%), or not very strongly (7%)? V554, V1152
- 47e. If you thought the Liberals had a chance of winning in this constituency but not in the country as a whole, how would you vote? (Con 5%, Lab 3%, Lib 88%, wouldn't vote 1%, DK 3%) V555

If would still prefer Liberals

- 47f. And if you thought that the Liberals hadn't much chance of winning in this constituency either, how would you vote? (Con 7%, Lab 4%, Lib 81%, other 1%, wouldn't vote 5%, DK 2%) V556

If would still prefer Liberals

- 47g. Suppose there were a straight fight between the Conservatives and Labour in this constituency, how would you vote? (Con 36%, Lab 31%, wouldn't vote 25%, DK 8%) V557

If don't know which party to vote for

- 47h. Well, are you leaning toward one of the parties? Which party is that? (Con 20%, Lab 12%, Lib 16%, No 40%, DK 12%) V558, V1151, V1152
- 48a. Regardless of your own preference, which party do you think has the best chance of winning the next general election? (Con 20%, Lab 63%, Lib 1%, DK 16%) V421

If Conservative or Labour

- 48b. Do you feel very sure of this (36%), fairly sure (49%), or are you not very sure (15%)? V425
- 48c. How close do you think the Liberals could come to winning? (Could win 1%, fairly close 28%, not very close 64%, DK 7%) V426

If Liberals

- 48d. Do you feel very sure of this, fairly sure, or are you not very sure? V427
- 48e. Have you changed your mind about this during the past year or so? V428
- 49a. How about here in (name of constituency)? Which party has the best chance of winning in this constituency? (Con 35%, Lab 49%, Lib 2%, DK 14%) V430

1963 QUESTIONNAIRE

If Conservative or Labour

49b. How good a chance do you think the Liberals have of winning here in this constituency? (Very good 3%, fairly good 17%, not very good 26%, no chance 38%, don't stand here 7%, DK 9%) V435

If says Liberals don't stand here

49c. How good a chance would they have if they did stand here? (Very good 5%, fairly good 20%, not very good 35%, no chance 34%, DK 6%) V439

50. Would you say that you usually care a good deal which party wins a general election (65%) or that you don't care very much which party wins (33%)? (DK 2%) V440

51. How much attention do you generally pay to what's going on in politics when there isn't an election? Would you say you generally follow politics very closely (11%), fairly closely (37%), or not much at all (52%)? V412

52a. Have you paid a subscription to any political party in the last year? (Yes 12%) V413

If Yes

52b. Which party was that? (Con 45%, Lab 49%, Lib 5%, Other 1%) V415

If Labour

52c. Was that as a member of the local party (40%) or through a trade union (59%)? (DK 1%) V417

52d. Do you take an active part in party work? (Yes 17%) V405

If Yes

52e. What is that? V407

53a. Have you attended any public political meetings during the past year? (Yes 4%) V399

If Yes

53b. What meetings were those? V402, V404

1963 QUESTIONNAIRE

- 54a. Do you ever think of the parties as being to the left, the centre, or to the right in politics (21%), or don't you think of the parties that way (74%)? (DK 5%) V492

If thinks of parties this way

- 54b. Which party would you say is the farthest to the left? (Con 2%, Lab 95%, Lib 2%, DK 1%) V495
 54c. And which party is the farthest to the right? (Con 95%, Lab 3%, Lib 1%, DK 1%) V496

If respondent has now named two parties

- 54d. And where would you put the (party not yet named)? V497, V498

If 'in between' and not already clear

- 54e. Would you say that the (party mentioned in 54d) is closer to the (party mentioned in 54b) or to the (party mentioned in 54c)? V497, V498

Ask all who said yes to 54a

- 54f. What do you have in mind when you say that a party is to the left or to the right? V510

55. Now I would like to ask you some questions about the Member of Parliament from this constituency. Do you happen to remember your MP's name? What is that? (Remembers correctly 55%) V559, V1233

If doesn't know name

Of course, names aren't too important, but his/her name is _____.

56. Do you happen to remember which party he/she belongs to? Which party is that? (Remembers correctly 79%) V563, V1233

- 57a. Have you read or heard anything about (name of MP)? (Yes 30%) V567, V1233 (If 'no', go to Q58)

If has read or heard something

- 57b. Can you tell me anything in particular about what (name of MP) has done in Parliament? Anything else? V571
 57c. Do you know if (name of MP) has held any special position in parliament or in the government? What is that? V573
 57d. Do you know of any problems facing the government that (name of MP) has taken a stand on? What is that? V575

1963 QUESTIONNAIRE

If necessary

57e. Do you know what stand (name of MP) has taken on that? V575

57f. Have you heard anything about (name of MP)'s opinion on the Common Market? V577

If Yes

57g. What is that? V579

If not already clear

57h. Do you think he/she favours Britain going into the Common Market or not? V579, V581

57i. Have you heard anything about (name of MP)'s opinion on defence, disarmament or nuclear weapons? V583

If Yes

57j. What is that? V585

If not already clear

57k. Do you think he/she favours Britain having her own nuclear weapons or not? V585, V587

57l. Have you heard anything about (name of MP)'s opinion on public ownership or nationalising industry? V589

If Yes

57m. What is that? V591

If not already clear

57n. Do you think he/she favours nationalising more industry or not? V591, V593

57o. Do you happen to remember anything that (name of MP) has done for the people of this constituency? V597

If remembers anything

57p. What is that? V599

1963 QUESTIONNAIRE

57q. Has he/she ever done anything for you or your family personally?
V601

If he/she has done something

57r. What is that? V603

57s. Can you tell me what sort of person he/she is? V605, V607

57t. Would you say that he/she is upper class, middle class, or working class? V609

57u. Do you know if he/she has any business or trade union connection or any other connection of that kind? What sort of connection is that? V611

57v. On the whole, do you feel that (name of MP) is doing a good job as a Member of Parliament, a fair job, or only a poor job? V613

57w. Why do you feel that way? V615, V617

58. Have you ever seen (name of MP) in person? (Yes 35%) V619

59a. Now I would like to ask your opinion on some questions about the way the government works. First of all, over the years how much do you feel the government pays attention to what the people think when it decides what to do? (Good deal 8%, some 20%, not much 50%, DK 22%) V310, V322, V323, V326, V327, V328

59b. Why is that? V311, V322, V323, V326, V327, V328

60a. How much do you feel that having political parties makes the government pay attention to what the people think? (Good deal 21%, some 29%, not much 16%, DK 34%) V317, V322, V323, V326, V327, V328

60b. Why is that? V320, V322, V323, V326, V327, V328

61a. And how much do you think that having elections makes the government pay attention to what the people think? (Good deal 46%, some 26%, not much 9%, DK 19%) V312, V322, V323, V326, V327, V328

61b. Why is that? V315, V322, V323, V326, V327, V328

62a. How much attention do you think most MP's pay to the people who elect them when they decide what to do in Parliament? (Good deal 14%, some 27%, not much 32%, DK 27%) V324

62b. Why is that? V325

63a. Do you think that in a country like this control of the government should pass from one party to another every so often (54%), or that it's all right for one party to have control for a long time (32%)? Depends 1%, coalition 1%, DK 12%) V648

63b. How strongly do you feel about this? (Very strongly 45%, fairly strongly 43%, not very strongly 12%) V652

64. Here is a list of twelve pairs of words and phrases you might use to describe political parties, and between each pair is a measuring stick of seven squares. Taking the first pair of words - i.e., 'Out of date/ Modern' - as an example, the square on the extreme left would mean that the party concerned is very out of date, the next square would mean it was fairly out of date, and so on. The words at the top of your card will help you to choose the square you think is appropriate. Now will you tell me which square you would use to describe the (Conservative Party) (Labour Party) (Liberal Party)?

[illegible]

1963 QUESTIONNAIRE

- 65a. There's quite a bit of talk these days about different social classes. Most people say they belong to either the middle class or to the working class. Do you ever think of yourself as being in one of these classes? (Yes 66%) V800

If thinks of self in these terms

- 65b. Which class is that? (Middle 27%, Working 73%) V805, V1219

If does not think of self in these terms

- 65c. Well, if you had to make a choice, would you call yourself middle class (29%) or working class (54%)? (DK 17%) V810, V1219

If class chosen on Q.65b or 65c

- 65d. Would you say that you are about average (chosen class) or that you are in the upper or lower part of the (chosen class)? V813

66. What would you say your family was when you were young, middle class (23%) or working class (74%)? (DK 3%) V824

- 67a. What sort of people would you say belong to the middle class? V829

- 67b. What sort of people would you say belong to the working class? V830

If not already clear what jobs

- 67c. What sort of jobs do middle class people have? V831

- 67d. What sort of jobs do working class people have? V832

- 68a. How difficult would you say it is for people to move from one class to another? (Very difficult 24%, fairly difficult 22%, not very difficult 33%, DK 21%) V833

- 68b. Why is that? V835, V836

69. Some people feel they have a lot in common with other people of their own class, but others don't feel this way so much. How about you? Would you say you feel pretty close to other (chosen class above) people (55%), or that you don't feel much closer to them than you do people in other classes (37%)? (DK 8%) V838

70. How much interest would you say you have in how (chosen class) people as a whole are getting along in this country? Do you have a good deal of

1963 QUESTIONNAIRE

interest in it (36%), some interest (40%), or not much interest at all (20%)? (DK 4%) V839

- 71a. Do you think that middle class people vote mainly for one party (37%) or are they fairly evenly divided between the parties (48%)? (DK 15%) V840

If mainly for one

71b. Which party is that? (Con 94%, Lab 2%, Lib 3%, DK 1%) V841

71c. Why do you think they vote mainly for that party? V842

- 72a. And how about working class people? Do they vote mainly for one party (62%) or are they fairly evenly divided between the parties (31%)? (DK 7%) V843

If mainly for one

72b. Which party is that? (Con 1%, Lab 99%) V844

72c. Why do you think they vote mainly for that party? V845

73. On the whole, do you think that there is bound to be some conflict between different social classes (34%) or do you think they can get along together without any conflict (57%)? (DK 9%) V846

- 74a. Can you tell me how old you were when you left school? V851, V1214

If went to school

74b. And what kind of school was that? V853

- 75a. Did you have any full-time or part-time education after leaving school? (Yes 32%) V856

75b. What was that? V857

- 76a. Does anyone in this household belong to a trade union? (Yes 41%) V877

If Yes

76b. Who is it that belongs? V879

76c. What trade union is that? V881

76d. About how long has (member) belonged to this trade union? V883

1963 QUESTIONNAIRE

- 76e. Some members of trade unions feel they have a lot in common with other members: but others don't feel this way so much. How about (member)? Would you say that (member) feels pretty close to trade union members in general (37%) or that (member) doesn't feel much closer to them than to other kinds of people (49%)? (DK 14%) V884
- 76f. How much interest would you say (member) has in how trade union people are getting along in this country. Does (member) have a good deal of interest in it (33%), some interest (34%), or not much interest (33%)? V885
- 76g. Do you think that trade union members vote mainly for one party (54%) or are they fairly evenly divided between the parties (46%)? V886

If mainly for one

- 76h. Which party is that? (Con 1%, Lab 98%, DK 1%) V887
- 76i. Why do you think they vote mainly for that party? V888

- 76j. Do you think the trade unions should have close ties to the Labour Party (25%) or do you think the trade unions should stay out of politics (60%)? (DK 15%) V889

77. Can you tell me where your parents were living when you were born? (i.e., town/village and county) V890

- 78a. Were your parents brought up there or did they come from somewhere else? V893

If either parent from somewhere else

- 78b. Where exactly did they come from? V894, V895, V898, V899

79. Where did you live during your childhood? (i.e., particular town/village and county) V902, V903, V909

- 80a. And where have you lived since then? (i.e., particular town/village and county) Anywhere else? V906, V907

Unless always lived in area

- 80b. How long have you lived in this area? V911

81. How long have you lived in your present home? V912

82. Do you or your family rent (private 25%, council 29%), or own your own home (43%)? (Other 3%) V915

1963 QUESTIONNAIRE

83. What is your religion? V920

84. When you were young, what was your parents' religion? V921, V922, V923

Unless 'no religion' in Q.83

85. How often do you attend Church? (For Jews: Synagogue) V924

 * VARIABLES DERIVED FROM THE QUESTIONS *
 * BELOW WILL BE FOUND IN THE SECTION *
 * V929-V1019 *

OCCUPATION

Which member of your family living here actually owns this house (flat) /is responsible for the rent (i.e. has his/her name on the rent book)/is responsible for you (your family) having it rent free?

ENTER CODE NUMBER FROM ABOVE

IF THE MEMBER OF THE FAMILY UNIT WHO: OWNS THE ACCOMMO- DATION OR IS RESPONSIBLE FOR THE RENT OR IS RESPONSIBLE FOR THE FAMILY HAVING THE ACCOM- MODATION RENT FREE IS:	AND IF:	TICK WHICH APPLIES	GET DETAILS OF
Man or single woman	he/she is now occupied (even if temporarily out of work)		his/her present or usual occupation
	he/she is not now occupied but has means <u>other than</u> only state pension, etc.		his/her former occupation
	he/she is not now occupied and has no other means than state pension, etc.		Occupation of senior breadwinner *

1963 QUESTIONNAIRE

Married woman	Her husband is now occupied (even if temporarily out of work)		his present or usual occupation <u>even if</u> <u>he is not a member</u> <u>of the family unit</u>
	Her husband is not now occupied but he has means <u>other than</u> only state pension, etc.		his former occupation
	her husband is not now occupied and he has only state pension etc.		occupation of senior breadwinner *
Widowed, divorced, separated etc. woman	She has not means <u>other than</u> state pension, etc.		occupation of senior breadwinner *
	She has means other than (or in addition to) state pension etc. and part is obtained from her former husband (if he is alive) or as a pension from her former husband's previous employers (if he is dead)		her husband's present occupation if he is alive or his previous occupation if he is dead
	She has means other than (or in addition to) state pensions etc. but no part of this is obtained from former husband		her own present or previous occupation

* The "senior breadwinner" is the oldest occupied male member of the family unit or, if there is no occupied man, the oldest occupied female member of the family unit. IF NONE, WRITE "Dependent on state pension" BELOW.

A. HOUSEHOLD COMPOSITION

- LIST BELOW (RESPONDENT FIRST) SHOWING RELATIONSHIP TO RESPONDENT,
SEX, AGE LAST BIRTHDAY, OCCUPIED FULL TIME/PART TIME/ETC., MARITAL
STATUS.

FAMILY UNIT

[illegible]

- LIST BELOW SHOWING RELATIONSHIP TO RESPONDENT, SEX, AGE LAST BIRTHDAY, OCCUPIED FULL TIME/PART TIME/ETC., MARITAL STATUS.

OTHER MEMBERS OF HOUSEHOLD

[illegible]

1963 QUESTIONNAIRE

OCCUPATIONAL DETAILS REQUIRED FOR PERSON INDICATED BY PREVIOUS QUESTION.		Enter in this column occu- pational details of the person indicated above	If RESPONDENT is not person indi- cated above give occupation below
What type of firm or organisation does/ did (this person) work for? STATE: (a) Type of firm etc.(including what the firm makes/does etc.) (b) Name of firm/organisation.			
What job does/did (this person actually do?			
IF IN CIVIL SERVICE, FORCES, POLICE, ETC. What is his/her rank or grade?			ASK: What was your father's occupation when you were a child
IF OTHER Does/did (this person) hold any particular position in the organis- ation? (e.g. foreman, typing super- visor, office manager, company secretary, etc.)			<u>Type of firm:</u>
IF PROPRIETOR OF BUSINESS OR A MANAGER: About how big an organisation is this? For instance roughly how many people work at the place where (this person) works (INCLUDE THIS PERSON) TICK WHERE APPROPRIATE OR ENTER ACTUAL NUMBER IF LESS THAN TEN.		25 or more	
		10 - 34	
		less than 10 STATE NUMBER	Job actually done: _____
ASK FOR ALL: Has (this person) any qualification? (such as apprentice- ships, professional qualifications, university degrees, diplomas, etc.) STATE WHAT QUALIFICATIONS HELD			
SHOW INCOME CARD: Would you mind telling me Which of these income groups (this person) belongs to?	up to L250 A L250-L350 B L350-L450 C L450-L550 D L550-L650 E	L650-L750 F L750-L850 G L850-L950 H L950-L1200 I L1200-L1450 J	L1450-L1700 K L1700-L1950 L over L1950 M DK/refused N ESTIMATED P

C. IDENTIFICATION

Name of respondent _____

Full postal address _____

1963 QUESTIONNAIRE

D. OTHER INFORMATION

Constituency _____

Date of interview _____

Time of completion of interview _____

Length of interview _____ (mins.)

Interviewer _____

Code No. _____

Give here any comments which you feel would help with the interpretation of the record of the interview, e.g. a brief personal description of the respondent:

QUESTIONNAIRE, AUTUMN 1964

This is part of some research being conducted at Oxford University. For this study we need the answers to a few questions which we are asking people all over the country.

- 1a. First of all, did you follow the election campaign on television? (Yes 75%) V63, V1173, V1177, V1181, V1185, V1189, V1193

If Yes

- 1b. Were there any programmes about the election campaign which you found especially interesting? Which were they? V66, V68

- 2a. Do you read a morning newspaper regularly? (Yes 81%) V71, V1189, V1193

If Yes

- 2b. Which newspaper is that? Are there any other morning newspapers you read regularly? V75

List name of first morning newspaper mentioned

- 2c. Did you follow the election campaign in (first newspaper)? (Yes 72%) V84, V1173, V1177, V1181, V1185, V1189, V1193, V1199
- 2d. Did you think that (first newspaper) tended to favour any particular party? Which party was that? V89
- 3a. Did you follow the election campaign in any other newspaper? (Yes 27%) V95, V1173, V1177, V1181, V1185, V1199

If Yes

- 3b. Which newspaper was that? V102, V106, V109

4. Did you follow the election campaign on the radio? (Yes 24%) V113, V1173, V1181, V1185

If has followed campaign by more than one medium

5. Of all the ways that you followed the election campaign, which one would you say you got the most information from? V117

1964 QUESTIONNAIRE

Ask all

- 6a. Did you talk to other people about the election campaign? (Yes 59%) V119, V1173, V1177, V1185, V1193, V1205, V1207

If Yes

- 6b. Who did you talk to about the campaign? Anyone else? (State relationship or type of person) V123, V1205, V1207
- 6c. Do you feel that you found out more about the campaign from talking to other people or from newspapers and TV? V124
7. How much interest did you have in the campaign - a good deal (34%), some (36%), or not much (30%)? V126
- 8a. Did you suggest to anyone how they should vote? (Yes 12%) V129

If Yes

- 8b. Who was that? Anyone else? (State relationship or type of person) V130

Now I would like to ask you what you think the good and bad points about the political parties are.

9. Is there anything in particular that you like about the Conservative Party? What is that? Anything else? V132, V1021, V1029, V1033, V1057, V1061, V1109, V1118, V1122
10. Is there anything in particular that you don't like about the Conservative Party? What is that? Anything else? V136, V1025, V1029, V1033, V1057, V1061, V1109, V1118, V1122
11. Is there anything in particular that you like about the Labour Party? What is that? Anything else? V140, V1037, V1045, V1049, V1057, V1061, V1113, V1118, V1122
12. Is there anything in particular that you don't like about the Labour Party? What is that? Anything else? V144, V1041, V1045, V1049, V1057, V1061, V1113, V1118, V1122
13. Considering everything the parties stand for, would you say that there is a good deal of difference between the parties (46%), some difference (23%), or not much difference (26%)? (DK 5%) V150

1964 QUESTIONNAIRE

Now I would like to ask you about the good and bad points of the party leaders.

14. Is there anything in particular that you like about Sir Alec Douglas-Home? What is that? Anything else? V157, V1065, V1073, V1077, V1101, V1105, V1109, V1118, V1122
15. Is there anything in particular that you don't like about Home? What is that? Anything else? V161, V1069, V1073, V1077, V1101, V1105, V1109, V1118, V1122
16. Is there anything in particular that you like about Harold Wilson? What is that? Anything else? V167, V1081, V1089, V1093, V1101, V1105, V1113, V1118, V1122
17. Is there anything in particular that you don't like about Wilson? What is that? Anything else? V171, V1085, V1089, V1093, V1101, V1105, V1113, V1118, V1122
18. Apart from Home, how do you feel about the other Conservative leaders. Do you generally like them (28%), dislike them (10%), or don't you have much feeling about them (54%)? (DK 8%) V179, V182, V184
19. Apart from Wilson, how do you feel about the other Labour leaders. Do you generally like them (27%), dislike them (16%), or don't you have much feeling about them (47%)? (DK 10%) V186, V189, V191
20. Which party would be better able to handle foreign affairs, the Conservatives (46%) or Labour (16%), or wouldn't there be any difference between them on this (20%)? (DK 18%) V201
21. Which party would be better able to handle problems here at home, the Conservatives (27%) or Labour (44%), or wouldn't there be any difference between them on this (17%)? (DK 12%) V204
- 22a. There's a lot of talk these days about nuclear weapons. Which of these statements comes closest to what you yourself feel should be done? If you don't have an opinion, just say so. V208
 - a. Britain should keep her own nuclear weapons, independent of other countries. (40%)
 - b. Britain should have nuclear weapons only as a part of a western defence system. (42%)
 - c. Britain should have nothing to do with nuclear weapons under any circumstances. (10%)

1964 QUESTIONNAIRE

d. No opinion/Don't know. (8%)

If has opinion

22b. Which party would be more likely to keep nuclear weapons for Britain, the Conservatives (72%) or Labour (8%), or wouldn't there be any difference between them on this (13%)? (DK 7%) V211

23a. There's also a lot of talking about nationalising industry. Which of these statements comes closest to what you yourself feel should be done? If you don't have an opinion about this, just say so. V215

- a. A lot more industries should be nationalised. (8%)
- b. Only a few more industries, such as steel, should be nationalised. (17%)
- c. No more industries should be nationalised, but the industries that are nationalised now should stay nationalised. (45%)
- d. Some of the industries that are nationalised now should be denationalised. (18%)
- e. No opinion/Don't know. (12%)

If has opinion

23b. Which party would be more likely to nationalise some more industry, the Conservatives (6%) or Labour (90%), or wouldn't there be any difference between them on this (2%)? (DK 2%) V218

24. Do you think that the Trade Unions have too much power (54%) or not (32%)? (DK 14%) V228

25a. Do you feel that the government should spend more on pensions and social services (77%), or do you feel that spending for social services should stay about as it is now (20%)? (DK 3%) V232

If has opinion

25b. Which party would be more likely to spend more on pensions and social services, the Conservatives (8%) or Labour (69%), or wouldn't there be any difference between them on this (16%)? (DK 7%) V235

26. Do you think that big business has too much power in this country (54%) or not (29%)? (DK 17%) V249

27a. If the question of going into the Common Market comes up again, do you think that Britain should go in (33%) or stay out (32%), or don't you have an opinion on that (35%)? V254

1964 QUESTIONNAIRE

If has opinion

- 27b. Which party would be more likely to take Britain into the Common Market if the question comes up again, the Conservatives (44%) or Labour (22%), or wouldn't there be any difference between them on this (21%)? (DK 13%) V257
28. Do you think the trade unions should have close ties to the Labour Party (19%) or do you think the trade unions should stay out of politics (69%)? (DK 12%) V260
29. How important do you yourself feel the Queen and royal family are to Britain - very important (61%), fairly important (25%), or not very important (13%)? (DK 1%) V264
30. How serious a problem do you think strikes are - very serious (78%), fairly serious (14%), or not very serious (6%)? (DK 2%) V273
31. When you hear of a strike, are your sympathies generally for (13%) or against (47%) the strikers? (Depends 24%, DK 16%) V276
32. Which party do you think has the better approach to strikes, the Conservatives (10%) or Labour (32%), or don't you think there is much difference between them on this (43%)? (DK 15%) V280

Ask if respondent is not coloured

- 33a. Do you think that too many immigrants have been let into this country (81%) or not (13%)? (DK 6%) V287, V1226, V1227

If yes too many

- 33b. How strongly do you feel about this - very strongly (52%), fairly strongly (34%), or not very strongly (14%)? V290, V1227
- 33c. Is it a problem around this neighbourhood? (Yes 14%, No 85%, DK 1%) V295
- 33d. Which party is more likely to keep immigrants out, the Conservatives (26%) or Labour (19%), or don't you feel there is much difference between them on this (41%)? (DK 14%) V298
- 34a. Do you ever think of yourself as being to the left, the centre, or the right in politics (28%), or don't you think of yourself that way (65%)? (DK 7%) V302

1964 QUESTIONNAIRE

If Yes

- 34b. Where would you say you are? (Left 32%, Centre 40%, Right 28%) V305
 34c. Do you think you have moved further left or right recently (33%),
 or don't you think of yourself as having moved (67%)? V307

If has moved

- 34d. How would you say you have moved? V307

- 35a. Over the years, how much do you think that having elections makes the government pay attention to what the people think? (Good deal 35%, some 18%, not much 22%, DK 25%) V313

Unless don't know

- 35b. Why do you think it works that way? V316

- 36a. In between elections, how much does having political parties make the government pay attention to what the people think? (Good deal 17%, some 16%, not much 28%, DK 39%) V318

Unless don't know

- 36b. Why do you think it works that way? V321

37. We are also interested in how well off people are these days. How about you? Compared with a year ago, are you and your family better off now (21%), worse off now (17%), or have you stayed about the same (62%)? V330

38. Now looking ahead over the next three or four years, do you think that you will be better off (30%), worse off (11%), or will you stay about the same (40%)? (DK 19%) V335

- 39a. Do you think that the fact that Labour won the election will make any difference to how well off you are? (Yes 37%, No 48%, DK 15%) V340

If Yes

- 39b. Why is that? V343, V344

- 40a. We find many people around the country who have good reasons for not voting. How about you? Did you vote in the General Election this year (89%), or did something prevent you from voting (11%)? V356, V1157, V1170, V1171

1964 QUESTIONNAIRE

If voted

40b. Did you vote in person (99%) or by post (1%)? V359

If in person

40c. At what hour did you vote? V362

40d. And which party did you vote for? (Con 41%, Lab 46%, Lib 11%, Other 1%, Refused 1%) V363, V1157, V1161, V1170, V1171

If voted Conservative

40e. How long ago did you decide to vote that way? V366

40f. What would you say is the main reason you voted Conservative? V369

40g. Would you say that you preferred the Conservatives very strongly (52%), fairly strongly (40%), or not very strongly (8%)? V372

40h. Did you think of voting for any other party? (Yes 24%) Which party was that? (Lab 18%, Lib 79%, Other 3%) V375

40i. Suppose you had thought the Conservatives couldn't win. Would you rather have seen Labour (19%) or the Liberals (67%) form the new government? (Neither 6%, DK 8%) V378

Ask if no Liberal stood

40j. Would you have voted Liberal if a Liberal candidate had stood in this constituency? (Yes 19%, might have 9%, No 71%, DK 1%) V381

If voted Labour

40k. How long ago did you decide to vote that way? V366

40l. What would you say is the main reason you voted Labour? V369

40m. Would you say that you preferred Labour very strongly (54%), fairly strongly (35%), or not very strongly (11%)? V372

40n. Did you think of voting for any other party? (Yes 22%) Which party was that? (Con 24%, Lib 69%, Other 7%) V375

40o. Suppose you had thought that Labour couldn't win. Would you rather have seen the Conservatives (24%) or the Liberals (62%) form the new government? (Neither 7%, DK 7%) V378

Ask if no Liberal stood

40p. Would you have voted Liberal if a Liberal candidate had stood in this constituency? (Yes 16%, Might have 11%, No 70%, DK 3%) V381

1964 QUESTIONNAIRE

If voted Liberal

- 40q. How long ago did you decide to vote that way? V366
- 40r. What would you say is the main reason you voted Liberal? V369
- 40s. Would you say that you preferred the Liberals very strongly (40%), fairly strongly (41%), or not very strongly (19%)? V372
- 40t. Did you think of voting for any other party? (Yes 39%) Which party was that? (Con 55%, Lab 40%, Other 5%) V375
- 40u. Would you have voted for another party if you had felt that the Liberal candidate hadn't much chance of winning in this constituency? (Yes - Con 11%, Lab 8%, Other 2%, No 77%, DK 2%) V384

If would still have voted Liberal

- 40v. Would you rather have seen the Conservatives (48%) or Labour (35%) win the election? (Neither 6%, DK 11%) V387

If did not vote

- 40w. What would you say is the main reason you didn't vote? V390
- 40x. If you had voted, which party would you probably have voted for? (Con 40%, Lab 41%, Lib 9%, Other 2%, wouldn't have voted 1%, DK 7%) V393, V1160, V1161

If don't know

- 40y. Were you a little more inclined to one of the parties than the others? (Yes 39%) Which party is that? (Con 60%, Lab 40%) V396, V1160, V1161
- 41a. Did you attend any political meetings during the campaign? (Yes 8%) V400

If Yes

- 41b. Were those indoor (83%) or outdoor meetings (13%)? (Both 4%) V401
- 41c. Which party was that? V403

- 42a. Did you do any party work during the election campaign? (Yes 3%) V406

If Yes

- 42b. What was that? Which party was that? V408

- 43a. Did you read any party leaflets or election addresses during the election campaign? (Yes 64%) V409

1964 QUESTIONNAIRE

If Yes

- 43b. What were those? Which party was that? V410, V411
- 44a. Have you paid a subscription to any political party in the last year?
(Yes 14%) V414

If Yes

- 44b. Which party was that? (Con 53%, Lab 40%, Lib 6%, Other 1%) V416

If Labour

- 44c. Was that as a member of the local party (33%) or through a trade union (59%)? (Both 8%) V418
- 45a. Did any of the parties canvass at your home during the election campaign?
(Yes 33%, No 63%, DK 4%) V419

If Yes

- 45b. Which parties called? V420
46. Regardless of your own preference, which party did you think would win the election? (Con 33%, Lab 56%, DK 11%) V422
- 47a. How about here in this constituency? Which party did you think would win here? (Con 47%, Lab 47%, Lib 2%, DK 4%) V431

Unless Liberals

- 47b. How close did you think the Liberals would come to winning in this constituency - fairly close (21%), not very close (21%), or not at all close (52%)? (DK 6%) V436
48. Would you say that you cared a good deal which party won the election (69%) or that you didn't care very much which party won (31%)? V441
- 49a. Generally speaking, do you usually think of yourself as Conservative (39%), Labour (42%), Liberal (12%), or what? (None 5%, DK 2%) V445, V1143

If accepts party affiliation

- 49b. How strongly (chosen party) do you generally feel - very strongly (47%), fairly strongly (41%), or not very strongly (12%)? V449, V1147

1964 QUESTIONNAIRE

- 49c. Was there ever a time when you thought of yourself as (first party not chosen) or (second party not chosen) rather than (chosen party)? Which was that? V461

If reports previous affiliation

- 49d. When did you change from (former party) to (present party)? V465
49e. What was the main thing that made you change from (former party) to (present party)? V470

If does not accept party affiliation

- 49f. Well, do you generally think of yourself as a little closer to one of the parties than the others? (Yes 44%) Which party is that? (Con 36%, Lab 37%, Lib 27%) V453, V1143, V1147

If feels closer

- 49g. Was there ever a time when you thought of yourself as closer to (first party not chosen) or (second party not chosen) rather than (chosen party)? Which party was that? V461

If reports previous affiliation

- 49h. When did you change from (former party) to (present party)? V465
49i. What was the main thing that made you change from (former party) to (present party)? V470

If does not feel closer

- 49j. Was there ever a time when you did think of yourself as closer to one of the parties than the others? Which was that? V461

If Yes

- 49k. When did you move away from (former party)? V457
49l. What was the main thing that made you move away from (former party)? V470

- 50a. Do you ever think of the parties as being to the left, the centre, or to the right in politics (19%), or don't you think of the parties that way (76%)? (DK 5%) V493

1964 QUESTIONNAIRE

If does think of parties in this way

50b. Do you think of any party as having moved farther left or right recently (48%), or don't you think of any party as having moved in this way (50%)? (DK 2%) V499

If party has moved

50c. Which party is that? How has it moved? V501, V504, V507

50d. Do you think of any other party as having moved in this way? Which party is that? How has it moved? V501, V504, V507

50e. What is it about a party that would make you think of it as to the left or right? V511

51a. Now think of the General Election five years ago in the autumn of 1959, when the Conservatives were led by Macmillan and Labour by Gaitskell. Do you remember for certain whether you voted then? (Yes 76%, fairly certain 2%, No 19%, DK 3%) V522, V1154, V1169, V1170

If sure or fairly sure voted

51b. Which party did you vote for then? (Con 48%, Lab 45%, Lib 6%, DK 1%) V525, V1154, V1155, V1169, V1170

If did not vote or don't know

51c. Do you remember whether you preferred one of the parties to the others then? (Yes 66%) Which party was that? (Con 49%, Lab 43%, Lib 8%) V528, V1155

52a. What was the first General Election you voted in? V536

Unless has never voted

52b. Which party did you vote for in that election? V538

53. Can you tell me which General Elections seem to you to have been especially important? Any others? Did you vote in that election? Which party did you vote for in that election? V539, V540, V541, V542

54a. Talking to people around the country, we find a great many people weren't able to vote in the local council elections earlier this spring. How about you? Did you vote in the local elections this year (62%) or did something prevent you from voting (38%)? V544

If did vote

54b. How did you vote? Which party is that? V546

1964 QUESTIONNAIRE

55. Do you happen to remember the name of the candidate who was elected to Parliament for this constituency? (Remembers correctly, 85%) V560
56. Do you happen to know which party he/she is? (Remembers correctly 94%) V564

Interviewer completes respondent's information by saying, for example: 'Sometimes it's hard to remember these things, but his name is...and he is...'

57. Have you read or heard anything about (MP)? (Yes 66%) V568
58. Have you ever seen him/her in person? (Yes 35%) V620
59. Do you happen to know whether he/she was in Parliament before the election? V623
60. Do you remember the names of any other candidates standing for Parliament from this constituency? And which party is he/she? V626, V629, V632

Interviewer completes or corrects information by saying, for example: 'Names aren't too important, but the Conservative candidate is..., the Labour candidate is...' Note that questions about successful candidate are not to be asked again.

61. Now take (name of Conservative), the Conservative candidate. Have you read or heard anything about him/her? V636
62. Have you ever seen him/her in person? V638
63. How about (name of Labour candidate), the Labour candidate. Have you read or heard anything about him/her? V640
64. Have you ever seen him/her in person? V642

Ask if Liberal has stood

65. And how about (name of Liberal), the Liberal candidate. Have you read or heard anything about him/her? V644
66. Have you ever seen him/her in person? V646
- 67a. Over the years, do you think that control of the government should pass from one party to another every so often (58%), or do you think that it's all right for one party to have control for a long time (30%)? (DK 12%) V649

67b. Why do you think a change of parties is a good thing? V653

67c. Why would you like to see one party have control of the government for a long time? V654

68. Here is a list of twelve pairs of words and phrases you might use to describe political parties, and between each pair of words is a measuring stick of seven squares. Taking the first pair of words - that is, 'Out of date/Modern' - as an example, the square on the left-hand side of the card would mean that party is very out of date, the next square would mean it was fairly out of date, and so on. The words at the top of your card will help you to choose the square you think is appropriate. Now will you tell me which square you would use to describe the Conservative Party...the Labour Party...and the Liberal Party.

	Very	Fairly	Slightly	Neither	Slightly	Fairly	Very	
Out of date	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Modern V657, V661, V665, V1237, V1238, V1239, V1240, V1241, V1242
Expert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Clumsy V669, V673, V677
Powerful	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Weak V681, V685, V689
Foolish	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Wise V693, V697, V701
Middle Class	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Working Class V705, V709, V713
United	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Split V717, V721, V725
Bad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Good V729, V733, V737
Left Wing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Right Wing V741, V745, V749
Weak-minded	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Strong-minded V753, V757, V761
Honest	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Dishonest V765, V769, V773
Dull	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Exciting V777, V781, V785
Young	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Old V789, V793, V797

1964 QUESTIONNAIRE

Questions 69a to 69g were asked of a random half-sample.

- 69a. Do you ever think of yourself as belonging to a particular social class?
(Yes 50%) V803

If Yes

- 69b. Which class is that? (Upper 2%, Middle 28%, Working 68%, Other 2%)
V808, V1220

If has said middle or working class

- 69c. Would you say that you are about average (chosen class) or that
you are in the upper or lower part of the (chosen class)? V815

If has used other class description

- 69d. Most people say they belong either to the middle class or to
the working class. If you had to make a choice, would you call
yourself middle class or working class? V816, V1220

Unless don't know

- 69e. Would you say that you are average (chosen class) or that
you are in the upper or lower part of (chosen class)? V818

If No

- 69f. Most people say they belong either to the middle class or to the
working class. If you had to make a choice, would you call yourself
middle class(30%) or working class (63%)? (DK 7%) V816

Unless don't know

- 69g. Would you say that you are about average (chosen class) or that
you are in the upper or lower part of the (chosen class)? V818

Questions 69a^{*} to 69d^{*} were asked of the remaining half-sample.

- 69a^{*}. There's quite a bit of talk these days about different social classes.
Most people say they belong to either the middle class or to the working
class. Do you ever think of yourself as being in one of these classes?
(Yes 60%) V801

If Yes

- 69b^{*}. Which class is that? (Middle 27%, Working 73%) V806, V1220

1964 QUESTIONNAIRE

If No

69c*. If you had to make a choice, would you call yourself middle class (30%) or working class (57%)? (DK 13%) V811, V1220

69d*. Would you say that you are about average (chosen class) or that you are in the upper or lower part of the (chosen class)? V814

70. How often would you say people move from one class to another - very often (4%), fairly often (16%), or not very often (61%)? (Not at all 7%, DK 12%) V834
71. Under what circumstances do you think a person could move from the working class to the middle class? V837
72. On the whole, do you think that there is bound to be some conflict between different social classes (42%) or do you think they can get along together without any conflict (52%)? (DK 6%) V847
- 73a. Do you currently have a job? (Yes 60%) V858, V1222

If Yes has a job

73b. Are you a member of a trade union? (Yes 40%) V859

If Yes is a member

73c. Which trade union is that? V860

73d. At your place of work how many people who are doing your kind of job are members of a trade union - all of them (58%), most of them (30%), or only some of them (11%)? (DK 1%) V861

If all or most

73e. At your place of work do you have to be a trade union member to do your job? (Yes 50%) V862

73f. Do you see any trade union magazines or journals? (Yes 65%) V863

If Yes

73g. What is it that you see? V864

73h. How much attention do you pay to it - a good deal (31%), some (33%), or not much (36%)? V865

73i. Do you recall seeing any articles or discussions on political questions? (Yes 30%) V866

1964 QUESTIONNAIRE

If Yes

73j. What was that? V867

73k. Did a shop steward or any other trade union representative approach you during the election campaign and ask you to vote? (Yes 2%) V868

If Yes

73l. Who was that? What position did he have? V869

If No, not a member

73m. At your place of work, are any of the people who are doing your kind of job members of a trade union? (Yes 18%, No 74%, DK 8%) V870

If Yes

73n. How many of them are members of a trade union - most of them (39%), some of them (24%), or only a few of them (31%)? (DK 6%) V871

73o. Have you been asked to join a trade union since you have been at your present place of work? (Yes 13%, No 87%) V872

If Yes

73p. Can you tell me why you didn't join? V873

If No

73q. Would you join if asked? (Yes 24%, No 53%, DK 23%) V874

73r. Why is that? V875, V876

If No, do not have a job

73s. Does anyone in this household belong to a trade union? (Yes 32%, No 64%, DK 4%) V878

If Yes

73t. Who is it that belongs? V880

73u. Which trade union is that? V882

1964 QUESTIONNAIRE

74. How long have you lived in your present home? V913
75. Do you or your family rent (private 22%, council 28%) or own your own home (46%)? (Other 4%) V916
76. Can you tell me where your father was brought up? What town or village and what county was that? V896, V897
77. And can you tell me where your mother was brought up? Town or village and county. V900, V901
78. What was your father's occupation when you were a child? What sort of job did he actually do? V992, V995, V999, V1002
79. Did he have any qualification (such as apprenticeships, professional qualifications, university degrees, diplomas, etc.)? What was that? V995, V999, V1002
- 80a. What type of firm or organisation did he work for?
- If in civil service, forces, police, etc.
- 80b. What was his rank or grade when you were a child? V995, V999, V1002
- If in other type of organisation
- 80c. Did he hold any particular position in this organisation when you were a child? V995, V999, V1002
- If Yes
- 80d. What was that? V995, V999, V1002
- If Proprietor or Manager
- 80e. About how big an organisation was that?
- (For instance roughly how many people worked there?)
V995, V999, V1002
- 81a. Were you ever in the forces? V925
- If Yes
- 81b. When was that? V926, V927
- 81c. Did you serve overseas? V928

1964 QUESTIONNAIRE * * * * *

* * * * *

* THE QUESTIONS BELOW WERE *

* ASKED ONLY OF NEW RE- *

* SPONDENTS IN WAVE 2 *

* * * * *

* * * * *

L 1 How close do you feel Britain's ties with America should be? V221

L 2 Would you like to see the death penalty kept or abolished? V224

L 3 Do you remember when you were young whether your father was very much interested in politics, somewhat interested, or didn't he pay much attention to it? V474

L 4(a) Did he have any particular preference for one of the parties when you were young? (Which party was that?) V476

If father did have preference

L 4(b) What was the main reason he felt that way? V478

L 5 How about your mother? When you were young was she very much interested in politics, somewhat interested, or didn't she pay much attention to it? V479

L 6(a) Did she have any particular preference for one of the parties when you were young: (Which party was that?) V481

If mother did have preference

L 6(b) What was the main reason she felt that way? V483

L 7 About how old were you when you first began to hear anything about politics? V487

L 8 About how old were you when you first began to have likes and dislikes about the parties? V488

L 9(a) Do you think that middle class people vote mainly for one party or are they fairly evenly divided between the parties? V840

If mainly for one

L 9(b) Which party is that? V841

L 9(c) Why do you think they vote mainly for that party? V842

1964 QUESTIONNAIRE

L10(a) And how about working class people? Do they vote mainly for one party or are they fairly evenly divided between the parties? V843

If mainly for one

L10(b) Which party is that? V844

L10(c) Why do you think they vote mainly for that party? V845

L11(a) Can you tell me how old you were when you left school? V851

If went to school

L11(b) And what kind of school was that? V853

L12(a) Did you have any full-time or part-time education after leaving school? V856

If Yes

L12(b) What was that? V857

L13 Can you tell me where your parents were living when you were born? (i.e. town/village and county) V890, V891, V892

L14 Where did you live during your childhood? (i.e. particular town/village and county) V902, V903, V904, V905

L15 And where have you lived since then? (i.e. particular town/village and county) (Anywhere else?) (LIST PERMANENT ADDRESSES ONLY) V906

Unless always lived in area

L16 How long have you lived in this area? V911

L17 What is your religion? V920

L18 When you were young, what was your parents' religion? V921, V922, V923

Unless 'No Religion' in L17

L19 How often do you attend Church? (For Jews: Synagogue) V924

1964 QUESTIONNAIRE

* * * * *
 *
 * VARIABLES DERIVED FROM THE *
 * QUESTIONS BELOW WILL BE *
 * FOUND IN THE SECTION *
 * V929-V1019 *
 *
 * * * * *

HOUSEHOLD COMPOSITION

Can you tell me who else there is in your household besides yourself? (I don't mean people who cater for themselves separately.) First, your family and relatives:-

<u>Code no.</u>	<u>Relationship to informant</u>	<u>Sex</u> (M. or F.)	<u>Marital status</u> (married/single/widowed)	<u>Age last birthday</u>
1.	<u>INFORMANT</u>			
2.				
3.				
4.				
5.				
6.				
7.				

DO NOT RECORD INFORMATION FOR MEMBERS

- (ii) Which member of your family living here actually owns it/is responsible for the rent (i.e. has his/her name on the rent book) /is responsible for you (your family having it rent free? This person is (code no. from above) _____

1964 QUESTIONNAIRE

IF THE MEMBER OF THE FAMILY UNIT WHO: OWNS THE ACCOMMODATION OR IS RESPONSIBLE FOR THE RENT OR IS RESPONSIBLE FOR THE FAMILY HAVING THE ACCOMMODATION RENT FREE IS:	AND IF:	TICK WHICH APPLIES	GET DETAILS OF
Man or single woman	he/she is now occupied (even if temporarily out of work)		his/her present or usual occupation
	he/she is not now occupied		his/her former occupation
Married women	her husband is now occupied (even if temporarily out of work)		his present or usual occupation <u>even if</u> <u>he is not a member</u> <u>of the family unit</u>
Widowed, divorced, separated etc. women	her husband is not now occupied		his former occupa- tion
	she has means part of which is obtained from her former husband (if he is alive) or as a pension from her former husband's previous employers (if he is dead)		her husband's present occupation if he is alive or his previous occu- pation if he is dead
	she has means other than (or in addition to) state pensions etc. but no part of this is obtained from former husband		her own present or previous occupation

1964 QUESTIONNAIRE

DETAILS OF OCCUPATION

- (iii) What type of firm or organisation does/did (this person) work for?
(TYPE OF FIRM, WHAT FIRM MAKES, ETC.) _____
- (iv) Name of firm/organisation, etc. _____
- (v) What job does/did (this person) actually do? _____
- (vi) Does/did...hold any particular position in the organisation? (e.g. 'foreman', 'typing supervisor', 'office manager', 'company secretary', etc.) _____
- IF IN CIVIL SERVICE, FORCES, POLICE, ETC..What rank or grade? _____
- (vii) IF PROPRIETOR OR MANAGER OF BUSINESS: About how big an organisation is this? Roughly 25 or more _____ 10-24 _____ Less than 10(state no.) _____
- (viii) ASK FOR ALL: Has (this person) any qualification? (such as apprenticeships, professional qualifications, university degrees, diplomas, etc.) (STATE QUALIFICATIONS) _____
- (viii) SHOW INCOME CARD: Would you mind telling one which of these income groups (this person) belongs to?

RING APPROPRIATE CODE(S)

A	D	G	J	M	D.K.N
B	E	H	K		Refused.....O
C	F	I	L		ESTIMATED.....P

IF RESPONDENT IS NOT PERSON INDICATED ABOVE, ALSO ASK

Do you have a paid job now? (Q.ALREADY ASKED AT Q.73(a))

<u>Has paid job</u>	Full time 30 hrs.+	1	
	Part time 8-29 hours	2	
	Under 8 hours	3	CODE ALL MENTIONS

1964 QUESTIONNAIRE

<u>No paid job</u>	Retired from full time	
	job	4
	Other	5

IF PAID JOB OF 8 HRS. OR MORE PER WEEK OR RETIRED
FROM FULL TIME JOB

What type of firm or organisation do you work for?

Type of firm etc. (incl. what firm makes/
does etc.) _____

Name of firm/organisation etc. _____

What job (did/do) you actually do? _____

Do/did you hold any particular position in the
organisation?

IF IN CIVIL SERVICE, FORCES, POLICE

What rank or grade?

IF PROPRIETOR OR MANAGER OF BUSINESS

About how big an organisation is this? Roughly
25 or more _____ 10-24 _____ Less than 10(state no.) _____

ASK FOR ALL: Have you any qualification? (such as
apprenticeships, professional qualifications, uni-
versity degrees, diplomas, etc.)

Would you mind telling me which of these income
groups you belong to/belonged to

RING APPROPRIATE CODES(S)

A	E	I	M	D.K.N
B	F	J		Referred.....O
C	G	K		ESTIMATED.....P
D	H	L		

D. OTHER INFORMATION

(a) Constituency _____

Name of respondent _____

Polling District _____

1st Wave No. _____

(b) Date of interview _____

Sample Element _____

1964 QUESTIONNAIRE

Time of starting interview _____ THIS INTERVIEW TOOK _____ MINS.
(length of interview in minutes)
Time of completion of interview _____

Interviewer _____ Code No. _____

Supervisor _____ (When applicable)

QUESTIONNAIRE, SPRING 1966

This is part of some research being conducted at Oxford University. For this study we need the answers to some questions which we are asking people all over the country.

- 1a. First of all, did you follow the election campaign on television? (Yes 72%) V64, V1174, V1178, V1182, V1186, V1190, V1194, V1196

If Yes

- 1b. Were there any programmes about the election campaign which you found especially interesting? Which were they? V67, V69

- 2a. Do you read a morning newspaper regularly? (Yes 78%) V72, V1190, V1194

If Yes

- 2b. Which newspaper is that? Are there any other morning newspapers you read regularly? V76

List name of first morning newspaper mentioned

- 2c. Did you follow the election campaign in (first newspaper)? (Yes 64%) V85, V1174, V1178, V1182, V1186, V1190, V1194, V1196, V1200

- 3a. Did you follow the election campaign in any other newspaper? (Yes 28%) V96, V1174, V1178, V1182, V1186, V1196, V1200

If Yes

- 3b. Which newspaper was that? V103, V107, V110

4. Did you follow the election campaign on the radio? (Yes 20%) V114, V1174, V1182, V1186

5. Did you talk to other people about the election campaign? (Yes 63%) V120, V1174, V1178, V1186, V1194, V1196

6. How much interest did you have in the campaign - a good deal (31%), some (36%), or not much (33%)? V127

Now I would like to ask you what you think the good and bad points about the political parties are.

1966 QUESTIONNAIRE

7. Is there anything in particular that you like about the Conservative Party? What is that? Anything else? V133, V1022, V1030, V1034, V1058, V1062, V1110, V1119, V1123
8. Is there anything in particular that you don't like about the Conservative Party? What is that? Anything else? V137, V1026, V1030, V1034, V1058, V1062, V1110, V1119, V1123
9. Is there anything in particular that you like about the Labour Party? What is that? Anything else? V141, V1038, V1046, V1050, V1058, V1062, V1114, V1119, V1123
10. Is there anything in particular that you don't like about the Labour Party? What is that? Anything else? V145, V1042, V1046, V1050, V1058, V1062, V1114, V1119, V1123
11. Considering everything the parties stand for, would you say that there is a good deal of difference between the parties (42%), some difference (26%), or not much difference (29%)? (DK 3%) V151

Now I would like to ask you about the good and bad points of the party leaders.

12. Is there anything in particular that you like about Edward Heath? What is that? Anything else? V158, V164, V1066, V1074, V1078, V1102, V1106, V1110, V1119, V1123
13. Is there anything in particular that you don't like about Heath? What is that? Anything else? V162, V164, V1070, V1074, V1078, V1102, V1106, V1110, V1119, V1123
14. Is there anything in particular that you like about Harold Wilson? What is that? Anything else? V168, V174, V1082, V1090, V1094, V1102, V1106, V1114, V1119, V1123
15. Is there anything in particular that you don't like about Wilson? What is that? Anything else? V172, V174, V1086, V1090, V1094, V1102, V1106, V1114, V1119, V1123
16. What issues did you yourself feel were most important in this election? V200
17. Which party would be better able to handle foreign affairs, the Conservatives (38%) or Labour (22%), or wouldn't there be any difference between them on this (29%)? (DK 11%) V202

1966 QUESTIONNAIRE

18. Which party would be better able to handle problems here at home, the Conservatives (24%) or Labour (46%), or wouldn't there be any difference between them on this (24%)? (DK 6%) V205

19a. There's a lot of talk these days about nuclear weapons. Which of these statements comes closest to what you yourself feel should be done? If you don't have an opinion, just say so. V209

- a. Britain should keep her own nuclear weapons, independent of other countries. (33%)
- b. Britain should have nuclear weapons only as a part of a western defence system. (46%)
- c. Britain should have nothing to do with nuclear weapons under any circumstances. (14%)
- d. No opinion/Don't know. (7%)

If has opinion

19b. Which party would be more likely to keep nuclear weapons for Britain, the Conservatives (42%) or Labour (10%), or wouldn't there be any difference between them on this (36%)? (DK 12%) V212

20a. There's also a lot of talk about nationalising industry. Which of these statements comes closest to what you yourself feel should be done? If you don't have an opinion about this, just say so. V216

- a. A lot more industries should be nationalised. (8%)
- b. Only a few more industries, such as steel, should be nationalised. (17%)
- c. No more industries should be nationalised, but the industries that are nationalised now should stay nationalised. (42%)
- d. Some of the industries that are nationalised now should be denationalised. (19%)
- e. No opinion/Don't know. (14%)

If has opinion

20b. Which party would be more likely to nationalise some more industry, the Conservatives (4%) or Labour (90%), or wouldn't there be any difference between them on this (4%)? (DK 2%) V219

21. Do you think that the Trade Unions have too much power (64%) or not (25%)? (DK 11%) V229

22a. Do you feel that the government should spend more on pensions and social services (55%) or do you feel that spending for social services should stay about as it is now (41%)? (DK 4%) V233

1966 QUESTIONNAIRE

If has opinion

- 22b. Which party would be more likely to spend more on pensions and social services, the Conservatives (7%) or Labour (64%), or wouldn't there be any difference between them on this (23%)? (DK 6%) V236
23. If the Government had a choice between reducing taxes (55%) and spending more on social services (36%), which should it do? (DK 9%) V239
24. Do you think that Britain gave up her empire too fast (43%) or not (38%)? (DK 19%) V242
25. Do you think that big business has too much power in this country (55%) or not (32%)? (DK 13%) V250
- 26a. If the question of going into the Common Market comes up again, do you think that Britain should go in (54%) or stay out (17%), or don't you have an opinion on that (29%)? V255

If has opinion

- 26b. Which party would be more likely to take Britain into the Common Market if the question comes up again, the Conservatives (57%) or Labour (16%), or wouldn't there be any difference between them on this (23%)? (DK 4%) V258
27. Did you want to see the death penalty kept (77%) or abolished (17%)? (DK 6%) V225
28. Do you think the trade unions should have close ties to the Labour Party (16%), or do you think the trade unions should stay out of politics (74%)? (DK 10%) V261
29. How important do you yourself feel the Queen and royal family are to Britain - very important (58%), fairly important (26%), or not very important (16%)? V265
- 30a. Which of these statements comes closest to what you yourself feel should be done about Rhodesia? If you don't have an opinion, just say so. V267
- a. Grant independence on the terms Ian Smith wants. (5%)
 - b. Negotiate a settlement with Smith's government. (40%)
 - c. Go on using economic sanctions until Smith gives in. (29%)
 - d. Use force against Smith's government. (8%)
 - e. No opinion/Don't know. (18%)

1966 QUESTIONNAIRE

If has opinion

- 30b. Which of these statements do you think comes closest to the Labour Party's position? V269
- 30c. And which of these statements comes closest to the Conservative Party's position? V271
- 31. How close do you feel Britain's ties with America should be? (Very close 38%, fairly close 47%, not very close 12%, DK 3%) V222
- 32. How serious a problem do you think strikes are - very serious (77%), fairly serious (16%), or not very serious (6%)? (DK 1%) V274
- 33. When you hear of a strike, are your sympathies generally for (15%) or against (60%) the strikers? (Depends 9%, DK 16%) V277
- 34. Which party do you think has the better approach to strikes, the Conservatives (11%) or Labour (31%), or don't you think there is much difference between them on this (51%)? (DK 7%) V281

Ask if respondent is not coloured

- 35a. Do you think that too many immigrants have been let into this country (81%) or not (14%)? (DK 5%) V284, V288, V293, V1228

If yes too many

- 35b. How strongly do you feel about this - very strongly (54%), fairly strongly (33%), or not very strongly (13%)? V291, V1228
- 35c. Is it a problem around this neighbourhood? (Yes 13%) V296
- 35d. Which party is more likely to keep immigrants out, the Conservatives (26%) or Labour (13%), or don't you feel there is any difference between them on this (53%)? (DK 8%) V299
- 36a. Do you ever think of yourself as being to the left, the centre, or the right in politics (27%) or don't you think of yourself that way (66%)? (DK 7%) V303

If yes

- 36b. Where would you say you are? (Left 29%, Centre 44%, Right 26%, Other 1%) V306
- 36c. Do you think you have moved to the left or right recently (21%), or don't you think of yourself as having moved (79%)? V308

If has moved

- 36d. How would you say you have moved? V309

1966 QUESTIONNAIRE

37. Over the years, how much do you think that having elections makes the government pay attention to what the people think? (Good deal 42%, some 24%, not much 26%, DK 8%) V314
38. In between elections, how much does having political parties make the government pay attention to what the people think? (Good deal 19%, some 30%, not much 40%, DK 11%) V319
39. We are also interested in how well off people are these days. How about you? Compared with a year ago, are you and your family better off now (22%), worse off now (23%), or have you stayed about the same (55%)? V331
40. Now looking ahead over the next three or four years, do you think that you will be better off (26%), worse off (19%), or will you stay about the same (45%)? (DK 10%) V336
- 41a. Do you think that what the government does makes any difference to how well off you are? (Yes 70%, No 26%, DK 4%) V341

If government does make a difference

- 41b. Has the Labour Government made you better (18%) or worse off (24%), or hasn't it made much difference (56%)? (DK 2%) V347
- 41c. Looking ahead, do you think that the Labour Government will make you better (30%) or worse off (29%), or won't it make much difference (30%)? (DK 11%) V348
- 41d. If a Conservative Government had come in, would it have made you better (18%) or worse off (18%), or wouldn't it have made much difference (53%)? (DK 11%) V349
42. Speaking more generally, how satisfied are you with the government's handling of Britain's economic affairs? (Satisfied 50%, neutral/mixed 14%, dissatisfied 22%, DK 14%) V352
43. Do you think that Britain's economic difficulties are mainly the fault of the Labour Government (13%) or of the last Conservative Government (43%)? (Both equally 30%, DK 14%) V354
- 44a. We find many people around the country who have good reasons for not voting. How about you? Did you vote in the General Election this year? (Yes 84%) V357, V1162

If voted

- 44b. Did you vote in person (98%) or by post (2%)? V360

1966 QUESTIONNAIRE

44c. And which party did you vote for? (Con 38%, Lab 53%, Lib 8%, DK 1%)
V364, V1162

If voted Conservative

- 44d. How long ago did you decide to vote that way? V367
- 44e. What would you say is the main reason you voted Conservative? V370
- 44f. Would you say that you preferred the Conservatives very strongly (50%), fairly strongly (39%), or not very strongly (11%)? V373
- 44g. Did you think of voting for any other party? (Yes 22%) Which party is that? (Lab 22%, Lib 73%, Other 5%) V376
- 44h. Suppose you had thought the Conservatives couldn't win. Would you rather have seen Labour (20%) or the Liberals (63%) form the new government? (Neither 10%, DK 7%) V379

Ask if no Liberal stood

44i. Would you have voted Liberal if a Liberal candidate had stood in this constituency? (Yes 18%, might have 8%, no 74%) V382

If voted Labour

- 44j. How long ago did you decide to vote that way? V367
- 44k. What would you say is the main reason you voted Labour? V370
- 44l. Would you say that you preferred Labour very strongly (55%), fairly strongly (37%), or not very strongly (8%)? V373
- 44m. Did you think of voting for any other party? (Yes 21%) Which party is that? (Con 18%, Lib 71%, Other 11%) V376
- 44n. Suppose you had thought that Labour couldn't win. Would you rather have seen the Conservatives (22%) or the Liberals (64%) form the new government? (Neither 8%, DK 6%) V379

Ask if no Liberal stood

44o. Would you have voted Liberal if a Liberal candidate had stood in this constituency? (Yes 14%, might have 8%, no 78%) V382

If voted Liberal

- 44p. How long ago did you decide to vote that way? V367
- 44q. What would you say is the main reason you voted Liberal? V370
- 44r. Would you say that you preferred the Liberals very strongly (30%), fairly strongly (48%), or not very strongly (22%)? V373
- 44s. Did you think of voting for any other party? (Yes 36%) Which party is that? (Con 43%, Lab 54%, Other 3%) V376
- 44t. Would you have voted for another party if you had felt that the Liberal candidate hadn't much change of winning in this constituency? (Yes-Con 8%, Lab 18%, Other 1%, No 71%, DK 2%) V385

1966 QUESTIONNAIRE

If would still have voted Liberal

44u. Would you rather have seen the Conservatives (38%) or Labour (49%) win the election? (Neither 10%, DK 3%) V388

If did not vote

44v. What would you say is the main reason you didn't vote? V391

44w. If you had voted, which party would you probably have voted for? (Con 34%, Lab 42%, Lib 8%, Other 1%, wouldn't have voted 6%, DK 9%) V394

If don't know

44x. Were you a little more inclined to one of the parties than the others? (Yes 60%) Which party is that? (Con 36%, Lab 55%, Lib 9%) V397

45. Regardless of your own preference, which party did you think would win the election? (Con 12%, Lab 85%, DK 3%) V423

46a. How about here in this constituency? Which party did you think would win here? (Con 43%, Lab 52%, Lib 1%, DK 4%) V432

If Liberals not mentioned and Liberal stood

46b. How close did you think the Liberals would come to winning in this constituency - fairly close (17%), not very close (21%), or not at all close (56%)? (DK 6%) V437

47. Would you say that you cared a good deal which party won the election (71%) or that you didn't care very much which party won (28%)? (DK 1%) V442

48a. Generally speaking, do you usually think of yourself as Conservative (35%), Labour (46%), Liberal (10%), or what? (Other 1%, None 7%, DK 1%) V446, V1144

If accepts party affiliation

48b. How strongly (chosen party) do you generally feel - very strongly (48%), fairly strongly (42%), or not very strongly (10%)? V450, V1148

48c. Was there ever a time when you thought of yourself as (first party not chosen) or (second party not chosen) rather than (chosen party)? Which was that ? V462

1966 QUESTIONNAIRE

If reports previous affiliation

- 48d. When did you change from (former party) to (present party)?
V466
- 48e. What was the main thing that made you change from (former party) to (present party)? V471

If does not accept party affiliation

- 48f. Do you generally think of yourself as a little closer to one of the parties than the others? (Yes 45%) Which party is that? (Con 51%, Lab 19%, Lib 30%) V454, V1144, V1148

If feels closer

- 48g. Was there ever a time when you thought of yourself as closer to (first party not chosen) or (second party not chosen) rather than (chosen party)? Which party was that? V462

If reports previous affiliation

- 48h. When did you change from (former party) to (present party)?
V466
- 48i. What was the main thing that made you change from (former party) to (present party)? V471

If does not feel closer

- 48j. Was there ever a time when you did think of yourself as closer to one of the parties than the others? (Yes 44%) Which was that? (Con 36%, Lab 51%, Lib 13%) V462

If Yes

- 48k. When did you move away from (former party)?
- 48l. What was the main thing that made you move away from (former party)? V471

- 49a. Do you ever think of the parties as being to the left, the centre, or to the right in politics (21%), or don't you think of the parties that way (72%)? (DK 7%) V494

If does think of parties in this way

- 49b. Do you think of any party as having moved to the left or right recently (55%), or don't you think of any party as having moved in this way (42%)? (DK 3%) V500

1966 QUESTIONNAIRE

If party has moved

- 49c. Which party is that? V502, V505, V508
 - 49d. How has it moved? V502, V505, V508
 - 49e. When would you say it moved? V503, V506, V509
 - 49f. Do you think of any other party as having moved to the left or right recently? Which party is that? How has it moved? When would you say it moved? V502, V503, V505, V506, V508, V509
- 50a. Now think of the General Election a year and a half ago in the autumn of 1964, when the Conservatives were led by Home and Labour by Wilson. Do you remember for certain whether you voted then? (Voted 86%, didn't vote 9%, too young 4%, DK 15%) V515, V1158

If sure or fairly sure voted

- 50b. Which party did you vote for then? (Con 40%, Lab 50%, Lib 8%, Other 1%, DK 1%) V517, V1158

If did not vote or don't know

- 50c. Do you remember whether you preferred one of the parties to the others then? (Yes 68%) Which party was that? (Con 36%, Lab 55%, Lib 9%) V519
- 51a. How about the General Election of 1959, when the Conservatives were led by Macmillan and Labour by Gaitskell. Do you remember for certain whether you voted then? (Voted 76%, didn't vote 9%, too young 12%, DK 3%) V523, V1156

If sure or fairly sure

- 51b. Which party did you vote for then? (Con 46%, Lab 47%, Lib 6%, DK 1%) V526, V1156
52. Over the years, do you think that control of the government should pass from one party to another every so often (54%), or do you think that it's all right for one party to have control for a long time (36%)? (DK 10%) V650
53. Did you feel, before this election, that the Labour Government had been in office long enough to have had a fair trial? (Yes 26%, No 71%, DK 3%) V655
54. Do you happen to remember who was the member of Parliament for this constituency before the election? (Remembers correctly 79%) V561
55. Do you happen to remember his/her party? (Remembers correctly 91%) V565

1966 QUESTIONNAIRE

Interviewer completes respondent's information by saying, for example: 'Sometimes it's hard to remember these things but his/her name is...and he/she is...'

56. Have you read or heard anything about (name of MP before election)? (Yes 47%) V569
57. Have you ever seen him/her in person? (Yes 37%) V621
58. Do you happen to know whether he/she stood for Parliament again in this election? V624
59. Do you remember the names of any (other) candidates standing for Parliament from this constituency? And which party is he/she? V627, V630, V633

Interviewer completes or corrects information by saying, for example: 'Names aren't too important, but the Conservative candidate is..., the Labour candidate is...' Note that questions about M.P. before election are not to be asked again.

60. Now take (name of Conservative), the Conservative candidate. Have you read or heard anything about him/her? V637
61. Have you ever seen him/her in person? V639
62. How about (name of Labour candidate), the Labour candidate. Have you read or heard anything about him/her? V641
63. Have you ever seen him/her in person? V643

Ask if Liberal is standing

64. And how about (name of Liberal), the Liberal candidate. Have you read or heard anything about him/her? V645
65. Have you ever seen him/her in person? V647

Question 66 was asked of a random half-sample.

66. Here is a list of twelve pairs of words and phrases you might use to describe political parties, and between each pair is a measuring stick of seven squares. Taking the first pair of words - i.e., 'Out of date/Modern' - as an example, the square on the extreme left would mean that the

1966 QUESTIONNAIRE

party concerned is very out of date, the next square would mean it was fairly out of date, and so on. The words at the top of your card will help you to choose the square you think is appropriate. Now will you tell me which square you would use to describe the Conservative Party...the Labour Party...and the Liberal Party.

	Very	Fairly	Slightly	Neither	Slightly	Fairly	Very	
Out of date	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Modern V658, V662, V666
Expert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Clumsy V670, V674, V678
Powerful	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Weak V682, V686, V690
Foolish	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Wise V694, V698, V702
Middle Class	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Working Class V706, V710, V714
United	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Split V718, V722, V726
Bad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Good V730, V734, V738
Left Wing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Right Wing V742, V746, V750
Weak-minded	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Strong-minded V754, V758, V762
Honest	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Dishonest V766, V770, V774
Dull	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Exciting V778, V782, V786
Young	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Old V790, V794, V798

Questions 67a to 67g were asked of a random half-sample.

67a. Do you ever think of yourself as belonging to a particular social class?
(Yes 46%) V819

1966 QUESTIONNAIRE

If Yes

67b. Which class is that? (Middle 32%, working 68%) V820, V822

If has said middle or working class

67c. Would you say that you are about average (chosen class) or that you are in the upper or lower part of the (chosen class)? V821

If has used other class description

67d. Most people say they belong either to the middle class or to the working class. If you had to make a choice, would you call yourself middle class or working class? V820

Unless don't know

67e. Would you say that you are average (chosen class) or that you are in the upper or lower part of (chosen class)? V821

If no

67f. Most people say they belong either to the middle class or to the working class. If you had to make a choice, would you call yourself middle class (28%) or working class (65%)? (DK 7%) V819

Unless don't know

67g. Would you say that you are about average (chosen class) or that you are in the upper or lower part of the (chosen class)? V821

Questions 67a* to 67d* were asked of the remaining half-sample.

67a*. There's quite a bit of talk these days about different social classes. Most people say they belong to either the middle class or to the working class. Do you ever think of yourself as being in one of these classes? (Yes 66%) V819

If yes

67b*. Which class is that? (Middle 28%, Working 72%) V820

If no

67c*. If you had to make a choice, would you call yourself middle class (32%) or working class (60%)? (DK 8%) V819, V820

67d*. Would you say that you are about average (chosen class) or that you are in the upper or lower part of the (chosen class)? V821

1966 QUESTIONNAIRE

68. What would you say your family was when you were young, middle class (23%) or working class (75%)? (DK 2%) V825
69. On the whole, do you think that there is bound to be some conflict between different social classes (41%) or do you think they can get along together without any conflict (54%)? (DK 5%) V848

(IF HAS READ OR HEARD SOMETHING ABOUT M.P. BEFORE ELECTION See Q.56)
(IF NO, GO TO Q. N.2.)

- N.1.(a) Can you tell me anything in particular about what (NAME OF M.P.) has done in Parliament? (Anything else?) V572
- N.1.(b) Do you know if (NAME OF M.P.) has held any special position in parliament or in the government? (What is that?) V574
- N.1.(c) Do you know of any problems facing the government that (NAME OF M.P.) has taken a stand on? (What is that?) V576
- (IF NECESSARY)
N.1.(d) Do you know what stand (NAME OF M.P.) has taken on that? V576
- N.1.(e) Have you heard anything about (NAME OF M.P.)'s opinion on the Common Market? V578
- (IF YES)
- N.1.(f) What is that? V580

(IF NOT ALREADY CLEAR)
N.1.(g) Do you think he/she favours Britain going into the Common Market or not? V580, V582
- N.1.(h) Have you heard anything about (NAME OF M.P.)'s opinion on defence, disarmament or nuclear weapons? V584

1966 QUESTIONNAIRE

(IF
YES)

N.1.(i) What is that? V586

(IF NOT ALREADY CLEAR)

N.1.(j) Do you think he/she favours
Britain having her own nuclear
weapons or not? V586, V588

N.1.(k) Have you heard anything about (NAME OF
M.P.)'s opinion on public ownership or
nationalising industry? V590

(IF
YES)

N.1.(l) What is that? V592

(IF NOT ALREADY CLEAR)

N.1.(m) Do you think he/she favours
nationalising more industry
or not? V592, V594

N.1.(n) Do you happen to know how (NAME
OF MP) voted in Parliament on the
question of abolishing the death
penalty? V595

(IF D.K.)

N.1.(o) Do you know how (NAME OF
MP) feels about abolishing
the death penalty? V596

N.1.(p) Do you happen to remember anything
that (NAME OF MP) has done for the
people of this constituency? V598

(IF REMEMBERS ANYTHING)

N.1.(q) What is that? V600

N.1.(r) Has he/she ever done anything for you
or your family personally? V602

(IF HE/SHE HAS DONE SOMETHING)

N.1.(s) What is that? V604

1966 QUESTIONNAIRE

- N.1.(t) Can you tell me what sort of person he/she is?
V606, V608
- N.1.(u) Would you say that he/she is upper class,
middle class, or working class? V610
- N.1.(v) Do you know if he/she has any business or trade union
connection or any other connection of that kind? (What
sort of connection is that?) V612
- N.1.(w) On the whole, do you feel that (NAME OF MP) has done a
good job as a Member of Parliament, a fair job, or only
a poor job? V614
- (IF GOOD, FAIR OR POOR),
N.1.(x) Why do you feel that way? V616, V618

* * * * *

* THE QUESTIONS BELOW WERE ASKED *

* ONLY OF NEW RESPONDENTS IN *

* 1966 *

* * * * *

- N.2. Can you tell me where your father was brought up? (What town or village
and what county was that?) V896
- N.3. And can you tell me where your mother was brought up? (Town or village
and county) V900
- N.4. Can you tell me where your parents were living when you were born? (i.e.
town/village and county) V890, V891
- N.5. Where did you live during your childhood? (i.e. particular town/village
and county) V903, V904
- N.6. And where have you lived since then? (i.e. particular town/village and
county) (Anywhere else?) (LIST PERMANENT ADDRESSES ONLY UNLESS ALWAYS
LIVED IN AREA) V908, V910
- N.7. How long have you lived in this area? V911

1966 QUESTIONNAIRE

N.8. What was your father's occupation when you were a child? (What sort of job did he actually do?) V993, V996, V1000, V1003

N.9. Did he have any qualification (such as apprenticeships, professional qualifications, university degrees, diplomas, etc.)? (What was that?) V996, V1000, V1003

N.10.(a) What type of firm or organisation did he work for? V996, V1000, V1003

(IF IN CIVIL SERVICE, N.10.(b) What was his rank or grade when you
FORCES, POLICE, ETC.) were a child? V996, V1000, V1003

(IF IN OTHER TYPE OF N.10.(c) Did he hold any particular position
ORGANISATION) in this organisation when you were
a child? V996, V1000, V1003

(IF YES) N.10.(d) What was that? V996,
V1000, V1003

(IF PROPRIETOR N.10.(e) About how big
OR MANAGER) an organisation
was that? (For
instance roughly
how many people
worked there?)
V996, V1000,
V1003

N.11.(a) Can you tell me how old you were when you left school? V851, V1214

(IF WENT TO SCHOOL) N.11.(b) And what kind of school was that? V853

N.12. Do you remember when you were young whether your father was very much interested in politics, somewhat interested, or didn't he pay much attention to it? V474

N.13.(a) Did he have any particular preference for one of the parties when you were young? (Which party was that?) V476

(IF FATHER DID HAVE PREFERENCE) N.13.(b) What was the main reason he felt that way? V478

1966 QUESTIONNAIRE

N.14. How about your mother? When you were young was she very much interested in politics, somewhat interested, or didn't she pay much attention to it? V479

N.15.(a) Did she have any particular preference for one of the parties when you were young? (Which party was that?) V481

(IF MOTHER DID HAVE PREFERENCE) N.15.(b) What was the main reason she felt that way? V483

N.16.(a) About how old were you when you first began to have likes and dislikes about the parties? V488

(IF D.K. GO TO N.17(a))

(OTHERWISE) N.16.(b) Which party did you like best then? V490

N.17.(a) What was the first General Election you voted in? (RECORD YEAR, PARTY LEADERS, ANY OTHER IDENTIFYING INFORMATION) V536

(UNLESS HAS NEVER VOTED) N.17.(b) Which party did you vote for in that election? V538

N.18.(a) Were you ever in the forces? V925

(IF YES) N.18.(b) When was that? V927

N.18.(c) Did you serve overseas? V928

N.19. What is your religion? V920

N.20. When you were young, what was your parents' religion? V921, V922, V923

(UNLESS NO 'RELIGION' IN N.19.)

N.21. How often do you attend Church? (For Jews: Synagogue) V924

*
* VARIABLES DERIVED FROM THE *
* QUESTIONS BELOW WILL BE *
* FOUND IN THE SECTION *
* V929-V1019 *
*

1966 QUESTIONNAIRE

HOUSEHOLD COMPOSITION

- (i) Can you tell me who else there is in your household besides yourself?
(I don't mean people who cater for themselves separately.) First, your family and relatives:-

<u>Code no.</u>	<u>Relationship to informant</u>	<u>Sex</u> (M. or F.)	<u>Age last birthday</u>	<u>Marital status</u> (married/single/widowed)
1.	INFORMANT			
2.				
3.				
4.				
5.				
6.				
7.				

DO NOT RECORD INFORMATION FOR MEMBERS OF HOUSEHOLD OUTSIDE FAMILY UNIT

- (ii) Which member of your family living here actually owns it/is responsible for the rent (i.e. has his/her name on the rent book)/is responsible for you (your family) having it rent free? This person is (code no. from above) _____

IF THE MEMBER OF THE FAMILY UNIT WHO: OWNS THE ACCOMMODATION OR IS RESPONSIBLE FOR THE RENT OR IS RESPONSIBLE FOR THE FAMILY HAVING THE ACCOMMODATION RENT FREE IS:	AND IF:	TICK WHICH APPLIES	GET DETAILS OF
Man or single woman	he/she is now occupied (even if temporarily out of work)		his/her present or usual occupation
	he/she is not now occupied		his/her former occupation
Married woman	her husband is now occupied (even if temporarily out of work)		his present or usual occupation <u>even if he is not a member of the family unit</u>

1966 QUESTIONNAIRE

	her husband is not now occupied		his former occupation
Widowed, divorced, separated etc. woman	she has means part of which is obtained from her former husband (if he is alive) or as a pension from her former husband's previous employers (if he is dead)		her husband's present occupation if he is alive or his previous occupation if he is dead
	she has means other than (or in addition to) state pensions etc. but no part of this is obtained from former husband		her own present or previous occupation

DETAILS OF OCCUPATION

- (iii) What type of firm or organisation does/did (this person) work for? (TYPE OF FIRM, WHAT FIRM MAKES, ETC..) _____
- (iv) Name of firm/organisation, etc. _____
- (v) What job does/did (this person) actually do? _____
- (vi) Does/did...hold any particular position in the organisation? (e.g. 'foreman', 'typing supervisor', 'office manager', 'company secretary', etc.) _____
- IF IN CIVIL SERVICE, FORCES, POLICE, ETC.. What rank or grade? _____
- (vii) IF PROPRIETOR OR MANAGER OF BUSINESS: About how big an organisation is this? Roughly 25 or more _____ 10-24 _____ Less than 10 (state no.) _____
- (viii) ASK FOR ALL: Has (this person) any qualification? (such as apprenticeships, professional qualifications, university degrees, diplomas, etc.) (STATE QUALIFICATIONS) _____
- (ix) SHOW INCOME CARD: Would you mind telling me which of these income groups (this person) belongs to?

RING APPROPRIATE CODE(S)

A	D	G	J	M	D.K.N
B	E	H	K		Refused.....O
C	F	I	L		ESTIMATED.....P

IF RESPONDENT IS NOT PERSON INDICATED ABOVE, ALSO ASK

Do you have a paid job now?

1966 QUESTIONNAIRE

<u>Has paid job</u>	Full time 30 hrs.+	1
	Part time 8-29 hours	2
	Under 8 hours	3
<u>No paid job</u>	Retired from full time	
	job	4
	Other	5

IF PAID JOB OF 8 HRS. OR MORE PER WEEK OR RETIRED FROM
FULL TIME JOB

What type of firm or organisation do you work for?

Type of firm etc. (incl. what firm makes/does etc.)

Name or firm/organisation etc. _____

What job (did/do) you actually do? _____

Do/did you hold any particular position in the organi-
sation?

IF IN CIVIL SERVICE, FORCES, POLICE

What rank or grade?

IF PROPRIETOR OR MANAGER OF BUSINESS

About how big an organisation is this? Roughly
25 or more____ 10-24____ Less than 10(state no.)____

ASK FOR ALL: Have you any qualification? (such as appren-
ticeships, professional qualifications, university degrees,
diplomas, etc.)

Would you mind telling me which of these income groups you
belong to/belonged to

RING APPROPRIATE CODE

A	E	I	M	D.K.N
B	F	J		Refused.....O
C	G	K		
D	H	L		

1966 QUESTIONNAIRE

OTHER INFORMATION

(a) Constituency _____ Name of respondent _____
Polling District _____ Full postal address _____

(b) Date interview _____
Time of starting interview _____
Time of completion of interview _____ Resp. No. _____
Sample Element _____

THIS INTERVIEW TOOK _____ MINS.
(length of interview in minutes)

Interviewer _____ Code No. _____
Supervisor _____ (When applicable)

QUESTIONNAIRE, SUMMER 1970

This is part of some research being conducted at Oxford University. For this study we need the answers to some questions which we are asking people all over the country.

1. First of all, did you follow the election campaign on television? V65, V1175, V1179, V1183, V1187, V1191, V1195, V1197

2a. Do you read a morning newspaper regularly? V73, V1191, V1195

If Yes

2b. Which newspaper is that? Are there any other morning newspapers you read regularly? V77

Ask about first newspaper mentioned

2c. Did you follow the election campaign in...? V86, V1175, V1179, V1183, V1187, V1191, V1195, V1197, V1201

3a. Did you follow the election campaign in any other newspaper? V97, V1175, V1179, V1183, V1187, V1197, V1201

If Yes

3b. Which newspaper was that? V104, V108, V111

4. Did you follow the election campaign on the radio? V115, V1175, V1183, V1187

5. Did you talk to other people about the election campaign? V121, V1175, V1179, V1187, V1195, V1197

6. How much interest did you have in the campaign...a good deal, some, or not much? V128

Now I would like to ask you what you think the good and bad points about the political parties are.

7. Is there anything in particular that you like about the Conservative Party? What is that? Anything else? V134, V1023, V1031, V1035, V1059, V1063, V1111, V1120, V1124

1970 QUESTIONNAIRE

8. Is there anything in particular that you don't like about the Conservative Party? What is that? Anything else? V138, V1027, V1031, V1035, V1059, V1063, V1111, V1120, V1124
9. Is there anything in particular that you like about the Labour Party? What is that? Anything else? V142, V1039, V1047, V1051, V1059, V1063, V1115, V1120, V1124
10. Is there anything in particular that you don't like about the Labour Party? What is that? Anything else? V146, V1043, V1047, V1051, V1059, V1063, V1115, V1120, V1124
11. Considering everything the parties stand for, would you say that there is a good deal of difference between the parties, some difference, or not much difference? V152

Now I would like to ask you about the good and bad points of the party leaders.

12. Is there anything in particular that you like about Edward Heath? What is that? Anything else? V159, V1067, V1075, V1079, V1103, V1107, V1111, V1120, V1124 ☐ Tick here if any indication does not know who Heath is V165
13. Is there anything in particular that you don't like about Heath? What is that? Anything else? V163, V1071, V1075, V1079, V1103, V1107, V1111, V1120, V1124
14. Is there anything in particular that you like about Harold Wilson? What is that? Anything else? V169, V1083, V1091, V1095, V1103, V1107, V1115, V1120, V1124 ☐ Tick here if any indication does not know who Wilson is V175
15. Is there anything in particular that you don't like about Wilson? What is that? Anything else? V173, V175, V1087, V1091, V1095, V1103, V1107, V1115, V1120, V1124
16. Apart from Heath, how do you feel about the other Conservative leaders. Do you generally like them, dislike them, or don't you have much feeling about them? V180
17. Apart from Wilson, how do you feel about the other Labour leaders. Do you generally like them, dislike them, or don't you have much feeling about them? V187

1970 QUESTIONNAIRE

18. Which party would be better able to handle foreign affairs, the Conservatives or Labour, or wouldn't there be any difference between them on this?
V203
19. Which party would be better able to handle problems here at home, the Conservatives or Labour, or wouldn't there be any difference between them on this? V206
20. We're interested in your views about nuclear weapons. Which of these statements comes closest to what you yourself feel should be done? If you don't have an opinion, just say so. V210
 - a. Britain should keep her own nuclear weapons, independent of other countries.
 - b. Britain should have nuclear weapons only as a part of a western defence system.
 - c. Britain should have nothing to do with nuclear weapons under any circumstances.
 - d. No opinion/Don't know.
21. Which party would be more likely to keep nuclear weapons for Britain, the Conservatives or Labour or wouldn't there be any difference between them on this? V213
22. There's also a lot of talk about nationalising industry. Which of these statements comes closest to what you yourself feel should be done? If you don't have an opinion about this, just say so. V217
 - a. A lot more industries should be nationalised.
 - b. Only a few more industries, such as steel, should be nationalised.
 - c. No more industries should be nationalised, but the industries that are nationalised now should stay nationalised.
 - d. Some of the industries that are nationalised now should be de-nationalised.
 - e. No opinion/Don't know.
23. Which party would be more likely to nationalise some more industry, the Conservatives or Labour or wouldn't there be any difference between them on this? V220
24. Do you think that the Trade Unions have too much power or not? V230
25. Do you feel that the government should spend more on pensions and social services, or do you feel that spending for social services should stay about as it is now? V234

1970 QUESTIONNAIRE

26. Which party would be more likely to spend more on pensions and social services, the Conservatives or Labour, or wouldn't there be any difference between them on this? V237
27. If the Government had a choice between reducing taxes or spending more on social services, which should it do? V240
28. Do you think that Britain gave up her empire too fast or not? V243
29. Do you think that big business has too much power in this country or not? V251
30. Do you think that Britain should go into the Common Market or stay out, or don't you have an opinion on that? V256
31. Which party would be more likely to take Britain into the Common Market if the question comes up again, the Conservatives or Labour, or wouldn't there be any difference between them on this? V259
32. Did you want to see the death penalty kept or abolished? V226
33. Do you think the trade unions should have close ties to the Labour Party, or do you think the trade unions should stay out of politics? V262
34. How important do you yourself feel the Queen and royal family are to Britain - very important, fairly important, or not very important? V266
35. Which of these statements comes closest to what you yourself feel should be done about Rhodesia? If you don't have an opinion, just say so. V268
 - a. Grant independence on the terms Ian Smith wants
 - b. Negotiate a settlement with Smith's government
 - c. Go on using economic sanctions until Smith gives in
 - d. Use force against Smith's government
 - e. No opinion/don't know
36. Which of these statements do you think comes closest to the Labour Party's position? V270
37. And which of these statements comes closest to the Conservative Party's position? V272
38. How close do you feel Britain's ties with American should be? V223

1970 QUESTIONNAIRE

39. How serious a problem do you think strikes are - very serious, fairly serious, or not very serious? V275
40. When you hear of a strike, are your sympathies generally for or against the strikers? V278, V279
41. Which party do you think has the better approach to strikes, the Conservatives or Labour, or don't you think there is much difference between them on this? V282

Ask if respondent is not coloured

- 42a. Do you think that too many immigrants have been let into this country or not? V285, V289, V294, V1229

Unless don't know

- 42b. How strongly do you feel about this - very strongly, fairly strongly, or not very strongly? V292, V1229
- 42c. Is it a problem around this neighbourhood? V297
- 42d. Which party is more likely to keep immigrants out, the Conservatives or Labour, or don't you feel there is much difference between them on this? V300
43. We are also interested in how well off people are these days. How about you? Compared with a year or two ago, are you and your family better off now, worse off now, or have you stayed about the same? V332
44. Now looking ahead over the next three or four years, do you think that you will be better off, worse off, or will you stay about the same? V337
- 45a. Do you think that what the government does makes any difference to how well off you are? V342

If government does make a difference

- 45b. Has the Labour Government made you better or worse off, or hasn't it made much difference? V350
- 45c. If a Conservative Government had come in, would it have made you better or worse off, or wouldn't it have made much difference? V351
46. Speaking more generally, how satisfied are you with the government's handling of Britain's economic affairs? V353
47. Do you think that Britain's economic difficulties are mainly the fault of the Labour Government or of the last Conservative Government? V355

1970 QUESTIONNAIRE

- 48a. We find many people around the country who have good reasons for not voting. How about you? Did you vote in the General Election this year?
V358, V1164

If voted

- 48b. Did you vote in person or by post? V361
48c. And which party did you vote for? V365, V1164

If Conservative

- 48d. How long ago did you decide to vote that way? V368
48e. What would you say is the main reason you voted Conservative?
V371
48f. Would you say that you preferred the Conservatives very strongly, fairly strongly, or not very strongly? V374
48g. Did you think of voting for any other party? (Which party is that?) V377
48h. Suppose you had thought the Conservatives couldn't win. Would you rather have seen Labour or the Liberals form the new government? V380

Ask if no Liberal stood

- 48i. Would you have voted Liberal if a Liberal candidate had stood in this constituency? V383

If Labour

- 48j. How long ago did you decide to vote that way? V368
48k. What would you say is the main reason you voted Labour? V371
48l. Would you say that you preferred Labour very strongly, fairly strongly, or not very strongly? V374
48m. Did you think of voting for any other party? (Which party is that?) V377
48n. Suppose you had thought that Labour couldn't win. Would you rather have seen the Conservatives or the Liberals form the new government? V380

Ask if no Liberal stood

- 48o. Would you have voted Liberal if a Liberal candidate had stood in this constituency? V383

If Liberal or other

If other (Specify) _____

- 48p. How long ago did you decide to vote that way? V368
48q. What would you say is the main reason you voted Liberal/
(or other)? V371

1970 QUESTIONNAIRE

- 48r. Would you say that you preferred the Liberals/(or other) very strongly, fairly strongly, or not very strongly? V374
- 48s. Did you think of voting for any other party? (Which party is that?) V377
- 48t. Would you have voted for another party if you had felt that the Liberal/(or other) candidate hadn't much chance of winning in this constituency? V386

If would still have voted Liberal/(or other)

- 48u. Would you rather have seen the Conservatives or Labour win the election? V389

If did not vote

- 48v. What would you say is the main reason you didn't vote? V392
- 48w. If you had voted, which party would you probably have voted for? V395

If don't know

- 48x. Were you a little more inclined to one of the parties than the others? (Which party is that?) V398
- 49. Regardless of your own preference, which party did you think would win the election? V424
- 50. How close did you think the election would be nationally - very close, fairly close, not very close? V429
- 51. How about here in this constituency? Which party did you think would win here? V433
- 52. How close did you think the election would be in this constituency, very close, fairly close, not very close? V434

If Liberals not mentioned at Q.51 and Liberal stood

- 53. How close did you think the Liberals would come to winning in this constituency - fairly close, not very close, or not at all close? V438
- 54. Would you say that you cared a good deal which party won the election or that you didn't care very much which party won? V443
- 55a. Generally speaking, do you usually think of yourself as Conservative, Labour, Liberal, or what? V447, V1145

1970 QUESTIONNAIRE

If accepts party affiliation

- 55b. How strongly (chosen party) do you generally feel - very strongly, fairly strongly, or not very strongly? V451, V1149
- 55c. Was there ever a time when you thought of yourself as (first party not chosen) or (second party not chosen) rather than (chosen party)? (Which was that?) V463

If reports previous affiliation

- 55d. When did you change from (former party) to (present party)? V467
- 55e. What was the main thing that made you change from (former party) to (present party)? V472

If does not accept party affiliation

- 55f. Do you generally think of yourself as a little closer to one of the parties than the others? (Which party is that?) V455, V1145, V1149

If feels closer

- 55g. Was there ever a time when you thought of yourself as closer to (first party not chosen) or (second party not chosen) rather than (chosen party)? (Which party was that?) V463

If reports previous affiliation

- 55h. When did you change from (former party) to (present party)? V468
- 55i. What was the main thing that made you change from (former party) to (present party)? V472

If does not feel closer

- 55j. Was there ever a time when you did think of yourself as closer to one of the parties than the others? (Which was that?) V463

If Yes

- 55k. When did you move away from (former party)? V468
- 55l. What was the main thing that made you move away from (former party)? V472

Ask all

56. Do you remember when you were young whether your father was very much interested in politics, somewhat interested, or didn't he pay much attention to it? V475

1970 QUESTIONNAIRE

57. Did he have any particular preference for one of the parties when you were young? (Which party was that?) V477
58. How about your mother? When you were young was she very much interested in politics, somewhat interested, or didn't she pay much attention to it? V480
59. Did she have any particular preference for one of the parties when you were young? (Which party was that?) V482
60. What year was your father born? V484
61. What year was your mother born? V485
62. How many brothers and sisters do/did you have? V486
63. About how old were you when you first began to have likes and dislikes about the parties? V489
64. Which party did you like best then? V491
- 65a. Think back to the General Election four years ago in 1966, when the Conservatives were led by Heath and Labour by Wilson. Do you remember for certain whether you voted then? V512, V1163

If sure or fairly sure voted

65b. Which party did you vote for then? V513, V1163

If did not vote or don't know

65c. Do you remember whether you preferred one of the parties to the others then? (Which party was that?) V514

- 66a. How about the General Election of 1964, two years before that when the Conservatives were led by Sir Alec Douglas Home and Labour by Harold Wilson. Do you remember for certain whether you voted then? V516, V1159

If sure or fairly sure voted

66b. Which party did you vote for then? V518, V1159

If did not vote or don't know

66c. Do you remember whether you preferred one of the parties to the other then? (Which party was that?) V520

1970 QUESTIONNAIRE

Ask all

67. Over the years, do you think that control of the government should pass from one party to another every so often, or do you think that it's all right for one party to have control for a long time? V651

Interviewer: consult your card as to name of M.P. before election, candidates' names and parties

68. Do you happen to remember who was the member of Parliament for this constituency before the election? V562

69. Do you happen to remember his/her party? V566

Interviewer: if necessary give right name and party: "Sometimes it's hard to remember these things but his/her name is and he/she is".

70. Have you read or heard anything about (name of M.P. before election)? V570

71. Have you ever seen him/her in person? V622

72. Do you happen to know whether he/she stood for Parliament again in this election? V625

73. Do you remember the names of any (other) candidates standing for Parliament from this constituency? And which party is he/she? V628, V631, V634, V635

Questions 74a to 74d were asked of a random half-sample.

- 74a. Do you ever think of yourself as belonging to a particular social class? V804

If Yes

- 74b. Which class is that? V809

If has used other class description

- 74c. Most people say they belong either to the middle class or to the working class. If you had to make a choice, would you call yourself middle class or working class? V817

1970 QUESTIONNAIRE

If No/Don't know

- 74d. Most people say they belong either to the middle class or to the working class. If you had to make a choice, would you call yourself middle class or working class? V817

Questions 74a* to 74c* were asked of the remaining half-sample.

- 74a*. There's quite a bit of talk these days about different social classes. Most people say they belong to either the middle class or to the working class. Do you ever think of yourself as being in one of these classes? V802

If Yes

- 74b*. Which class is that? V807

If No

- 74c*. If you had to make a choice, would you call yourself middle class or working class? V812

Ask all

75. Would you say most of the people living around here are middle class or working class? V823
76. What would you say your family was when you were young, middle class or working class? V826
77. What would you say your father's family was when he was young, middle class or working class? V827
78. And what would you say your mother's family was when she was young, middle class or working class? V828
79. On the whole, do you think that there is bound to be some conflict between different social classes or do you think they can get along together without any conflict? V849
80. Some people think that government is too much centralised in London. Others are quite content with things as they are. What do you think? V850

1970 QUESTIONNAIRE

81. What kind of school did you go to (i.e. last school)? V854

- a. Secondary modern/elementary/Church/Junior Secondary school
- b. Comprehensive school
- c. Technical/central/intermediate/Higher Grade School
- d. Grammar or Grammar type school/County High/Senior Secondary/
Direct Grant
- e. Public (fee-paying) school
- f. Commerical schools private (Clarks/Greggs/Pitmans)
- g. Others (Specify)_____

82a. Did you stay on at school after the minimum leaving age? V855

If Yes

82b. How old were you when you left school? V852

83. How long have you lived in your present home? V914

84. Do you or your family rent or own your own home? V917

85a. Do you expect to move in the next year or two? V918

If Yes

85b. Where do you think you will be moving? V919

Question 86 was asked of a random half-sample.

86. Here is a list of twelve pairs of words and phrases you might use to describe political parties, and between each pair is a measuring stick of seven squares. Taking the first pair of words - i.e., 'Out of date/Modern' - as an example, the square on the extreme left would mean that the party concerned is very out of date, the next square would mean it was fairly out of date, and so on. The words at the top of your card will help you to choose the square you think is appropriate.

Now will you tell me which square you would use to describe the Conservative Party...the Labour Party...and the Liberal Party.

1970 QUESTIONNAIRE

	Very	Fairly	Slightly	Neither	Slightly	Fairly	Very	
Out of date	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Modern V659, V663, V667
Expert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Clumsy V671, V675, V679
Powerful	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Weak V683, V687, V691
Foolish	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Wise V695, V699, V703
Middle Class	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Working Class V707, V711, V715
United	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Split V719, V723, V727
Bad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Good V731, V735, V739
Left Wing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Right Wing V743, V747, V751
Weak-minded	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Strong-minded V755, V759, V763
Honest	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Dishonest V767, V771, V775
Dull	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Exciting V779, V783, V787
Young	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Old V791, V795, V799

* * * * *
 * VARIABLES DERIVED FROM THE QUESTIONS *
 * BELOW WILL BE FOUND IN THE *
 * SECTION V929-V1019 *
 * * * * *

HOUSEHOLD COMPOSITION

- (i) Can you tell me who else of your family and relatives there is in your household living here besides yourself?
 (I don't mean people who cater for themselves separately.)

1970 QUESTIONNAIRE

FAMILY UNIT

Code no.	Relationship to respondent	SEX		NORMAL occupational status					Marital status			Date of Birth	Age last birthday	
				Has paid job		No paid job			S	M	Wid/ Div/ sep.			
		Full time 30+	Part-time		Ret. from F/T job	Others								
		M	F		8-29	Under 8								
1.	RESPONDENT													
2.														
3.														
4.														
5.														
6.														
7.														
8.														

70-14

UNLESS SINGLE

Have you had any (other) children? (living or dead)

Number of (other children: (IF 'None' WRITE 'NONE') _____

(Do not include those listed above)

(ii) Which member of your family living here actually owns it/is responsible for the rent (i.e. has his/her name on the rent book?/is responsible for you having it rent free?

STATE CODE NUMBER (FROM HOUSEHOLD COMPOSITION BOXES) OF PERSON CONCERNED

1970 QUESTIONNAIRE

SECTION (111)

PERSON IDENTIFIED AT SECTION (11) IS:
(TICK ONE)

MAN

☐

Enter details of this person's
present or former occupation
in Column A overleaf

SINGLE
WOMAN

☐

MARRIED
WOMAN

☐

Enter details of her husband's
present or former occupation in
Column A overleaf - even if he
is not a member of the family
unit

WIDOWED/
SEPARATED/
DIVORCED WOMAN

☐

Are any part of her means
obtained from former husband?

Yes

☐

Enter details of her
husband's present or
former occupation
(even if dead)
in Column A overleaf

No

☐

Enter details of
her own present
or former
occupation
in Column A
overleaf

1970 QUESTIONNAIRE

A

B

C

(iv) OCCUPATIONAL DETAILS

	Enter in this column occupational details of the person indicated in section (iii)	Enter in this column present or former occupational details of respondent if different from person in column 'A'	(ONLY IF INFORMANT IS MARRIED/ WIDOWED/DIVORCED/SEPARATED WOMAN) Enter in this column present or former details of respondent's husband, if different from person in column 'A'
What type of firm or organi- sation does/did (this per- son) work for: (STATE TYPE OF FIRM, WHAT FIRM MAKES/DOES, etc.)			
What is the name of this firm or organisation?			
What job does/did (this person) actually do?			
<u>IF IN CIVIL SERVICE,</u> <u>FORCES, POLICE, etc.</u> What is his/her rank or grade? <u>IF 'OTHER'</u> Does/did he/she hold any particular position in the organisation? (e.g. foreman, typing super- visor, office manager, company secretary, etc.)			

1970 QUESTIONNAIRE

ABC

<u>ASK ALL</u> Roughly how many people work at the place where this person works? (INCLUDE THIS PERSON)	25 or more _____ 10 - 24 _____ Less than 10 _____ (State Number)	25 or more _____ 10 - 24 _____ Less than 10 _____ (State Number)	25 or more _____ 10 - 24 _____ Less than 10 _____ (State Number)
<u>ASK FOR ALL</u> Has (this person) any qualifications? (Such as apprenticeships, professional qualifications, university degrees, diplomas, etc.) (State what qualifications held)			
<u>SHOW INCOME CARD:</u> Would you mind telling me which of these income groups (person in column A/B) belongs to?	RING APPROPRIATE CODE(S) A E I M B F J C G K D H L Don't know N Refused O ESTIMATED P	RING APPROPRIATE CODE(S) A E I M B F J C G K D H L Don't know N Refused O ESTIMATED P	

SECTION B

NOTES

APPENDIX

NOTE 1- CONSTITUENCY IDENTIFICATION

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 31-42.

THIS 3 DIGIT NUMBER IDENTIFIES THE CONSTITUENCY AND THE SAMPLING STRATUM FROM WHICH IT WAS DRAWN. EACH SUCCESSIVE PAIR OF NUMBERS, BEGINNING WITH 001 AND 002 ARE USED TO IDENTIFY CONSTITUENCIES DRAWN FROM THE SAME STRATUM.

CONSTITUENCIES LISTED BY NUMERICAL CODE ORDER

.....

(AN ALPHABETICAL LISTING FOLLOWS THE NUMERICAL LISTING)

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
001	1	3	RENFREWSHIRE EAST	002	1	4	ABERDEENSHIRE WEST
003	1	3	CENTRAL AYRSHIRE	004	1	4	CLACKMANNAN & EAST STIRLING
005	1	1	EDINBURGH NORTH	006	1	1	EDINBURGH EAST
007	1	1	GLASGOW BRIDGE-TON	008	1	1	PAISLEY
009	2	4	CARMARTHEN	010	2	4	CAERNARVON
011	2	1	CARDIFF WEST	012	2	3	PONTYPOOL
013	3	4	HEXHAM	014	3	4	DURHAM
015	3	3	SOUTH FYLDE	016	3	4	THIRSK & MALTON
017	3	2	MIDDLETON & PRESTWICH	018	3	3	DARWEN
019	3	3	DON VALLEY	020	3	3	HEMSWORTH
021	3	1	NEWCASTLE UPON TYNE	022	3	1	LIVERPOOL EDGE HILL
023	3	1	SOUTH SHIELDS	024	3	1	BARNSELY.
025	3	1	BLACKPOOL NORTH	026	3	1	MANCHESTER MOSS SIDE
027	3	1	SHEFFIELD HEELEY	028	3	1	DARLINGTON
029	3	1	MANCHESTER WYTHENSHAW	030	3	1	BRADFORD SOUTH
031	3	1	BIRKENHEAD	032	3	1	DEWSBURY
033	3	1	SHEFFIELD HILLSBOROUGH	034	3	1	HUDDERSFIELD WEST
035	4	4	HARBOROUGH	036	4	4	HENLEY
037	4	4	BURY ST. EDMUNDS	038	4	3	RUSHCLIFFE
039	4	2	NUNEATON	040	4	1	COVENTRY NORTH

(CONTINUED)

.....

CONSTITUENCIES LISTED NUMERICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
041	4	4	HOLLAND WITH BOSTON	042	4	4	SOUTH NORTHANTS
043	4	4	LEEK	044	4	3	ILKESTON
045	4	1	BIRMINGHAM HANDSWORTH	046	4	1	NORTHAMPTON
047	4	1	WALSALL SOUTH	048	4	1	COVENTRY SOUTH
049	4	1	NOTTINGHAM NORTH	050	4	1	STOKE ON TRENT CENTRAL
051	5	4	HONITON	052	5	4	BRIDGWATER
053	5	1	TORQUAY	054	5	1	BRISTOL CENTRAL
055	5	3	FALMOUTH & CAMBORNE	056	6	3	HERTFORD
057	6	3	EPSOM	058	6	3	WINCHESTER
059	6	3	FOLKESTONE & HYTHE	060	6	4	SEVENOAKS
061	6	4	BASINGSTOKE	062	6	4	AYLESBURY
063	6	3	HITCHIN	064	6	3	GUILDFORD
065	6	1	POOLE	066	6	2	UXBRIDGE
067	6	1	PORTSMOUTH WEST	068	6	1	BARONS COURT
069	6	1	KINGSTON UPON THAMES	070	6	1	BROMLEY
071	6	1	WEMBLEY SOUTH	072	6	1	HESTON & ISLEWORTH
073	6	1	LEWISHAM WEST	074	6	1	ACTON
075	6	1	FELTHAM	076	6	1	TOTTENHAM
077	6	1	SOUTHAMPTON ITCHEN	078	6	1	FULHAM
079	6	1	WILLESDEN WEST	080	6	1	BERMONDSEY
081	3	5	BARKSTON ASH	082	3	5	BISHOP AUCKLAND
083	6	5	BRIGHTON KEMPTON	084	4	5	CARLTON
085	5	5	EXETER	086	3	5	GOOLE
087	6	5	HARROW CENTRAL	088	6	5	HENDON SOUTH
089	4	5	MARKET BOSWORTH	090	4	5	MID-BEDFORD- SHIRE
091	4	5	NOTTINGHAM WEST	092	2	5	OGMORE
093	6	5	REIGATE	094	1	5	RENFREWSHIRE WEST
095	6	5	RICHMOND (SURREY)	096	6	5	SOUTHWARK
097	4	5	SOUTH EAST DERBYSHIRE	098	4	5	WEST DERBYSHIRE
099	4	5	YARMOUTH	100	6	5	BECKENHAM

(CONTINUED)

.....

CONSTITUENCIES LISTED NUMERICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
101	3	5	BLACKPOOL SOUTH	102	3	5	BRIGHOUSE & SPENBOROUGH
106	4	5	IPSWICH	110	3	5	SEDGEFIELD
112	6	5	WOKINGHAM	113	3	5	NEWCASTLE UPON TYNE WEST
114	3	5	DONCASTER	115	3	5	BEBINGTON
116	3	5	NEWCASTLE UPON TYNE EAST	117	1	5	GLASGOW-SHETTLESTON
118	3	5	LIVERPOOL GARSTON	120	6	5	ISLINGTON
121	4	5	COVENTRY EAST	122	6	5	HORSHAM
124	6	5	BILLERICAY	126	6	5	ARUNDEL & SHOREHAM
127	6	5	ALDERSHOT	128	3	5	BATLEY & MORLEY
129	6	5	BOURNEMOUTH E.& CHRISTCHURCH	130	2	5	BRECON & RADNOR
131	3	5	CHEADLE	132	6	5	CHELSEA
133	6	5	CHESTER-LE-STREET	134	6	5	CREWE
135	6	5	DEARNE VALLEY	136	5	5	DEVON NORTH
137	6	5	DORSET NORTH	138	6	5	DORSET SOUTH
139	3	5	EASINGTON	140	6	5	EASTLEIGH
141	6	5	EPPING	142	1	5	GLASGOW-CATHCART
143	6	5	GOSPORT & FAREHAM	144	2	5	GOWER
145	6	5	HEMEL HEMPSTEAD	146	6	5	MAIDSTONE
147	1	5	MIDLOTHIAN	148	2	5	MONTGOMERY
149	3	5	MORECAMBE	150	6	5	NEWBURY
151	6	5	PORTSMOUTH SOUTH	152	6	5	READING
153	3	5	RICHMOND (YORKS)	154	3	5	RUNCORN
155	5	5	SOMERSET NORTH	156	6	5	SOUTHALL
157	6	5	SPELTHORNE	158	3	5	STOCKPORT NORTH
159	3	5	STOCKPORT SOUTH	160	4	5	SUTTON COLD-FIELD
161	5	5	TAUNTON	162	5	5	TIVERTON
163	6	5	TWICKENHAM	164	3	5	WAKEFIELD
165	6	5	WANDSWORTH & PUTNEY	166	6	5	WELLS
167	5	5	WESTON-S-MARE	168	3	5	WIGAN
169	6	5	WIMBLEDON	170	6	5	WINDSOR
171	6	5	WOKING	172	4	5	KETTERING

(CONTINUED)

.....

CONSTITUENCIES LISTED NUMERICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
173	1	5	LEITH	174	2	5	CONWAY
175	3	5	PONTEFRACT	176	3	5	LIVERPOOL
							WAVERTREE
177	2	5	CARDIFF S.E.	178	2	5	CARDIFF N.
179	6	5	BOURNEMOUTH	180	6	5	EALING SOUTH
			WEST				
181	6	5	BUCKINGHAM	182	3	5	SHEFFIELD
							HALLAM
183	6	5	DORSET WEST	184	6	5	HACKNEY CENTRAL
185	6	5	HAMMERSMITH	186	6	5	BARNET
			NORTH				
187	6	5	PETERSFIELD	188	3	5	HUDDERSFIELD
							EAST
189	6	5	SUTTON & CHEAM	190	4	5	LUTON
191	4	5	OSWESTRY	192	3	5	KNUTSFORD
193	3	5	GRIMSBY	194	3	5	PRESTON NORTH
195	4	5	BURLEY (N.E.	196	3	5	ROTHER VALLEY
			DERBYSHIRE)				
197	6	5	CHICHESTER	198	6	5	WOOLWICH WEST
199	6	5	CHISLEHURST	200	6	5	WORTHING
201	6	5	N.W. CROYDON	202	3	5	ORMSKIRK
203	3	5	WARRINGTON	204	1	5	ABERDEEN SOUTH
			(LANCS)				
205	4	5	LOWESTOFT	206	2	5	CARDIGAN
207	4	5	KING'S LYNN	208	2	5	MERIONETH
209	1	5	WEST LOTHIAN	210	1	5	BUTE & N.
							AYRSHIRE
211	6	5	HOVE	212	1	5	LANARK
213	3	5	ACCRINGTON	214	3	5	WESTMORLAND
215	5	5	ST. IVES	216	6	5	CHERTSEY
217	6	5	PECKHAM	218	3	5	CHIPPENHAM
219	3	5	ROCHDALE	220	3	5	CHESTER (CITY)
221	3	5	COLNE VALLEY	222	4	5	BASSETLAW
223	3	5	ALTRINCHAM &	224	3	5	OLDHAM WEST
			SALE				
225	4	5	BOSWORTH	226	5	5	TOTNES
227	3	5	WIRRAL	228	4	5	DERBY SOUTH
229	3	5	SHEFFIELD PARK	230	6	5	SOUTHAMPTON
							TEST
231	5	5	YEOVIL	232	4	5	LOUTH

(CONTINUED)

.....

CONSTITUENCIES LISTED NUMERICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
233	6	5	ENFIELD	234	6	5	CHELMSFORD
235	6	5	HAYES & HAR- LINGTON	236	6	5	RUISLIP-NORTH- WOOD
237	4	5	BANBURY	238	6	5	WILLESDEN EAST
239	6	5	WATFORD (HERTS)	240	1	5	CATHCART
241	6	5	EAST HAM SOUTH	242	6	5	EALING NORTH
243	6	5	ASHFORD	244	6	5	LEWES
245	6	5	EASTBOURNE	246	6	5	RYE
247	6	5	S.E. ESSEX	248	4	5	HARWICH
249	3	5	BERWICK UPON TWEED	250	3	5	BLACKBURN
251	1	5	ROXBURGH, SEL- KIRK & PEEBLES	252	1	5	SOUTH AYRSHIRE
253	3	5	TYNEMOUTH	254	6	5	HARROW WEST
255	4	5	MERIDEN	256	4	5	LICHFIELD & TAMWORTH
257	3	5	HOUGHTON-LE- SPRING	260	4	5	SOUTH WEST NORFOLK
261	6	5	SALISBURY	262	1	5	EDINBURGH WEST
263	4	5	CAMBRIDGE	264	4	5	WELLINGBOROUGH
265	4	5	LOUGHBOROUGH	266	6	5	HERTFORDSHIRE EAST

(CONTINUED)

.....

CONSTITUENCIES LISTED ALPHABETICALLY

.....

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
204	1	5	ABERDEEN SOUTH	002	1	4	ABERDEENSHIRE WEST
213	3	5	ACCRINGTON	074	6	1	ACTON
127	6	5	ALDERSHOT	223	3	5	ALTRINCHAM & SALE
126	6	5	ARUNDEL & SHOREHAM	243	6	5	ASHFORD
062	6	4	AYLESBURY	237	4	5	BANBURY
081	3	5	BARKSTON ASH	186	6	5	BARNET
024	3	1	BARNSLEY	068	6	1	BARONS COURT
061	6	4	BASINGSTOKE	222	4	5	BASSETLAW
128	3	5	BATLEY & MORLEY	115	3	5	BEBINGTON
100	6	5	BECKENHAM	080	6	1	BERMONDSEY
249	3	5	BERWICK UPON TWEED	124	6	5	BILLERICAY
031	3	1	BIRKENHEAD				
045	4	1	BIRMINGHAM HANDSWORTH	082	3	5	BISHOP AUCKLAND
250	3	5	BLACKBURN	025	3	1	BLACKPOOL NORTH
101	3	5	BLACKPOOL SOUTH	225	4	5	BOSWORTH
129	6	5	BOURNEMOUTH E. & CHRISTCHURCH	179	6	5	BOURNEMOUTH WEST
030	3	1	BRADFORD SOUTH	130	2	5	BRECON & RADNOR
052	5	4	BRIDGWATER	102	3	5	BRIGHOUSE & SPENBOROUGH
083	6	5	BRIGHTON KEMPTON	054	5	1	BRISTOL CENTRAL
070	6	1	BROMLEY	181	6	5	BUCKINGHAM
195	4	5	BURLEY (N.E. DERBYSHIRE)	037	4	4	BURY ST. EDMUNDS
210	1	5	BUTE & NORTH AYRSHIRE	010	2	4	CAERNARVON
263	4	5	CAMBRIDGE				
178	2	5	CARDIFF NORTH	177	2	5	CARDIFF S.E.
011	2	1	CARDIFF WEST	206	2	5	CARDIGAN
084	4	5	CARLTON	009	2	4	CARMARTHEN
240	1	5	CATHCART	003	1	3	CENTRAL AYRSHIRE
131	3	5	CHEADLE	234	6	5	CHELMSFORD
132	6	5	CHELSEA	216	6	5	CHERTSEY

(CONTINUED)

.....

CONSTITUENCIES LISTED ALPHABETICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
220	3	5	CHESTER (CITY)	133	6	5	CHESTER-LE-STREET
197	6	5	CHICHESTER	218	3	5	CHIPPENHAM
199	6	5	CHISLEHURST	004	1	4	CLACKMANNAN & E. STIRLING
221	3	5	COLNE VALLEY	174	2	5	CONWAY
121	4	5	COVENTRY EAST	040	4	1	COVENTRY NORTH
048	4	1	COVENTRY SOUTH	134	6	5	CREWE
028	3	1	DARLINGTON	018	3	3	DARWEN
135	6	5	DEARNE VALLEY	228	4	5	DERBY SOUTH
136	5	5	DEVON NORTH	032	3	1	DEWSBURY
019	3	3	DON VALLEY	114	3	5	DONCASTER
137	6	5	DORSET NORTH	138	6	5	DORSET SOUTH
183	6	5	DORSET WEST	014	3	4	DURHAM
242	6	5	EALING NORTH	180	6	5	EALING SOUTH
139	3	5	EASINGTON	241	6	5	EAST HAM SOUTH
245	6	5	EASTBOURNE	140	6	5	EASTLEIGH
006	1	1	EDINBURGH EAST	005	1	1	EDINBURGH NORTH
262	1	5	EDINBURGH WEST				
233	6	5	ENFIELD	141	6	5	EPPING
057	6	3	EPSOM	085	5	5	EXETER
055	5	3	FALMOUTH & CAMBORNE	075	6	1	FELTHAM
059	6	3	FOLKESTONE & HYTHE	078	6	1	FULHAM
007	1	1	GLASGOW-BRIDGETON	142	1	5	GLASGOW-CATHCART
117	1	5	GLASGOW-SHETTLESTON	086	3	5	GOOLE
143	6	5	GOSPORT & FAREHAM	144	2	5	GOWER
193	3	5	GRIMSBY	064	6	3	GUILDFORD
184	6	5	HACKNEY CENTRAL	185	6	5	HAMMERSMITH NORTH
035	4	4	HARBOROUGH	087	6	5	HARROW CENTRAL
254	6	5	HARROW WEST	248	4	5	HARWICH
235	6	5	HAYES & HARLINGTON	145	6	5	HEMEL HEMPSTEAD
020	3	3	HEMSWORTH	088	6	5	HENDON SOUTH
036	4	4	HENLEY	056	6	3	HERTFORD
266	6	5	HERTFORDSHIRE EAST				

(CONTINUED)

.....

CONSTITUENCIES LISTED ALPHABETICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
072	6	1	HESTON & ISLEWORTH	013	3	4	HEXHAM
063	6	3	HITCHIN	041	4	4	HOLLAND WITH BOSTON
051	5	4	HONITON	122	6	5	HORSHAM
257	3	5	HOUGHTON-LE-SPRING				
211	6	5	HOVE	188	3	5	HUDDERSFIELD EAST
034	3	1	HUDDERSFIELD WEST	044	4	3	ILKESTON
106	4	5	IPSWICH	120	6	5	ISLINGTON
172	4	5	KETTERING				
207	4	5	KING'S LYNN	069	6	1	KINGSTON UPON THAMES
192	3	5	KNUTSFORD	212	1	5	LANARK
043	4	4	LEEK	173	1	5	LEITH
244	6	5	LEWES	073	6	1	LEWISHAM WEST
256	4	5	LICHFIELD & TAMWORTH				
022	3	1	LIVERPOOL EDGE HILL	118	3	5	LIVERPOOL GARSTON
176	3	5	LIVERPOOL WAVERTREE	265	4	5	LOUGHBOROUGH
232	4	5	LOUTH	205	4	5	LOWESTOFT
190	4	5	LUTON	146	6	5	MAIDSTONE
026	3	1	MANCHESTER MOSS SIDE	029	3	1	MANCHESTER WYTHENSHAW
089	4	5	MARKET BOSWORTH	255	4	5	MERIDEN
208	2	5	MERIONETH	090	4	5	MID-BEDFORD- SHIRE
017	3	2	MIDDLETON & PRESTWICH	147	1	5	MIDLOTHIAN
148	2	5	MONTGOMERY	149	3	5	MORECAMBE
150	6	5	NEWBURY	021	3	1	NEWCASTLE UPON TYNE
116	3	5	NEWCASTLE UPON TYNE EAST	113	3	5	NEWCASTLE UPON TYNE WEST
201	6	5	NORTH WEST CROYDON	046	4	1	NORTHAMPTON
049	4	1	NOTTINGHAM NORTH	091	4	5	NOTTINGHAM WEST
039	4	2	NUNEATON	092	2	5	OGMORE
224	3	5	OLDHAM WEST	202	3	5	ORMSKIRK
191	4	5	OSWESTRY	008	1	1	PAISLEY

(CONTINUED)

.....

CONSTITUENCIES LISTED ALPHABETICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
217	6	5	PECKHAM	187	6	5	PETERSFIELD
175	3	5	PONTEFRACT	012	2	3	PONTYPOOL
065	6	1	POOLE	151	6	5	PORTSMOUTH SOUTH
067	6	1	PORTSMOUTH WEST	194	3	5	PRESTON NORTH
152	6	5	READING	093	6	5	REIGATE
001	1	3	RENFREWSHIRE EAST	094	1	5	RENFREWSHIRE WEST
095	6	5	RICHMOND (SURREY)	153	3	5	RICHMOND (YORKS)
219	3	5	ROCHDALE	196	3	5	ROTHER VALLEY
251	1	5	ROXBURGH, SEL- KIRK, & PEEBLES	236	6	5	RUISLIP-NORTH- WOOD
154	3	5	RUNCORN	038	4	3	RUSHCLIFFE
246	6	5	RYE	261	6	5	SALISBURY
215	5	5	ST. IVES	060	6	4	SEVENOAKS
110	3	5	SEDGEFIELD	027	3	1	SHEFFIELD HEELEY
182	3	5	SHEFFIELD HALLAM	229	3	5	SHEFFIELD PARK
033	3	1	SHEFFIELD HILLSBOROUGH	252	1	5	SOUTH AYRSHIRE
155	5	5	SOMERSET NORTH	247	6	5	SOUTH EAST ESSEX
097	4	5	SOUTH EAST DERBYSHIRE	042	4	4	SOUTH NORTHANTS
015	3	3	SOUTH FYLDE	260	4	5	SOUTH WEST NORFOLK
023	3	1	SOUTH SHIELDS				
156	6	5	SOUTHALL	230	6	5	SOUTHAMPTON TEST
077	6	1	SOUTHAMPTON ITCHEN	157	6	5	SPELTHORNE
096	6	5	SOUTHWARK	159	3	5	STOCKPORT SOUTH
158	3	5	STOCKPORT NORTH	189	6	5	SUTTON AND CHEAM
050	4	1	STOKE ON TRENT CENTRAL	161	5	5	TAUNTON
160	4	5	SUTTON COLDFIELD	162	5	5	TIVERTON
016	3	4	THIRSK & MALTON	226	5	5	TOTNES
053	5	1	TORQUAY	163	6	5	TWICKENHAM
076	6	1	TOTTENHAM	066	6	2	UXBRIDGE
253	3	5	TYNEMOUTH	047	4	1	WALSALL SOUTH
164	3	5	WAKEFIELD				

(CONTINUED)

.....

CONSTITUENCIES LISTED ALPHABETICALLY

ID	REGION	TYPE	CONST. NAME	ID	REGION	TYPE	CONST. NAME
165	6	5	WANDSWORTH & PUTNEY	203	3	5	WARRINGTON (LANCS)
239	6	5	WATFORD (HERTS)	264	4	5	WELLINGBOROUGH
166	6	5	WELLS				
071	6	1	WEMBLEY SOUTH	098	4	5	WEST DERBYSHIRE
167	5	5	WESTON-S-MARE	209	1	5	WEST LoTHIAN
214	3	5	WESTMORLAND	168	3	5	WIGAN
238	6	5	WILLESSEN EAST	079	6	1	WILLESSEN WEST
169	6	5	WIMBLEDON	058	6	3	WINCHESTER
170	6	5	WINDSOR	227	3	5	WIRRAL
171	6	5	WOKING	112	6	5	WOKINGHAM
198	6	5	WOOLWICH WEST	200	6	5	WORTHING
099	4	5	YARMOUTH	231	5	5	YEOVIL

(CONTINUED)

.....

NOTE 2- COMPREHENSIVE PARTY CODE

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 131-148, 369-371,
390-392, 469-472, 478, 483.

PRO-CONSERVATIVE RESPONSES - 100 SERIES

LIKES PEOPLE IN PARTY

- 101. GENERAL- CONSERVATIVES HAVE GOOD LEADERS, GOOD
MINISTERS, ABLE MEN. HAVE SOME GOOD MEN.
- 102. 63-MACMILLAN
64-HOME
66-HEATH
70-HEATH
- 103. EDUCATIONAL BACKGROUND. WELL-EDUCATED.
- 104. 63-HAILSHAM
64-HOGG
66-HOME
70-HOME
- 105. 63-MARPLES
64-MARPLES
66-MARPLES
70-POWELL
- 106. MAUDLING
- 107. LOCAL CONSERVATIVE MP, LEADERS, COUNCILLORS
- 108. AGE - MATURE, NOT TOO YOUNG
- 109. OTHER REFERENCES TO CONSERVATIVE LEADERS

MANAGEMENT OF GOVERNMENT

- 111. 63-GENERAL- HAVE DONE A GOOD JOB, KNOW HOW TO RUN
COUNTRY, COME FROM BUSINESS, RULING CLASS
64-GENERAL- HAVE DONE A GOOD JOB, KNOW HOW TO RUN
COUNTRY, COME FROM BUSINESS, RULING CLASS
(THEY HAVE THE MONEY)
66-SAME AS 1964
70-SAME AS 1964
- 112. 63-HONEST, SINCERE, FAIR, TRUSTWORTHY, INSPIRE
CONFIDENCE, KEEP PROMISES. STRAIGHTFORWARD,
OUTSPOKEN
64-SAME AS 1963
66-SAME AS 1963
70-HONEST, SINCERE, FAIR, TRUSTWORTHY, INSPIRE
CONFIDENCE, KEEP PROMISES. STRAIGHTFORWARD,
OUTSPOKEN, TRIES

(CONTINUED)

.....

- 113. STRONG, DECISIVE. HAVE COURAGE TO MAKE HARD DECISIONS
- 114. EFFICIENT. BUSINESSLIKE. GET THINGS DONE
- 115. SECURITY AND MORALITY IN GOVERNMENT. STOP SECURITY LEAKS, PROTECT INNOCENT SUSPECTS. UPHOLD MORAL STANDARDS. (PROFUMO CASE)
- 116. PRACTICAL, DOWN TO EARTH. RATIONAL, SENSIBLE. NOT DOCTRINAIRE
- 117. DO WHAT'S BEST FOR COUNTRY. SERVE PUBLIC, NATIONAL INTEREST
- 118. NOT RASH, HASTY. CONSISTENT
- 119. OTHER REFERENCES TO MANAGEMENT OF GOVERNMENT

NOTE
2

PHILOSOPHY AND GOALS

- 121. GENERAL - LIKE THEIR IDEAS, GOALS, STANDS, POLICIES
- 122. FOR FREE ENTERPRISE, PRIVATE INITIATIVE. AGAINST PUBLIC OWNERSHIP, DIRECTION, CONTROLS, SOCIALISM
- 123. HUMANITARIAN. FOR SOCIAL WELFARE
- 124. FOR CHANGE, PROGRESS. WANT TO MODERNISE BRITAIN. GO AHEAD
- 125. ARE TRADITIONAL PARTY. KNOW VALUE OF TESTED, TRADITIONAL THINGS. PATRIOTIC. FOR 'QUEEN AND COUNTRY'
- 126. ARE TO THE RIGHT. ARE NOT LEFTIST
- 127. ARE TO THE CENTRE, MODERATE, NOT EXTREME. NEITHER TOO FAR LEFT NOR TOO FAR RIGHT
- 128. 63-LIKES WAY PRESENTS IDEAS, LIKES CAMPAIGN PROPAGANDA
- 64-LIKES WAY PRESENTS IDEAS. LIKES CAMPAIGN PROPAGANDA. LIKES WAY THEY RUN CAMPAIGN.
- 66-SAME AS 1964
- 70-SAME AS 1964
- 120. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

CONSERVATIVES HAVE DONE WELL, WOULD DO BETTER ON-

- 131. FOREIGN POLICY, PROBLEMS GENERALLY
- 132. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
- 133. PEACE. RELIEVING INTERNATIONAL TENSIONS
- 134. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV, DEGAULLE, NATO, ALLIES
- 64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING RUSSIANS, LBJ, DEGAULLE, NATO, ALLIES
- 66-SAME AS 1964

(CONTINUED)

.....

- 70-BRITAIN'S RELATIONS WITH OTHER COUNTRIES,
INTERNATIONAL ROLE. HANDLING RUSSIANS, LBJ,
DEGAULLE, NIXON, NATO, ALLIES
135. COMMON MARKET. SIX
136. 63-COMMONWEALTH, EMPIRE
64-COMMONWEALTH, EMPIRE
66-COMMONWEALTH, EMPIRE
70-EAST OF SUEZ POLICY
137. 63-UNITED NATIONS
64-UNITED NATIONS
66-RHODESIA
70-RHODESIA
138. 63-UNDERDEVELOPED COUNTRIES
64-UNDERDEVELOPED COUNTRIES
66-UNDERDEVELOPED COUNTRIES
70-SOUTH AFRICA
139. 63-TRADE POLICY
64-TRADE POLICY
66-TRADE POLICY
70-VIETNAM, ETC.
130. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

CONSERVATIVES HAVE DONE WELL, WOULD DO BETTER ON-

141. DOMESTIC, HOME PROBLEMS GENERALLY
142. 63-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING COUNTRY MOVING ECONOMICALLY. EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES
64-SAME AS 1963
66-SAME AS 1963
70-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING COUNTRY MOVING ECONOMICALLY. EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES,
REGIONS
143. 63-WAGE RATES, HOURS, WORKING CONDITIONS
64-WAGE RATES, HOURS, WORKING CONDITIONS
66-WAGE RATES, HOURS, WORKING CONDITIONS
70-BALANCE OF PAYMENTS, DEVALUATION
144. PRICES, COST OF LIVING
145. 63-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
64-SAME AS 1963
66-SAME AS 1963
70-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS. FREEZE AND
SQUEEZE
146. TAXES. LOWERING TAXES. NOT TAXING UNEARNED IN-

(CONTINUED)

.....

- COME, PROPERTY, WEALTH. RATES
147. PENSIONS, FAMILY ALLOWANCES. NATIONAL ASSISTANCE, OTHER STATE ALLOWANCES
148. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING NURSES, CHARGING FOR DRUGS
149. HOUSING. BUILDING HOUSES, CLEARING SLUMS. REGULATING RENTS, COUNCIL HOUSING, RENT ACT
140. EDUCATION. IMPROVING EDUCATION. PAYING TEACHERS MORE. EXPANDING HIGHER EDUCATION. CUTTING OUT EDUCATIONAL FRILLS.
151. TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT. BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT POLICY. ROAD SAFETY
152. CRIME. TREATMENT OF CRIMINALS. CAPITAL, CORPORAL PUNISHMENT
153. 63-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES, RELIEVING INDUSTRIAL TENSIONS
64-SAME AS 1963
66-SAME AS 1963
70-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES, RELIEVING INDUSTRIAL TENSIONS.
T.U. LEGISLATION
154. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION, DEALING WITH JOB DISCRIMINATION
156. AGRICULTURE. FARM SUBSIDIES
157. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-LAW AND ORDER. TREATMENT OF DEMONSTRATORS
158. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-SOUTH AFRICAN TOUR
159. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-ULSTER
150. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

LIKES CONSERVATIVES BECAUSE BAD FOR, KEEP IN CHECK -

161. TRADE UNIONS, TRADE UNION LEADERS, WORKERS, PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES, WORKING CLASS
162. BIG BUSINESS, MONOPOLIES, BUSINESSMEN, RICH, POWERFUL PEOPLE, THE CITY, PROPERTY SPECULATORS, LANDLORDS, UPPER, MIDDLE CLASS

(CONTINUED)

.....

- 163. IMMIGRANTS, COLOURED PEOPLE, FOREIGNERS, JEWS
- 160. OTHER GROUPS

LIKES CONSERVATIVES BECAUSE GOOD FOR, HELP

- 165. ALL THE PEOPLE, NO SPECIAL PRIVILEGES, ALL CLASSES
- 166. WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE,
LOWER INCOME PEOPLE, THE LABOURING MAN, TRADE
UNIONS
- 167. INDUSTRY, BUSINESS, THE CITY
- 168. SMALL BUSINESSES, SHOP KEEPERS, PEOPLE WHO ARE SELF
EMPLOYED
- 169. MIDDLE CLASS, WHITE COLLAR WORKERS, PROFESSIONAL
MEN, WELL OFF, HIGHER INCOME GROUPS
- 171. FARMERS
- 172. PEOPLE IN THIS AREA, THIS PART OF COUNTRY, THIS
COUNTRY (IF SCOTLAND OR WALES)
- 173. YOUNG PEOPLE
- 174. OLD PEOPLE
- 170. OTHER GROUPS

PARTY RESPONSES

- 176. TRADITIONAL FEELING TOWARD PARTY. HAVE ALWAYS BEEN
A CONSERVATIVE. HAVE ALWAYS VOTED CONSERVATIVE.
HAVE BEEN ACTIVE IN PARTY
- 177. 63-PARENTS, SPOUSE, OTHERS IN FAMILY, AREA, WORK,
CONSERVATIVE.
64-PARENTS, SPOUSE, OTHERS IN FAMILY, AREA, WORK,
CONSERVATIVE. HAVE BEEN ACTIVE IN PARTY.
66-SAME AS 1964
70-SAME AS 1964
- 178. 63-CONSERVATIVES ARE AGAINST LABOUR, ARE BETTER
THAN LABOUR
64-CONSERVATIVES ARE AGAINST LABOUR
66-CONSERVATIVES ARE AGAINST LABOUR
70-CONSERVATIVES ARE AGAINST LABOUR
- 179. PARTY WELL-ORGANIZED, UNITED, STICK TOGETHER
- 181. LIKES FACTION WITHIN PARTY. FACTION R LIKES IS
CONTROLLING PARTY
- 182. LIKES LOCAL PARTY, LOCAL PARTY POLICIES (BUT NOT
LEADERS - SEE CODE 107)
- 183. 63-TIME FOR A CHANGE OF PARTIES, GIVE CONSERVATIVES
A CHANCE
64-CODE NOT USED
66-(SEE PAST PARTY LEADERS SECTION BELOW)
70-(SEE PAST PARTY LEADERS SECTION BELOW)
- 180. OTHER PARTY RESPONSES

(CONTINUED)

.....

185. 63-(SEE PAST PARTY LEADERS SECTION BELOW)
64-CODE NOT USED
66-CODE NOT USED
70- OUGHT TO HAVE A CHANCE, TIME FOR A CHANGE

PAST PARTY LEADERS

183. 63-(SEE PARTY RESPONSES SECTION ABOVE)
64-CODE NOT USED
66-HOME
70-HOME
184. CHURCHILL
185. 63-EDEN
64-CODE NOT USED
66-CODE NOT USED
70-(SEE PARTY RESPONSES SECTION ABOVE)
186. 63-DISRAELI
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
187. 63-CODE NOT USED
64-MACMILLAN
66-MACMILLAN
70-MACMILLAN
188. OTHER REFERENCES TO PAST PARTY LEADERS

HISTORICAL EVENTS

189. 63-CONSERVATIVE RECORD IN 1950'S, STOPPED NATIONAL-
ISATION, WELFARE STATE, CLEANED UP MESS LEFT BY
LABOUR, ACHIEVED PROSPERITY, NEVER HAD IT SO
GOOD.
64-CONSERVATIVE RECORD IN 1950'S, STOPPED NATIONAL-
ISATION, WELFARE STATE. ACHIEVED PROSPERITY.
NEVER HAD IT SO GOOD.
66-SAME AS 1964
70-CONSERVATIVE RECORD, 1950'S-1964. STOPPED
NATIONALISATION, WELFARE STATE. ACHIEVED
PROSPERITY. NEVER HAD IT SO GOOD.
191. SUEZ
192. COALITION, VICTORY IN SECOND WORLD WAR. WAR
PREPARATION
193. CONSERVATIVE RECORD DURING 1930'S. NATIONAL
COALITION
194. CONSERVATIVE RECORD DURING 1920'S. GENERAL STRIKE
196. 63-ENAHORO CASE
64-CODE NOT USED
66-CODE NOT USED

(CONTINUED)

.....

70-CODE NOT USED

190. OTHER REFERENCES TO HISTORICAL EVENTS

OTHER RESPONSES

198. OTHER OTHER RESPONSES

900. DK

999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT

000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

ANTI-CONSERVATIVE RESPONSES - 200 SERIES

DISLIKES PEOPLE IN PARTY

201. GENERAL - CONSERVATIVES HAVE POOR LEADERS

202. 63-MACMILLAN

64-HOME

66-HOME

70-HOME

203. CLASS, EDUCATIONAL BACKGROUND. SNOBBISH. TOO MANY
'JOBS FOR THE BOYS'

204. 63-HAILSHAM

64-HOGG

66-HOGG

70-HOGG

205. 63-MARPLES

64-MARPLES

66-HEATH

70-HEATH

206. 63-MAUDLING

64-MAUDLING

66-MAUDLING

70-POWELL

207. LOCAL CONSERVATIVE MP, LEADERS, COUNCILLORS

208. AGE - TOO OLD

209. OTHER REFERENCES TO CONSERVATIVE LEADERS

MANAGEMENT OF GOVERNMENT

211. GENERAL - HAVE DONE A POOR JOB. DON'T KNOW HOW TO
RUN COUNTRY. BAD RECORD. GROWING STALE, POOR
RECORD RECENTLY

212. DISHONEST, UNFAIR, INSINCERE. CAN'T BE TRUSTED.

(CONTINUED)

.....

- DON'T HAVE CONFIDENCE IN THEM. DON'T KEEP PROMISES.
213. WEAK, INDECISIVE. LACK COURAGE
214. INEFFICIENT. UNBUSINESSLIKE. DON'T GET THINGS DONE
215. SECURITY AND MORALITY IN GOVERNMENT. TOO MANY SPIES, SECURITY LEAKS. LOW MORAL STANDARDS. PROFUMO CASE
216. IMPRACTICAL. NOT DOWN TO EARTH. DOCTRINAIRE
217. DON'T DO WHAT'S GOOD FOR COUNTRY. SERVE SPECIAL INTERESTS
218. RASH, HASTY. RUSH INTO THINGS. NOT CONSISTENT
219. 63-CODE NOT USED
64-CODE NOT USED
66-MUD SLINGING
70-MUD SLINGING
210. OTHER REFERENCES TO MANAGEMENT OF GOVERNMENT

PHILOSOPHY AND GOALS

221. GENERAL - DISLIKE THEIR IDEAS, GOALS, STANDS, POLICIES. HAVEN'T MANY NEW IDEAS. NO IDEOLOGY
222. TOO MUCH FOR FREE ENTERPRISE, PRIVATE WINDFALL PROFITS. AGAINST PLANNING, COORDINATION, PUBLIC OWNERSHIP
223. NOT INTERESTED IN HELPING PEOPLE. COLD, ALOOF
224. AGAINST CHANGE, PROGRESS, REFORM
225. TOO OLD-FASHIONED, OUT-OF-DATE
226. TOO FAR TO THE RIGHT. TOO EXTREME
227. TOO FAR TO THE CENTRE, LEFT. MOVED AWAY FROM RIGHT. TOO CLOSE TO LABOUR
228. 63-DON'T LIKE WAY PRESENT IDEAS, CAMPAIGN PROPAGANDA
64-DON'T LIKE WAY PRESENT IDEAS. CAMPAIGN PROPAGANDA, WAY RUN CAMPAIGN
66-SAME AS 1964
70-SAME AS 1964
229. JUST OUT FOR THEMSELVES. JUST WANT TO HOLD OFFICE
220. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

CONSERVATIVES HAVE DONE POORLY, WOULD BE WORSE ON-

231. FOREIGN POLICY, PROBLEMS GENERALLY
232. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
233. PEACE. RELIEVING INTERNATIONAL TENSIONS
234. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV, NATO, ALLIES

(CONTINUED)

.....

- 64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING RUSSIANS, LBJ, DEGAULLE, NATO, ALLIES
- 66-SAME AS 1964
- 70-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE. HANDLING RUSSIANS, LBJ, DEGAULLE, NATO, ALLIES, NIXON
- 235. COMMON MARKET. SIX
- 236. 63-COMMONWEALTH, EMPIRE
- 64-COMMONWEALTH, EMPIRE
- 66-COMMONWEALTH, EMPIRE
- 70-EAST OF SUEZ POLICY
- 237. 63-UNITED NATIONS
- 64-UNITED NATIONS
- 66-RHODESIA
- 70-RHODESIA
- 238. 63-UNDERDEVELOPED COUNTRIES
- 64-UNDERDEVELOPED COUNTRIES
- 66-UNDERDEVELOPED COUNTRIES
- 70-SOUTH AFRICA
- 239. 63-TRADE POLICY
- 64-TRADE POLICY
- 66-TRADE POLICY
- 70-VIETNAM, ETC.
- 230. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

CONSERVATIVES HAVE DONE POORLY, WOULD DO WORSE ON-

- 241. DOMESTIC, HOME PROBLEMS GENERALLY
- 242. 63-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS, GETTING THE COUNTRY MOVING ECONOMICALLY. EXPANDING ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES
- 64-SAME AS 1963
- 66-SAME AS 1963
- 70-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS, GETTING THE COUNTRY MOVING ECONOMICALLY. EXPANDING ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES, REGIONS
- 243. 63-WAGES RATES, HOURS, WORKING CONDITIONS
- 64-WAGES RATES, HOURS, WORKING CONDITIONS
- 66-WAGES RATES, HOURS, WORKING CONDITIONS
- 70-BALANCE OF PAYMENTS. DEVALUATION
- 244. PRICES, COST OF LIVING
- 245. FINANCIAL, BUDGETARY POLICY. STOP-AND-GO BUDGETS
- 246. TAXES. LOWERING TAXES. TAXING UNEARNED INCOME, PROPERTY, WEALTH RATES

(CONTINUED)

.....

247. PENSIONS, FAMILY ALLOWANCES. NATIONAL ASSISTANCE, SOCIAL SERVICES
248. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING NURSES, CHARGING FOR DRUGS
249. HOUSING. BUILDING HOUSES, CLEARING SLUMS, REGULATING RENTS, COUNCIL HOUSING. PRICE OF LAND
240. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT EDUCATIONAL FRILLS. PAYING TEACHERS MORE. INCREASING PLACES. EXPANDING HIGHER EDUCATION
251. TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT, CLOSING DOWN LINES, SERVICES. BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT POLICY. ROAD SAFETY
252. CRIME. TREATMENT OF CRIMINALS. CAPITAL, CORPORAL PUNISHMENT
253. 63-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES
64-SAME AS 1963
66-SAME AS 1963
70-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES. T.U. LEGISLATION
254. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION, LIBERALISING RESTRICTIONS. JOB DISCRIMINATION
255. PRESS. RELATIONS WITH PRESS. SENDING CORRESPONDENTS TO PRISON
256. AGRICULTURE. FARM SUBSIDIES
257. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-LAW AND ORDER. TREATMENT OF DEMONSTRATORS
258. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-SOUTH AFRICAN TOUR
259. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-ULSTER
250. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

DISLIKES CONSERVATIVES BECAUSE GOOD FOR, DON'T KEEP IN CHECK-

261. TRADE UNIONS, TRADE UNION LEADERS, WORKERS, PEOPLE, WORKING CLASS
262. BIG BUSINESS, MONOPOLIES, BUSINESSMEN, RICH,

(CONTINUED)

.....

- POWERFUL PEOPLE, THE CITY, PROPERTY SPECULATORS,
LANDLORDS, MIDDLE/UPPER CLASSES
263. IMMIGRANTS, COLOURED PEOPLE, FOREIGNERS, JEWS
260. OTHER GROUPS

DISLIKES CONSERVATIVES BECAUSE BAD FOR, HURT-

265. ALL THE PEOPLE, EVERYONE
266. WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE,
LOWER INCOME PEOPLE, THE LABOURING MAN, TRADE
UNIONS
267. INDUSTRY, BUSINESS, THE CITY
268. SMALL BUSINESSES, SHOP KEEPERS
269. MIDDLE CLASS, WHITE COLLAR WORKERS, PROFESSIONAL
MEN
271. FARMERS
272. PEOPLE IN THIS AREA, THIS PART OF COUNTRY, THIS
COUNTRY (IF SCOTLAND OR WALES)
273. YOUNG PEOPLE
274. OLD PEOPLE
270. OTHER GROUPS

PARTY RESPONSES

276. TRADITIONAL FEELING AGAINST PARTY. HAVE NEVER
BEEN CONSERVATIVE, VOTED CONSERVATIVE
277. PARENTS, SPOUSE, OTHERS IN FAMILY, AREA, WORK
AGAINST CONSERVATIVES
278. CONSERVATIVES ARE AGAINST LABOUR
279. PARTY POORLY ORGANIZED, SPLIT. DON'T STICK TOGETHER
281. DISLIKES FACTION WITHIN PARTY. FACTION R DISLIKES
IS CONTROLLING PARTY
282. DISLIKES LOCAL PARTY, LOCAL PARTY POLICIES (BUT
NOT LOCAL LEADERS - SEE CODE 207)
283. 63-TIME FOR A CHANGE OF PARTIES
64-TIME FOR A CHANGE OF PARTIES
66-THIRTEEN WASTED YEARS; WAS TIME FOR CHANGE
(SEE ALSO PAST PARTY LEADER SECTION BELOW)
70-SAME AS 1966
280. OTHER PARTY RESPONSES

PAST PARTY LEADERS

283. 63-(SEE PARTY RESPONSES SECTION ABOVE)
64-(SEE PARTY RESPONSES SECTION ABOVE)
66-HOME (SEE ALSO PARTY RESPONSES SECTION ABOVE)
70-SAME AS 1966

(CONTINUED)

.....

- 284. CHURCHILL
- 285. 63-EDEN
 - 64-CODE NOT USED
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 286. 63-CHAMBERLAIN
 - 64-DON'T LIKE THE WAY THEY CHOSE THEIR LAST LEADER
 - 66-DON'T LIKE THE WAY THEY CHOSE THEIR LEADER
 - 70-DON'T LIKE THE WAY THEY CHOSE THEIR LEADER
- 287. 63-CODE NOT USED
 - 64-MACMILLAN
 - 66-MACMILLAN
 - 70-MACMILLAN
- 288. OTHER REFERENCES TO PAST PARTY LEADERS

HISTORICAL EVENTS

- 289. CONSERVATIVE RECORD IN 1950'S. DENATIONALISATION. CURBING OF WELFARE STATE. WINDFALL PROFITS. NEVER HAD IT SO GOOD
- 291. SUEZ
- 292. CONSERVATIVE RECORD IN 1940'S. OPPOSITION TO LABOUR GOVERNMENT. POLICIES DURING SECOND WORLD WAR
- 293. CONSERVATIVE RECORD IN 1930'S. APPEASEMENT MUNICH. GETTING US INTO WAR. DEPRESSION. NATIONAL COALITION
- 294. CONSERVATIVE RECORD IN 1920'S. GENERAL STRIKE, UNEMPLOYMENT AFTER FIRST WORLD WAR
- 296. 63-ENAHORO CASE
 - 64-CODE NOT USED
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 290. OTHER REFERENCES TO HISTORICAL EVENTS.

OTHER RESPONSES

- 298. 63-CODE NOT USED
 - 64-OTHER OTHER RESPONSES
 - 66-OTHER OTHER RESPONSES
 - 70-OTHER OTHER RESPONSES
- 900. DK
- 999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT
- 000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

(CONTINUED)

.....

PRO-LABOUR RESPONSES - 300 SERIES

LIKES PEOPLE IN PARTY

- 301. GENERAL. LABOUR HAS GOOD LEADERS, ABLE MEN, HAVE SOME GOOD MEN
- 302. WILSON
- 303. BROWN
- 304. CALLAGHAN
- 305. 63-CLASS, EDUCATIONAL BACKGROUND, SELF-MADE MEN
64-CODE NOT USED
66-CODE NOT USED
70-JENKINS
- 306. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-CASTLE
- 307. LOCAL LABOUR MP, LEADERS, COUNCILLORS
- 309. OTHER REFERENCES TO LABOUR LEADERS

MANAGEMENT OF GOVERNMENT

- 311. GENERAL. WOULD DO, HAVE DONE, A GOOD JOB, KNOW HOW TO RUN COUNTRY
- 312. 63-HONEST, SINCERE, FAIR, TRUSTWORTHY, INSPIRE CONFIDENCE, KEEP PROMISES
64-SAME AS 1963
66-SAME AS 1963
70-HONEST, SINCERE, FAIR, TRUSTWORTHY, INSPIRE CONFIDENCE, KEEP PROMISES, TRIES HARD
- 313. STRONG, DECISIVE, HAVE COURAGE TO MAKE HARD DECISIONS
- 314. EFFICIENT, BUSINESSLIKE, GET THINGS DONE
- 315. SECURITY AND MORALITY IN GOVERNMENT, STOP SECURITY LEAKS, PROTECT INNOCENT SUSPECTS, UPHOLD MORAL STANDARDS. PROFUMO CASE
- 316. PRACTICAL, EMPIRICAL, DOWN TO EARTH
- 317. DO WHAT'S BEST FOR COUNTRY, SERVE PUBLIC, NATIONAL INTEREST
- 318. NOT RASH, HASTY, WOULDN'T RUSH INTO THINGS, CONSISTENT
- 319. 63-CODE NOT USED
64-MODERN. UP-TO-DATE
66-MODERN. UP-TO-DATE
70-MODERN. UP-TO-DATE
- 310. OTHER REFERENCES TO MANAGEMENT OF GOVERNMENT

(CONTINUED)

.....

PHILOSOPHY AND GOALS

321. GENERAL - LIKE THEIR IDEAS, GOALS, STANDS, POLICIES
322. 63-FOR PLANNING, COORDINATION, PUBLIC OWNERSHIP,
AGAINST FREE ENTERPRISE, WINDFALL PROFITS
64-AGAINST FREE ENTERPRISE, PRIVATE INITIATIVE.
FOR PUBLIC OWNERSHIP, DIRECTION, CONTROLS,
SOCIALISM, NATIONALISATION
66-SAME AS 1964
70-SAME AS 1964
323. 63-HUMANITARIAN, FOR SOCIAL WELFARE, HAVE IDEALS,
EQUALITARIAN
64-HUMANITARIAN, FOR SOCIAL WELFARE, HAVE IDEALS
66-HUMANITARIAN, FOR SOCIAL WELFARE, HAVE IDEALS
70-HUMANITARIAN, FOR SOCIAL WELFARE, HAVE IDEALS
324. FOR CHANGE, PROGRESS. WANT TO MODERNISE BRITAIN
325. ARE TRADITIONAL PARTY. KNOW VALUE OF TESTED,
TRADITIONAL THINGS
326. ARE TO THE LEFT. ARE NOT RIGHTIST
327. ARE TO THE CENTRE, MODERATE, NOT EXTREME. NEITHER
TOO FAR LEFT NOR TOO FAR RIGHT
328. LIKE THE WAY PRESENT IDEAS. CAMPAIGN PROPAGANDA
320. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

LABOUR HAVE DONE WELL, WOULD BE BETTER ON-

331. FOREIGN POLICY, PROBLEMS GENERALLY
332. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
333. PEACE. RELIEVING INTERNATIONAL TENSIONS
334. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV,
DEGAULLE, NATO, ALLIES
64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE. HANDLING RUSSIANS, LBJ, DEGAULLE,
NATO, ALLIES
66-SAME AS 1964
70-BRITAIN'S RELATIONS WITH OTHER COUNTRIES,
INTERNATIONAL ROLE. HANDLING RUSSIANS, LBJ,
DEGAULLE, NIXON, NATO, ALLIES
335. COMMON MARKET. SIX
336. 63-COMMONWEALTH, EMPIRE
64-COMMONWEALTH, EMPIRE
66-COMMONWEALTH, EMPIRE
70-EAST OF SUEZ POLICY
337. 63-UNITED NATIONS
64-UNITED NATIONS

(CONTINUED)

.....

- 66-RHODESIA
- 70-RHODESIA
- 338. 63-UNDERDEVELOPED COUNTRIES
- 64-UNDERDEVELOPED COUNTRIES
- 66-UNDERDEVELOPED COUNTRIES
- 70-SOUTH AFRICA
- 339. 63-TRADE POLICY
- 64-TRADE POLICY
- 66-TRADE POLICY
- 70-VIETNAM, ETC.
- 330. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

LABOUR HAVE DONE WELL, WOULD DO BETTER ON-

- 341. DOMESTIC, HOME PROBLEMS GENERALLY
- 342. 63-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING COUNTRY MOVING ECONOMICALLY. EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES
- 64-SAME AS 1963
- 66-SAME AS 1963
- 70-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING COUNTRY MOVING ECONOMICALLY. EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES,
REGIONS
- 343. 63-WAGE RATES, HOURS, WORKING CONDITIONS
- 64-WAGE RATES, HOURS, WORKING CONDITIONS
- 66-WAGE RATES, HOURS, WORKING CONDITIONS
- 70-BALANCE OF PAYMENTS, DEVALUATION
- 344. PRICES, COST OF LIVING
- 345. 63-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
- 64-SAME AS 1963
- 66-SAME AS 1963
- 70-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS. FREEZE AND
SQUEEZE
- 346. TAXES, LOWERING TAXES. NOT TAXING UNEARNED INCOME,
PROPERTY, WEALTH. RATES
- 347. PENSIONS, FAMILY ALLOWANCES. NATIONAL ASSISTANCE.
SOCIAL SERVICES
- 348. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING
NURSES, CHARGING FOR DRUGS
- 349. HOUSING. BUILDING HOUSES, CLEARING SLUMS, REGU-
LATING RENTS, COUNCIL HOUSING
- 340. EDUCATION. IMPROVING SCHOOLS, PAYING TEACHERS
MORE, INCREASING PLACES, EXPANDING HIGHER EDUCA-
TION. CUTTING OUT EDUCATIONAL FRILLS

(CONTINUED)

.....

351. TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT.
BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT
POLICY. ROAD SAFETY
352. 63-CRIME. TREATMENT OF CRIMINALS. CAPITAL,
CORPORAL PUNISHMENT
64-CRIME. TREATMENT OF CRIMINALS. CORPORAL
PUNISHMENT
66-SAME AS 1964
70-SAME AS 1964
353. 63-INDUSTRIAL RELATIONS. SETTLING STRIKES.
RELIEVING INDUSTRIAL TENSIONS
64-INDUSTRIAL RELATIONS. AVOIDING, SETTLING
STRIKES. RELIEVING INDUSTRIAL TENSIONS
66-SAME AS 1964
70-INDUSTRIAL RELATIONS. AVOIDING, SETTLING
STRIKES. RELIEVING INDUSTRIAL TENSIONS. T.U.
LEGISLATION
354. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRA-
TION, DEALING WITH JOB DISCRIMINATION
355. PRESS. RELATIONS WITH PRESS. KEEPING PRESS IN-
FORMED, RESPONSIBLE, CLEAN, FAIR
356. AGRICULTURE. FARM SUBSIDIES
357. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-LAW AND ORDER. DEMONSTRATORS' TREATMENT
358. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-SOUTH AFRICAN TOUR
359. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-ULSTER
350. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

LIKES LABOUR BECAUSE BAD FOR, KEEP IN CHECK-

361. TRADE UNIONS. TRADE UNION LEADERS, WORKERS, PEOPLE
WHO ARE TRYING TO GET UNNEEDED WAGE RISES, WORKING
CLASS
362. BIG BUSINESS, MONOPOLIES, BUSINESSMEN. RICH,
POWERFUL, UPPER/MIDDLE CLASS PEOPLE. THE CITY.
PROPERTY SPECULATORS. LANDLORDS
363. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
360. OTHER GROUPS

(CONTINUED)

.....

LIKES LABOUR BECAUSE GOOD FOR, HELP -

- 365. ALL THE PEOPLE. NO SPECIAL PRIVILEGES. ALL CLASSES
- 366. WORKING PEOPLE, WORKING CLASS. ORDINARY PEOPLE. LOWER INCOME PEOPLE. THE LABOURING MAN. TRADE UNIONS
- 367. INDUSTRY - BUSINESS. THE CITY
- 368. SMALL BUSINESSES. SHOP KEEPERS
- 369. MIDDLE CLASS. WHITE COLLAR WORKERS. PROFESSIONAL MEN
- 371. FARMERS
- 372. PEOPLE IN THIS AREA, THIS PART OF COUNTRY. THIS COUNTRY (IF SCOTLAND OR WALES)
- 373. YOUNG PEOPLE
- 374. OLD PEOPLE
- 370. OTHER GROUPS

PARTY RESPONSES

- 376. TRADITIONAL FEELING TOWARD PARTY. HAVE ALWAYS BEEN LABOUR. HAVE ALWAYS VOTED LABOUR. HAVE BEEN ACTIVE IN PARTY
- 377. PARENTS, SPOUSE, OTHERS IN FAMILY, AREA, AT WORK, LABOUR, HAVE BEEN ACTIVE IN PARTY
- 378. LABOUR ARE AGAINST CONSERVATIVES. GOOD OPPOSITION PARTY
- 379. PARTY WELL-ORGANISED, UNITED. STICK TOGETHER
- 381. 63-LIKES FACTION WITHIN PARTY, FACTION R LIKES IS CONTROLLING PARTY
 - 64-LIKES LOCAL PARTY, LOCAL PARTY POLICIES (BUT NOT LOCAL LEADERS - SEE CODE 307)
 - 66-SAME AS 1964
 - 70-SAME AS 1964
- 382. 63-LIKES LOCAL PARTY, LOCAL PARTY POLICIES (LOCAL LEADERS CODE 307)
 - 64-CODE NOT USED
 - 66-LABOUR DESERVE MORE TIME, 18 MONTHS NOT LONG ENOUGH
 - 70-LABOUR DESERVED MORE TIME, 18 MONTHS NOT LONG ENOUGH
- 383. 63-TIME FOR A CHANGE OF PARTIES
 - 64-TIME FOR A CHANGE OF PARTIES
 - 66-WAS TIME FOR A CHANGE OF PARTIES; 13 WASTED YRS
 - 70-SAME AS 1966
- 380. OTHER PARTY RESPONSES

(CONTINUED)

.....

PAST PARTY LEADERS

- 384. GAITSKELL
- 385. ATTLEE
- 386. 63-BEVAN
 - 64-CODE NOT USED
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 387. 63-HARDIE
 - 64-CODE NOT USED
 - 66-(SEE HISTORICAL EVENTS SECTION BELOW)
 - 70-(SEE HISTORICAL EVENTS SECTION BELOW)
- 388. OTHER REFERENCES TO PAST PARTY LEADERS

HISTORICAL EVENTS

- 387. 63-(SEE PAST PARTY LEADER SECTION ABOVE)
 - 64-CODE NOT USED
 - 66-LABOUR GOVERNMENT RECORD 1964 -
 - 70-SAME AS 1966
- 389. LABOUR RECORD 1950-. BEVANITE SPLIT. RECONCILIATION. STRUGGLE OVER GERMAN REARMAMENT, NUCLEAR DISARMAMENT
- 391. SUEZ
- 392. LABOUR GOVERNMENT'S RECORD, 1945-51. NATIONALISATION, WELFARE STATE
- 393. LABOUR RECORD DURING 1930'S AND SECOND WORLD WAR. WARTIME COALITION
- 394. LABOUR RECORD DURING 1920'S. GENERAL STRIKE
- 396. 63-ENAHORO CASE
 - 64-CODE NOT USED
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 390. OTHER REFERENCES TO HISTORICAL EVENTS

OTHER RESPONSES

- 398. OTHER OTHER RESPONSES
- 900. DK
- 999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT
- 000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

(CONTINUED)

.....

ANTI-LABOUR RESPONSES - 400 SERIES

DISLIKES PEOPLE IN PARTY

- 401. GENERAL. LABOUR HAVE POOR LEADERS
- 402. WILSON
- 403. BROWN
- 404. CALLAGHAN
- 405. 63-CLASS, EDUCATIONAL BACKGROUND, LABOUR LEADERS,
MP'S UNDEDICATED
- 64-CLASS, EDUCATIONAL BACKGROUND, LABOUR LEADERS,
MP'S UNEDUCATED
- 66-SAME AS 1964
- 70-SAME AS 1964
- 406. AGGRESSIVE, INTOLERANT, HOT-HEADED, TOO CRITICAL
- 407. LOCAL LABOUR MP, LEADERS, COUNCILLORS
- 408. PRETEND TO BE WORKING CLASS, BUT ARE NOT, RICH,
PUBLIC SCHOOLS, MIDDLE CLASS, ETC.
- 409. OTHER REFERENCES TO LABOUR LEADERS

MANAGEMENT OF GOVERNMENT

- 411. 63-GENERAL. WOULD DO A POOR JOB, DON'T KNOW HOW
TO RUN COUNTRY, BAD RECORD
- 64-SAME AS 1963
- 66-GENERAL - HAVE DONE A POOR JOB. DON'T KNOW HOW
TO RUN COUNTRY. BAD RECORD
- 70-SAME AS 1966
- 412. DISHONEST, UNFAIR, INSINCERE. CAN'T BE TRUSTED,
DON'T HAVE CONFIDENCE IN THEM, DON'T KEEP PROMISES
- 413. WEAK, INDECISIVE, LACK OF COURAGE
- 414. INEFFICIENT, UNBUSINESSLIKE, DON'T GET THINGS DONE
- 415. SECURITY AND MORALITY IN GOVERNMENT, TOO MANY
SPIES, SECURITY LEAKS, LOW MORAL STANDARDS,
PROFUMO CASE
- 416. IMPRACTICAL, NOT DOWN TO EARTH, DOCTRINAIRE
- 417. DON'T DO WHAT'S GOOD FOR COUNTRY, SERVE SPECIAL
INTERESTS, STIR UP CLASS FEELING
- 418. RASH, HASTY, WOULD RUSH INTO THINGS, NOT CONSISTENT
- 419. 63-CODE NOT USED
- 64-MUD-SLINGING
- 66-MUD-SLINGING
- 70-MUD-SLINGING
- 495. 63-CODE NOT USED
- 64-WON'T BE ABLE TO CARRY OUT PROMISES
- 66-WON'T BE ABLE TO CARRY OUT PROMISES
- 70-WON'T BE ABLE TO CARRY OUT PROMISES

(CONTINUED)

.....

410. OTHER REFERENCES TO MANAGEMENT OF GOVERNMENT

PHILOSOPHY AND GOALS

- 421. GENERAL - DISLIKES THEIR IDEAS, GOALS, STANDS, POLICIES
- 422. TOO MUCH FOR CONTROLS, NATIONALISATION, PUBLIC OWNERSHIP. AGAINST FREE ENTERPRISE, PRIVATE INITIATIVE
- 423. HELP PEOPLE TOO MUCH. TOO MUCH SECURITY, GOVERNMENT HELP
- 424. TOO MUCH FOR CHANGE, WANT TO CHANGE EVERYTHING
- 425. TOO OLD-FASHIONED. OUT-OF-DATE
- 426. TOO FAR TO THE LEFT, NOT RIGHTIST. TOO EXTREME
- 427. TOO FAR TO THE CENTRE, RIGHT, MOVED AWAY FROM THE LEFT
- 428. DOESN'T LIKE WAY PRESENTS IDEAS, CAMPAIGN PROPAGANDA
- 429. JUST OUT FOR THEMSELVES. JUST WANT TO GET OFFICE
- 420. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

LABOUR HAVE DONE POORLY, WOULD BE WORSE ON-

- 431. FOREIGN POLICY, PROBLEMS GENERALLY
- 432. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
- 433. PEACE. RELIEVING INTERNATIONAL TENSIONS
- 434. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV, DEGAULLE, NATO, ALLIES
- 64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING RUSSIANS AND LBJ, DEGAULLE, NATO, ALLIES
- 66-SAME AS 1964
- 70-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE. HANDLING RUSSIANS AND LBJ, NIXON, DEGAULLE, NATO, ALLIES
- 435. COMMON MARKET, SIX
- 436. 63-COMMONWEALTH, EMPIRE
- 64-COMMONWEALTH, EMPIRE
- 66-COMMONWEALTH, EMPIRE
- 70-EAST OF SUEZ POLICY
- 437. 63-UNITED NATIONS
- 64-UNITED NATIONS
- 66-RHODESIA
- 70-RHODESIA
- 438. 63-UNDERDEVELOPED COUNTRIES

(CONTINUED)

.....

- 64-UNDERDEVELOPED COUNTRIES
- 66-UNDERDEVELOPED COUNTRIES
- 70-SOUTH AFRICA
- 439. 63-TRADE POLICY
- 64-TRADE POLICY
- 66-TRADE POLICY
- 70-VIETNAM, ETC.
- 430. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

LABOUR HAVE DONE POORLY, WOULD DO WORSE ON -

- 441. DOMESTIC, HOME PROBLEMS GENERALLY
- 442. 63-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING COUNTRY MOVING ECONOMICALLY. EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES
- 64-SAME AS 1963
- 66-SAME AS 1963
- 70-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING COUNTRY MOVING ECONOMICALLY. EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES,
REGIONS
- 443. 63-WAGE RATES, HOURS, WORKING CONDITIONS
- 64-WAGE RATES, HOURS, WORKING CONDITIONS
- 66-WAGE RATES, HOURS, WORKING CONDITIONS
- 70-BALANCE OF PAYMENTS. DEVALUATION
- 444. PRICES, COST OF LIVING
- 445. 63-FINANCIAL, BUDGETARY POLICY, STOP-AND-GO BUD-
GETS, WHERE IS MONEY COMING FROM TO FINANCE
PROGRAM
- 64-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
- 66-SAME AS 1964
- 70-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS. FREEZE AND
SQUEEZE
- 446. 63-TAXES, LOWERING TAXES. TAXING UNEARNED INCOME,
PROPERTY, WEALTH. RATES
- 64-TAXES, LOWERING TAXES. NOT TAXING UNEARNED
INCOME, PROPERTY, WEALTH. RATES
- 66-SAME AS 1964
- 70-SAME AS 1964
- 447. 63-PENSIONS, FAMILY ALLOWANCES
- 64-PENSIONS, FAMILY ALLOWANCES. NATIONAL
ASSISTANCE. SOCIAL SERVICES
- 66-SAME AS 1964
- 70-SAME AS 1964
- 448. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING

(CONTINUED)

.....

- NURSES, CHARGING FOR DRUGS
449. 63-HOUSING, BUILDING HOUSES, CLEARING SLUMS, REGULATING RENTS, COUNCIL HOUSING
64-HOUSING. BUILDING HOUSES, CLEARING SLUMS. REGULATING RENTS, COUNCIL HOUSING, PRICE OF LAND
66-SAME AS 1964
70-SAME AS 1964
440. EDUCATION. IMPROVING SCHOOLS, PAYING TEACHERS MORE, INCREASING PLACES, EXPANDING HIGHER EDUCATION. CUTTING OUT EDUCATIONAL FRILLS
451. 63-TRANSPORT, MODERNISING RAILWAYS, BEECHING REPORT, CLOSING DOWN LINES, SERVICES, BUILDING, IMPROVING, ROADS, COORDINATED TRANSPORT POLICY, ROAD SAFETY
64-TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT. BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT POLICY. ROAD SAFETY
66-SAME AS 1964
70-SAME AS 1964
452. CRIME. TREATMENT OF CRIMINALS. CAPITAL, CORPORAL PUNISHMENT
453. 63-INDUSTRIAL RELATIONS. AVOIDING, SETTling STRIKES
64-INDUSTRIAL RELATIONS. AVOIDING, SETTling STRIKES. RELIEVING INDUSTRIAL TENSIONS
66-SAME AS 1964
70-INDUSTRIAL RELATIONS. AVOIDING, SETTling STRIKES. RELIEVING INDUSTRIAL TENSIONS. T.U. LEGISLATION
454. 63-IMMIGRATION, RACIAL PROBLEMS, REGULATING IMMIGRATION, LIBERALISING RESTRICTIONS, JOB DISCRIMINATION
64-IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION, DEALING WITH JOB DISCRIMINATION
66-SAME AS 1964
70-SAME AS 1964
455. 63-PRESS, RELATIONS WITH PRESS, SENDING CORRESPONDENTS TO PRISON
64-PRESS. RELATIONS WITH PRESS. KEEPING PRESS INFORMED, RESPONSIBLE, CLEAN, FAIR
66-SAME AS 1964
70-SAME AS 1964
456. AGRICULTURE. FARM SUBSIDIES
457. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-LAW AND ORDER. TREATMENT OF DEMONSTRATORS
458. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED

(CONTINUED)

.....

- 70-SOUTH AFRICAN TOUR
- 459. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-ULSTER
- 450. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

DISLIKES LABOUR BECAUSE GOOD FOR, DON'T KEEP IN CHECK-

- 461. 63-TRADE UNIONS, TRADE UNION LEADERS, WORKERS
PEOPLE, WORKING CLASS
- 64-TRADE UNIONS, TRADE UNION LEADERS, WORKERS,
PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE
RISES, WORKING CLASS
- 66-SAME AS 1964
- 70-SAME AS 1964
- 462. BIG BUSINESS, MONOPOLIES, BUSINESSMEN. RICH,
POWERFUL, UPPER-MIDDLE CLASS PEOPLE. THE CITY.
PROPERTY SPECULATORS. LANDLORDS
- 463. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
- 460. OTHER GROUPS

DISLIKES LABOUR BECAUSE BAD FOR, HURT -

- 465. ALL THE PEOPLE. EVERYONE
- 466. WORKING PEOPLE, WORKING CLASS. ORDINARY PEOPLE.
LOWER INCOME PEOPLE. THE LABOURING MAN. TRADE
UNIONS
- 467. INDUSTRY. BUSINESS. THE CITY
- 468. SMALL BUSINESSES. SHOP KEEPERS
- 469. MIDDLE CLASS. WHITE COLLAR WORKERS. PROFESSIONAL
MEN
- 471. FARMERS
- 472. PEOPLE IN THIS AREA, THIS PART OF COUNTRY. THIS
COUNTRY (IF SCOTLAND OR WALES)
- 473. YOUNG PEOPLE
- 474. OLD PEOPLE
- 470. OTHER GROUPS

PARTY RESPONSES

- 476. TRADITIONAL FEELING AGAINST PARTY. HAVE NEVER BEEN
LABOUR, VOTED LABOUR
- 477. PARENTS, SPOUSE, OTHERS IN FAMILY, AREA, AT WORK,
AGAINST LABOUR

(CONTINUED)

.....

- 478. LABOUR ARE AGAINST CONSERVATIVES
- 479. PARTY POORLY ORGANIZED, SPLIT. DON'T STICK TOGETHER
- 481. DISLIKES FACTION WITHIN PARTY, FACTION R DISLIKES IS CONTROLLING PARTY. DISLIKES UNION INFLUENCE
- 482. DISLIKES LOCAL PARTY, LOCAL PARTY POLICIES (BUT NOT LOCAL LEADERS - SEE CODE 407)
- 483. 63-CODE NOT USED
64-TIME FOR A CHANGE OF PARTIES
66-TIME FOR A CHANGE OF PARTIES
70-TIME FOR A CHANGE OF PARTIES
- 480. OTHER PARTY RESPONSES

PAST PARTY LEADERS

- 484. GAITSKELL
- 485. ATTLEE
- 486. 63-BEVAN
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
- 487. 63-MACDONALD
64-CODE NOT USED
66-(SEE HISTORICAL EVENTS SECTION BELOW)
70-(SEE HISTORICAL EVENTS SECTION BELOW)
- 488. OTHER REFERENCES TO PAST PARTY LEADERS

HISTORICAL EVENTS

- 487. 63-(SEE PAST PARTY LEADERS SECTION ABOVE)
64-CODE NOT USED
66-LABOUR GOVERNMENT'S RECORD 1964-
70-SAME AS 1966
- 489. 63-LABOUR RECORD 1950-. BEVANITE SPLIT, DIVISIONS OVER GERMAN REARMAMENT, NUCLEAR DISARMAMENT
64-LABOUR RECORD 1950-. BEVANITE SPLIT, RECONCILIATION. STRUGGLE OVER GERMAN REARMAMENT, NUCLEAR DISARMAMENT
66-SAME AS 1964
70-SAME AS 1964
- 491. SUEZ
- 492. 63-LABOUR GOVERNMENT'S RECORD, 1945-51, NATIONALISATION, WELFARE STATE, AUSTERITY
64-LABOUR GOVERNMENT'S RECORD, 1945-51, NATIONALISATION, WELFARE STATE
66-SAME AS 1964
70-SAME AS 1964
- 493. 63-LABOUR RECORD DURING 1930'S AND SECOND WORLD

(CONTINUED)

.....

- WAR, OPPOSITION TO NATIONAL GOVERNMENT,
MACDONALD
- 64-LABOUR RECORD DURING 1930'S AND SECOND WORLD
WAR. WARTIME COALITION
- 66-SAME AS 1964
- 70-SAME AS 1964
- 494. LABOUR RECORD DURING 1920'S. GENERAL STRIKE
- 495. (SEE MANAGEMENT OF GOVERNMENT SECTION ABOVE)
- 496. 63-ENAHORO CASE
- 64-THEY HAVE APPOINTED TOO MANY MINISTERS
- 66-THEY HAVE APPOINTED TOO MANY MINISTERS
- 70-THEY HAVE APPOINTED TOO MANY MINISTERS, PUT UP
OWN SALARIES, TOO MANY CIVIL SERVANTS
- 490. OTHER REFERENCES TO HISTORICAL EVENTS

OTHER RESPONSES

- 498. OTHER OTHER RESPONSES
- 900. DK
- 999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT
- 000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

PRO-LIBERAL RESPONSES - 500 SERIES

- 500. PRO-LIBERAL PARTY, BUT NO LIBERAL CANDIDATE STOOD
IN RESPONDENT'S CONSTITUENCY

LIKES PEOPLE IN PARTY

- 501. GENERAL - LIBERALS HAVE GOOD LEADERS, ABLE MEN.
HAVE SOME GOOD MEN
- 502. 63-GRIMOND
- 64-GRIMOND
- 66-GRIMOND
- 70-THORPE
- 503. 63-EDUCATIONAL BACKGROUND
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 507. LOCAL LIBERAL MP, LEADERS, COUNCILLORS
- 509. OTHER REFERENCES TO LIBERAL LEADERS

(CONTINUED)

.....

MANAGEMENT OF GOVERNMENT

- 511. GENERAL - WOULD DO A GOOD JOB. KNOW HOW TO RUN COUNTRY. COME FROM BUSINESS, RULING CLASS
- 512. HONEST, SINCERE, FAIR, TRUSTWORTHY. INSPIRE CONFIDENCE, KEEP PROMISES
- 513. STRONG, DECISIVE. HAVE COURAGE TO MAKE HARD DECISIONS
- 514. 63-EFFICIENT, BUSINESSLIKE, WOULD GET THINGS DONE.
64-EFFICIENT, BUSINESSLIKE
66-EFFICIENT, BUSINESSLIKE
70-EFFICIENT, BUSINESSLIKE
- 515. SECURITY AND MORALITY IN GOVERNMENT. STOP SECURITY LEAKS, PROTECT INNOCENT SUSPECTS. UPHOLD MORAL STANDARDS. PROFUMO CASE.
- 516. PRACTICAL, EMPIRICAL, DOWN TO EARTH
- 517. DO WHAT'S BEST FOR COUNTRY. SERVE PUBLIC, NATIONAL INTEREST
- 518. 63-NOT RASH, HASTY, WOULDN'T RUSH INTO THINGS, CONSISTENT
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
- 510. OTHER REFERENCES TO MANAGEMENT OF GOVERNMENT

PHILOSOPHY AND GOALS

- 521. GENERAL - LIKE THEIR IDEAS, GOALS, STANDS, POLICIES
- 522. 63-FOR FREE ENTERPRISE, PRIVATE INITIATIVE, AGAINST PUBLIC OWNERSHIP, DIRECTION, CONTROLS, SOCIALISM, LIKES THEIR CO-PARTNERSHIP PLAN
64-FOR FREE ENTERPRISE, PRIVATE INITIATIVE, AGAINST PUBLIC OWNERSHIP, DIRECTION, CONTROLS, SOCIALISM
66-SAME AS 1964
70-SAME AS 1964
- 523. HUMANITARIAN. FOR SOCIAL WELFARE. HAVE IDEALS
- 524. FOR CHANGE, PROGRESS. WANT TO MODERNISE BRITAIN.
- 525. ARE TRADITIONAL PARTY. KNOW VALUE OF TESTED, TRADITIONAL THINGS
- 526. 63-ARE TO THE LEFT, ARE NOT RIGHTIST, ARE CLOSE TO LABOUR, CONSERVATIVES
64-ARE TO THE RIGHT. ARE NOT LEFTIST
66-ARE TO THE RIGHT. ARE NOT LEFTIST
70-ARE TO THE RIGHT. ARE NOT LEFTIST
- 527. ARE TO THE CENTRE, MODERATE, NOT EXTREME. NEITHER TOO FAR LEFT NOR TOO FAR RIGHT
- 528. 63-LIKES WAY PRESENT IDEAS, CAMPAIGN PROPAGANDA
64-CODE NOT USED
66-CODE NOT USED

(CONTINUED)

.....

70-CODE NOT USED

520. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

LIBERALS HAVE DONE WELL, WOULD DO BETTER ON-

- 531. FOREIGN POLICY, PROBLEMS GENERALLY
- 532. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
- 533. PEACE. RELIEVING INTERNATIONAL TENSIONS
- 534. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV,
DEGAULLE, NATO, ALLIES
- 64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE, HANDLING RUSSIANS AND LBJ,
DEGAULLE, NATO, ALLIES
- 66-SAME AS 1964
- 70-SAME AS 1964
- 535. COMMON MARKET. SIX
- 536. COMMONWEALTH, EMPIRE
- 537. 63-UNITED NATIONS
- 64-UNITED NATIONS
- 66-RHODESIA
- 70-RHODESIA
- 538. 63-UNDERDEVELOPED COUNTRIES
- 64-UNDERDEVELOPED COUNTRIES
- 66-UNDERDEVELOPED COUNTRIES
- 70-SOUTH AFRICA
- 539. 63-TRADE POLICY
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 530. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

LIBERALS HAVE DONE WELL, WOULD DO BETTER ON-

- 541. DOMESTIC, HOME PROBLEMS GENERALLY
- 542. UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING COUNTRY MOVING ECONOMICALLY. EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES
- 543. WAGE RATES, HOURS, WORKING CONDITIONS
- 544. PRICES, COST OF LIVING
- 545. FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
- 546. TAXES. LOWERING TAXES. NOT TAXING UNEARNED IN-
COME, PROPERTY, WEALTH. RATES

(CONTINUED)

.....

- 547. PENSIONS, FAMILY ALLOWANCES
- 548. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING NURSES, CHARGING FOR DRUGS
- 549. HOUSING. BUILDING HOUSES, CLEARING SLUMS. REGULATING RENTS, COUNCIL HOUSING
- 540. 63-EDUCATION, IMPROVING EDUCATION, PAYING TEACHERS MORE, INCREASING PLACES, EXPANDING HIGHER EDUCATION, CUTTING OUT EDUCATIONAL FRILLS
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 551. TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT. BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT POLICY. ROAD SAFETY
- 552. CRIME. TREATMENT OF CRIMINALS, CORPORAL, CAPITAL PUNISHMENT
- 553. INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES. RELIEVING INDUSTRIAL TENSIONS
- 554. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION, DEALING WITH JOB DISCRIMINATION
- 555. PRESS. RELATIONS WITH PRESS, KEEPING PRESS INFORMED, RESPONSIBLE, CLEAN, FAIR
- 556. AGRICULTURE. FARM SUBSIDIES
- 550. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

LIKES LIBERALS BECAUSE BAD FOR, KEEP IN CHECK -

- 561. 63-TRADE UNIONS, TRADE UNION LEADERS, WORKERS, PEOPLE WHO ARE TRYING TO GET NEEDED WAGE RISES, WORKING CLASS
- 64-TRADE UNIONS. TRADE UNION LEADERS, WORKERS. PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES
- 66-SAME AS 1964
- 70-SAME AS 1964
- 562. 63-BIG BUSINESS, MONOPOLIES, BUSINESSMEN, RICH, POWERFUL PEOPLE, THE CITY, PROPERTY SPECULATORS, LANDLORDS, UPPER/MIDDLE CLASS
- 64-BIG BUSINESS, MONOPOLIES, BUSINESSMEN, RICH, LANDLORDS
- 66-SAME AS 1964
- 70-SAME AS 1964
- 563. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
- 560. OTHER GROUPS

(CONTINUED)

.....

LIKES LIBERALS BECAUSE GOOD FOR, HELP -

- 565. ALL THE PEOPLE, NO SPECIAL PRIVILEGES, ALL CLASSES
- 566. WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE,
LOWER INCOME PEOPLE, THE LABOURING MAN, TRADE
UNIONS
- 567. INDUSTRY, BUSINESS, THE CITY
- 568. SMALL BUSINESSES, SHOP KEEPERS
- 569. MIDDLE CLASS, WHITE COLLAR WORKERS, PROFESSIONAL
MEN
- 571. FARMERS
- 572. PEOPLE IN THIS AREA, THIS PART OF THE COUNTRY, THIS
COUNTRY (IF SCOTLAND OR WALES)
- 573. YOUNG PEOPLE
- 574. OLD PEOPLE
- 570. OTHER GROUPS

PARTY RESPONSES

- 576. 63-TRADITIONAL FEELING TOWARD PARTY, HAVE ALWAYS
BEEN LIBERAL, VOTED LIBERAL, USED TO BE LIBERAL,
HAVE BEEN ACTIVE IN PARTY
64-TRADITIONAL FEELING TOWARD PARTY. HAVE ALWAYS
BEEN LIBERAL, VOTED LIBERAL. USED TO BE LIBERAL
66-SAME AS 1964
70-SAME AS 1964
- 577. 63-PARENTS, SPOUSE, OTHERS IN FAMILY, AREA, AT
WORK, LIBERAL, HAVE BEEN ACTIVE IN PARTY
64-PARENTS, SPOUSE, OTHER IN FAMILY LIBERAL
66-PARENTS, SPOUSE, OTHER IN FAMILY LIBERAL
70-PARENTS, SPOUSE, OTHER IN FAMILY LIBERAL
- 578. 63-LIBERALS ARE AGAINST PARTIES, PARTY POLITICS,
ARE A NEW FRESH PARTY, SHOULD HAVE A CHANCE TO
SHOW WHAT THEY CAN DO
64-LIBERALS ARE AGAINST OTHER PARTIES, PARTY
POLITICS. ARE A NEW, FRESH PARTY
66-SAME AS 1964
70-SAME AS 1964
- 579. PARTY WELL-ORGANIZED, UNITED. WILL STICK TOGETHER.
- 581. 63-LIBERALS HAVE COME UP, ARE COMING UP FAST, ARE
LIBERAL CANDIDATES NOW
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
- 582. LIKES LOCAL PARTY, LOCAL PARTY POLICIES (BUT NOT
LOCAL LEADERS - SEE CODE 507)
- 583. 63-TIME FOR A CHANGE OF PARTIES
64-CODE NOT USED

(CONTINUED)

.....

- 66-CODE NOT USED
- 70-(SEE PAST PARTY LEADERS SECTION BELOW)
- 580. 63-OTHER PARTY RESPONSES
- 64-OTHER PARTY RESPONSES
- 66-OTHER PARTY RESPONSES
- 70-OTHER PARTY RESPONSES, BALANCE OF POWER

PAST PARTY LEADERS

- 583. 63-(SEE PARTY RESPONSES SECTION ABOVE)
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-DESERVES A CHANCE
- 584. LLOYD GEORGE
- 585. ASQUITH
- 586. GLADSTONE
- 587. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-GRIMOND
- 588. OTHER REFERENCES TO PAST PARTY LEADERS

HISTORICAL EVENTS

- 589. LIBERAL RECORD DURING THE 1950'S, 1940'S, 1930'S
- 591. LIBERAL RECORD DURING THE 1920'S. CONTINUING DIVISION BETWEEN LLOYD GEORGE AND ASQUITH
- 592. LIBERAL RECORD DURING FIRST WORLD WAR. WARTIME GOVERNMENT. HANDLING OF IRISH PROBLEM. SPLIT BETWEEN LLOYD GEORGE AND ASQUITH
- 593. LIBERAL RECORD 1906-10. LLOYD GEORGE BUDGET. SOCIAL LEGISLATION OF CAMPBELL-BANNERMAN GOVERNMENT
- 594. LIBERAL RECORD IN NINETEENTH CENTURY. GLADSTONE POLICIES - FREE TRADE
- 596. 63-ENAHORO CASE
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 590. OTHER REFERENCES TO HISTORICAL EVENTS

OTHER RESPONSES

- 597. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-LIBERAL STOOD
- 598. OTHER OTHER RESPONSES

(CONTINUED)

.....

900. DK
999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT
000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

ANTI-LIBERAL RESPONSES - 600 SERIES

DISLIKES PEOPLE IN PARTY

601. GENERAL - LIBERALS HAVE POOR LEADERS. HAVE TOO FEW
GOOD LEADERS
602. 63-GRIMOND
64-GRIMOND
66-GRIMOND
70-THORPE
603. 63-EDUCATIONAL BACKGROUND
64-LADY BONHAM-CARTER
66-LADY BONHAM-CARTER
70-LADY BONHAM-CARTER
607. LOCAL LIBERAL MP, LEADERS, COUNCILLORS
609. OTHER REFERENCES TO LIBERAL LEADERS

MANAGEMENT OF GOVERNMENT

611. GENERAL - WOULD DO A POOR JOB. DON'T KNOW HOW TO
RUN COUNTRY. BAD RECORD
612. DISHONEST, UNFAIR, INSINCERE. CAN'T BE TRUSTED.
DON'T HAVE CONFIDENCE IN THEM. DON'T KEEP PROMISES
613. WEAK, INDECISIVE. LACK COURAGE
614. INEFFICIENT. UNBUSINESSLIKE
615. SECURITY AND MORALITY IN GOVERNMENT. TOO MANY
SPIES, SECURITY LEAKS. LOW MORAL STANDARDS.
PROFUMO CASE
616. IMPRACTICAL. NOT DOWN TO EARTH
617. DON'T DO WHAT'S GOOD FOR COUNTRY. SERVE SPECIAL
INTERESTS
618. 63-RASH, HASTY, WOULD RUSH INTO THINGS, INCONSIS-
TENT
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
610. OTHER REFERENCES TO MANAGEMENT OF GOVERNMENT

PHILOSOPHY AND GOALS

(CONTINUED)

.....

621. 63-GENERAL. DISLIKES THEIR IDEAS, GOALS, STANDS,
POLICIES, DON'T HAVE IDEAS OF THEIR OWN
64-GENERAL- DISLIKES THEIR IDEAS, GOALS, STANDS,
POLICIES
66-SAME AS 1964
70-SAME AS 1964
622. TOO MUCH FOR FREE ENTERPRISE, PRIVATE WINDFALL
PROFITS. AGAINST PLANNING, COORDINATION, PUBLIC
OWNERSHIP
623. NOT INTERESTED IN HELPING PEOPLE. COLD, ALOOF
624. AGAINST CHANGE, PROGRESS, REFORM
625. TOO OLD-FASHIONED, OUT-OF-DATE
626. 63-TOO FAR TO THE RIGHT, LEFT, TOO CLOSE TO LABOUR,
CONSERVATIVES
64-TOO FAR TO THE RIGHT
66-TOO FAR TO THE RIGHT
70-TOO FAR TO THE RIGHT
627. 63-TOO MUCH IN THE CENTRE, NEITHER LEFT NOR RIGHT
64-TOO FAR TO THE CENTRE, LEFT. MOVED AWAY FROM
RIGHT
66-SAME AS 1964
70-SAME AS 1964
628. 63-DOESN'T LIKE WAY PRESENT IDEAS, CAMPAIGN,
PROPAGANDA
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
629. 63-JUST OUT FOR THEMSELVES, JUST WANT TO GET OFFICE
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
620. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICY AND PROBLEMS

LIBERALS HAVE DONE POORLY, WOULD DO WORSE ON-

631. FOREIGN POLICY, PROBLEMS GENERALLY
632. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
633. PEACE. RELIEVING INTERNATIONAL TENSION
634. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV,
NATO, ALLIES
64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE. HANDLING RUSSIANS AND LBJ,
DEGAULLE, NATO, ALLIES
66-SAME AS 1964
70-SAME AS 1964
635. COMMON MARKET. SIX

(CONTINUED)

.....

- 636. COMMONWEALTH, EMPIRE
- 637. 63-UNITED NATIONS
64-UNITED NATIONS
66-RHODESIA
70-RHODESIA
- 638. 63-UNDERDEVELOPED COUNTRIES
64-UNDERDEVELOPED COUNTRIES
66-UNDERDEVELOPED COUNTRIES
70-SOUTH AFRICA
- 639. 63-TRADE POLICY
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
- 630. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

LIBERALS HAVE DONE POORLY, WOULD BE WORSE ON-

- 641. DOMESTIC, HOME PROBLEMS GENERALLY
- 642. UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY, EXPANDING
ECONOMY. HELPING CERTAIN AREAS, INDUSTRIES
- 643. 63-WAGES RATES, HOURS, WORKING CONDITIONS
64-WAGES RATES, HOURS, WORKING CONDITIONS. RATES
66-WAGES RATES, HOURS, WORKING CONDITIONS. RATES
70-WAGES RATES, HOURS, WORKING CONDITIONS. RATES
- 644. PRICES, COST OF LIVING
- 645. 63-FINANCIAL, BUDGETARY POLICY, STOP-AND-GO
BUDGETS, WHERE IS MONEY COMING FROM
64-FINANCIAL, BUDGETARY POLICY. STOP-AND-GO
BUDGETS. WHERE IS MONEY COMING FROM TO FINANCE
LIBERALS' PROGRAMME.
66-SAME AS 1964
70-SAME AS 1964
- 646. 63-TAXES, LOWERING TAXES, TAXING UNEARNED INCOME,
PROPERTY, WEALTH, RATES
64-TAXES. LOWERING TAXES. TAXING UNEARNED INCOME,
PROPERTY, WEALTH
66-SAME AS 1964
70-SAME AS 1964
- 647. PENSIONS, FAMILY ALLOWANCES
- 648. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING
NURSES, CHARGING FOR DRUGS
- 649. HOUSING. BUILDING HOUSES, CLEARING SLUMS. REGU-
LATING RENTS, COUNCIL HOUSING
- 640. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT EDUCA-
TIONAL FRILLS. PAYING TEACHERS MORE. INCREASING
PLACES. EXPANDING HIGHER EDUCATION

(CONTINUED)

.....

- 651. TRANSPORT. MODERNISING RAILWAY. BEECHING REPORT, CLOSING DOWN LINES, SERVICES. BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT POLICY. ROAD SAFETY
- 652. CRIME. TREATMENT OF CRIMINALS. CAPITAL, CORPORAL PUNISHMENT
- 653. INDUSTRIAL RELATIONS. AVOIDING, SETTling STRIKES
- 654. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION, LIBERALISING RESTRICTIONS. JOB DISCRIMINATION
- 655. PRESS. RELATIONS WITH PRESS. SENDING CORRESPONDENTS TO PRISON
- 656. AGRICULTURE. FARM SUBSIDIES
- 650. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

DISLIKES LIBERALS BECAUSE GOOD FOR, DON'T KEEP IN CHECK-

- 661. 63-TRADE UNIONS, TRADE UNION LEADERS, WORKERS, PEOPLE, WORKING CLASS
- 64-TRADE UNIONS. TRADE UNION LEADERS, WORKERS. PEOPLE IN WORKING CLASS
- 66-SAME AS 1964
- 70-SAME AS 1964
- 662. BIG BUSINESS, MONOPOLIES, BUSINESSMEN. RICH, POWERFUL PEOPLE. THE CITY. PROPERTY SPECULATORS, LANDLORDS, MIDDLE, UPPER CLASSES
- 663. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
- 660. OTHER GROUPS

DISLIKES LIBERALS BECAUSE BAD FOR, HURT-

- 665. ALL THE PEOPLE. EVERYONE
- 666. WORKING PEOPLE, WORKING CLASS. ORDINARY PEOPLE. LOWER INCOME PEOPLE. THE LABOURING MAN. TRADE UNIONS
- 667. INDUSTRY. BUSINESS. THE CITY
- 668. SMALL BUSINESSES. SHOP KEEPERS
- 669. MIDDLE CLASS. WHITE COLLAR WORKERS. PROFESSIONAL MEN
- 671. FARMERS
- 672. PEOPLE IN THIS AREA, THIS PART OF COUNTRY. THIS COUNTRY (IF SCOTLAND OR WALES)
- 673. YOUNG PEOPLE
- 674. OLD PEOPLE
- 670. OTHER GROUPS

(CONTINUED)

.....

PARTY RESPONSES

676. TRADITIONAL FEELING AGAINST PARTY. HAVE NEVER BEEN
LIBERAL. HAVE NEVER VOTED LIBERAL
677. 63-PARENTS, SPOUSE, OTHERS IN FAMILY, AREA, WORK
AGAINST LIBERALS
64-PARENTS, SPOUSE, OTHERS IN FAMILY AGAINST
LIBERALS
66-SAME AS 1964
70-SAME AS 1964
678. LIBERALS ARE AGAINST OTHER PARTIES, AGAINST CON-
SERVATIVES, AGAINST LABOUR. CRITICIZE EVERYBODY
679. 63-PARTY POORLY ORGANISED, NOT A REAL PARTY, CAN'T
TAKE THEM SERIOUSLY, NO LIBERAL CANDIDATE,
LIBERAL VOTE WASTED
64-PARTY POORLY ORGANISED. NOT A REAL PARTY. CAN'T
TAKE THEM SERIOUSLY
66-SAME AS 1964
70-SAME AS 1964
681. 63-TOO MUCH LIKE CONSERVATIVES
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
682. DISLIKES LOCAL PARTY, LOCAL PARTY POLICIES (BUT NOT
LOCAL LEADERS - SEE CODE 607)
683. 63-SPLIT VOTE OF LABOUR, CONSERVATIVE PARTIES
64-CODE NOT USED
66-CODE NOT USED
70-DIDN'T HAVE A CHANCE
680. OTHER PARTY RESPONSES

PAST PARTY LEADERS

684. LLOYD GEORGE
685. ASQUITH
686. GLADSTONE
687. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-GRIMOND
688. OTHER REFERENCES TO PAST PARTY LEADERS

HISTORICAL EVENTS

689. LIBERAL RECORD DURING THE 1950'S, 1930'S. HASN'T
BEEN MUCH OF A PARTY
691. LIBERAL RECORD DURING THE 1920'S. CONTINUING DIVI-

(CONTINUED)

.....

- SION BETWEEN LLOYD GEORGE AND ASQUITH
692. LIBERAL RECORD DURING FIRST WORLD WAR. HANDLING
OF IRISH PROBLEM. SPLIT BETWEEN LLOYD GEORGE AND
ASQUITH
693. LIBERAL RECORD 1906-10. LLOYD GEORGE BUDGET.
SOCIAL LEGISLATION OF CAMPBELL-BANNERMAN GOVERNMENT
694. LIBERAL RECORD IN NINETEENTH CENTURY. GLADSTONE'S
POLICIES - FREE TRADE
696. 63-ENAHORO CASE
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
690. OTHER REFERENCES TO HISTORICAL EVENTS

OTHER RESPONSES

697. 63-CODE NOT USED (SEE CODE 679)
64-NO LIBERAL CANDIDATE
66-NO LIBERAL CANDIDATE
70-NO LIBERAL CANDIDATE
698. OTHER OTHER RESPONSES
900. DK
999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT
000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

ANTI-PARTY RESPONSES - 700 SERIES

THESE RESPONSES ARE CODED FROM THE LAST TWO DIGITS OF
THE 200 SERIES ABOVE

700. ANTI-PARTIES, DK OR NA WHY;
ANTI-ELECTIONS, DK OR NA WHY

SPECIAL REASON RESPONSES - 800-849 SERIES - NOT USED IN 1963

801. NOT REGISTERED
802. ILL
803. AWAY FROM HOME
804. WANTED POSTAL VOTE AND COULDN'T GET IT
805. DIDN'T THINK WAS QUALIFIED TO VOTE (AS DISTINCT
FROM NOT BEING REGISTERED)

(CONTINUED)

.....

806. IT WAS RAINING
807. 64-COULDN'T BE BOTHERED - NOT INTERESTED IN
POLITICS
66-SAME AS 1964
70-COULDN'T BE BOTHERED - NOT INTERESTED IN
POLITICS. DON'T KNOW ENOUGH ABOUT ISSUES
808. TOO FAR TO GET TO THE POLL
809. RELIGION
810. SAFE SEAT. DON'T NEED MY VOTE
811. WORKING. (SHIFTS, NIGHTS) COULDN'T MAKE IT
812. TOO YOUNG
813. 64-CODE NOT USED
66-CODE NOT USED
70-ON HOLIDAY
819. OTHER
800. PERSONAL EVENT OR INFLUENCE UNRELATED TO POLITICS
900. DK
999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT
000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

NATIONALIST RESPONSES - 850 SERIES

851. LIKES LEADERS, GWYNFOR EVANS (EWING, WOLFE,
MCINTYRE)
852. STANDS FOR WALES, WELSH NATION
853. AGAINST CENTRALISATION IN LONDON, ENGLAND
854. AGAINST COMMON MARKET, NATO, BRITISH INTER-
NATIONAL COMMITMENTS
855. STANDS FOR PEOPLE LIKE US, AROUND HERE
856. AGAINST CONSERVATIVE, LABOUR, LIBERAL PARTIES
857. MENTION OF SPECIFIC HISTORICAL EVENTS, ENGLISH
OPPRESSIONS, NATIONAL VICTORIES
858. WELSH LANGUAGE, CULTURE (GAELIC)
859. OTHER
850. NO MENTIONS
900. DK
999. RESPONDENT WAS NOT INTERVIEWED AT THIS TIME POINT
000. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

(CONTINUED)

.....

NOTE 3- COMPREHENSIVE LEADER CODE

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 156-159.

PRO- 63-MACMILLAN 64-HOME 66-HEATH 70-HEATH
RESPONSES-----
PERSONAL AND LEADERSHIP QUALITIES

01. 63-GOOD MAN, WELL QUALIFIED, GOOD LEADER, PRIME MINISTER
64-SAME AS 1963
66-GOOD MAN, WELL QUALIFIED, GOOD LEADER
70-GOOD MAN, WELL QUALIFIED, GOOD LEADER
02. EXPERIENCED, LONG PUBLIC SERVICE, INFORMED, KNOWS JOB WELL
03. INTELLIGENT, ABLE, SHREWD, WISE, ASTUTE
04. HONEST, SINCERE, FAIR, TRUSTWORTHY, KEEPS PROMISES, INSPIRES CONFIDENCE
05. STRONG, DECISIVE, HAS COURAGE TO MAKE HARD DECISIONS
06. 63-HARD-WORKING, DILIGENT, DEDICATED, EFFICIENT, GETS THINGS DONE
64-SAME AS 1963
66-SAME AS 1963
70-HARD-WORKING, DILIGENT, DEDICATED, EFFICIENT, GETS THINGS DONE, TRIES
07. 63-STEADY NERVE, CALM UNDER FIRE, UNFLAPPABLE
64-STEADY NERVE, CALM UNDER FIRE
66-STEADY NERVE, CALM UNDER FIRE
70-STEADY NERVE, CALM UNDER FIRE
08. AGE - MATURE. NOT TOO YOUNG. NOT TOO OLD.
09. 63-PHYSICAL APPEARANCE. HANDSOME, ATTRACTIVE
64-PHYSICAL APPEARANCE. HANDSOME, ATTRACTIVE, SLIM
66-PHYSICAL APPEARANCE. HANDSOME, ATTRACTIVE, SLIM
70-PHYSICAL APPEARANCE. HANDSOME, ATTRACTIVE, SLIM
11. 63-MANNER - DIGNIFIED, GRACIOUS
64-MANNER - DIGNIFIED, GRACIOUS
66-MANNER - DIGNIFIED, GRACIOUS
70-MANNER - DIGNIFIED, GRACIOUS, ATTITUDE
12. 63-PERSONALLY LIKEABLE, I LIKE HIM AS A PERSON, NICE
64-PERSONALLY LIKEABLE. I LIKE HIM AS A PERSON, NICE, FRIENDLY
66-SAME AS 1964
70-SAME AS 1964
13. 63-EDUCATION. WELL-EDUCATED, PUBLIC SCHOOL, UNIVERSITY BACKGROUND
64-SAME AS 1963

NOTE
3

(CONTINUED)

.....

- 66-EDUCATION. WELL-EDUCATED, GRAMMAR SCHOOL,
UNIVERSITY BACKGROUND
70-SAME AS 1966
14. 63-CLASS BACKGROUND. UPPER CLASS, MIDDLE CLASS,
A GENTLEMAN, COMES FROM RULING CLASS
64-CLASS BACKGROUND. PEERAGE, UPPER CLASS,
A GENTLEMAN, COMES FROM RULING CLASS
66-CLASS BACKGROUND. MAN OF THE PEOPLE, WORKING
CLASS, NOT UPPER CLASS
70-SAME AS 1966
15. 63-FAMILY. GOOD FAMILY LIFE, FAMILY CONNECTIONS,
LADY DOROTHY, SCOTS BACKGROUND
64-FAMILY- GOOD FAMILY LIFE, LADY HOME SCOTS BACK-
GROUND.
66-PUBLIC SCHOOL, UPPER CLASS (MISPERCEIVED STATUS)
70-SAME AS 1966
16. 63-CHOOSES COLLEAGUES WELL, LEADS CABINET PARTY
WELL, NOT AFRAID TO DISMISS MINISTERS, OTHER
RELATIONS WITH MINISTERS
64-CHOOSES COLLEAGUES WELL. LEADS CABINET, PARTY
WELL. OTHER RELATIONS WITH MINISTERS
66-CHOOSES COLLEAGUES WELL. LEADS PARTY WELL.
OTHER RELATIONS WITH PARTY
70-SAME AS 1966
17. GOOD SPEAKER. LIKE HIS SPEECHES, TV APPEARANCES
18. RELIGIOUS BELIEF
19. 63-CODE NOT USED
64-ABILITY TO DEAL WITH HECKLERS
66-ABILITY TO DEAL WITH HECKLERS
70-ABILITY TO DEAL WITH HECKLERS
10. OTHER REFERENCES TO PERSONAL AND LEADERSHIP
QUALITIES

PHILOSOPHY AND GOALS

21. GENERAL - LIKE HIS IDEAS, GOALS, STANDS, POLICIES
22. FOR FREE ENTERPRISE, PRIVATE INITIATIVE. AGAINST
PUBLIC OWNERSHIP, DIRECTION, CONTROLS, SOCIALISM
23. HUMANITARIAN. FOR SOCIAL WELFARE. HAS IDEALS
24. FOR CHANGE, PROGRESS. WANTS TO MODERNISE BRITAIN
25. TRIES TO DO WHAT'S BEST FOR COUNTRY. SERVES PUBLIC,
NATIONAL INTEREST
26. IS TO THE RIGHT. NOT A LEFTIST
27. IS TO THE CENTRE. IS MODERATE, NOT EXTREME.
NEITHER TOO FAR LEFT NOR TOO FAR RIGHT
28. LIKE WAYS PRESENTS IDEAS. CAMPAIGN PROPAGANDA
20. 63-OTHER REFERENCES TO PHILOSOPHY AND GOALS
64-CODE NOT USED
66-CODE NOT USED

(CONTINUED)

.....

70-CODE NOT USED

FOREIGN POLICIES AND PROBLEMS

1963-MACMILLAN HAS DONE WELL, WOULD BE BETTER ON-
1964-HOME HAS DONE WELL, WOULD BE BETTER ON-
1966-HEATH HAS DONE WELL, WOULD BE BETTER ON-
1970-HEATH HAS DONE WELL, WOULD BE BETTER ON-

31. 63-FOREIGN POLICY, PROBLEMS GENERALLY
64-FOREIGN POLICY, PROBLEMS GENERALLY. EXPERIENCE
AS FOREIGN SECRETARY
66-SAME AS 1964
70-SAME AS 1964
32. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
33. PEACE. RELIEVING INTERNATIONAL TENSIONS
34. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV,
DEGAULLE, NATO, ALLIES
64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE. HANDLING RUSSIANS, LBJ, DEGAULLE,
NATO, ALLIES.
66-SAME AS 1964
70-BRITAIN'S RELATIONS WITH OTHER COUNTRIES,
INTERNATIONAL ROLE. HANDLING RUSSIANS, LBJ,
DEGAULLE, NIXON, NATO, ALLIES
35. COMMON MARKET. SIX
36. 63-COMMONWEALTH, EMPIRE
64-CODE NOT USED
66-CODE NOT USED
70-EAST OF SUEZ POLICY
37. 63-UNITED NATIONS
64-UNITED NATIONS
66-RHODESIA
70-RHODESIA
38. 63-UNDERDEVELOPED COUNTRIES
64-UNDERDEVELOPED COUNTRIES
66-UNDERDEVELOPED COUNTRIES
70-SOUTH AFRICA
39. 63-TRADE POLICY
64-TRADE POLICY
66-TRADE POLICY
70-VIETNAM, ETC.
30. 63-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
64-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
66-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
70-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS,
UNDERDEVELOPED COUNTRIES

(CONTINUED)

.....

DOMESTIC POLICIES AND PROBLEMS

1963-MACMILLAN HAS DONE WELL, WOULD BE BETTER ON-
1964-HOME HAS DONE WELL, WOULD BE BETTER ON-
1966-HEATH HAS DONE WELL, WOULD BE BETTER ON-
1970-HEATH HAS DONE WELL, WOULD BE BETTER ON-

- 41. DOMESTIC, HOME PROBLEMS GENERALLY
- 42. 63-UNEMPLOYMENT, PROSPERITY, BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY,
EXPANDING ECONOMY, HELPING CERTAIN AREAS,
INDUSTRIES
64-SAME AS 1963
66-SAME AS 1963
70-UNEMPLOYMENT, PROSPERITY, BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY,
EXPANDING ECONOMY, HELPING CERTAIN AREAS,
INDUSTRIES, REGIONS
- 43. 63-WAGE RATES, HOURS, WORKING CONDITIONS
64-WAGE RATES, HOURS, WORKING CONDITIONS
66-WAGE RATES, HOURS, WORKING CONDITIONS
70-BALANCE OF PAYMENTS, DEVALUATION
- 44. PRICES, COST OF LIVING
- 45. 63-FINANCIAL, BUDGETARY POLICY, SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
64-SAME AS 1963
66-SAME AS 1963
70-FINANCIAL, BUDGETARY POLICY, SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS. FREEZE AND
SQUEEZE
- 46. TAXES, LOWERING TAXES, TAXING UNEARNED INCOME,
PROPERTY, WEALTH, RATES
- 47. PENSIONS, FAMILY ALLOWANCES
- 48. HEALTH SERVICES, BUILDING MORE HOSPITALS, PAYING
NURSES, CHARGING FOR DRUGS
- 49. HOUSING, BUILDING HOUSES, CLEARING SLUMS,
REGULATING RENTS, COUNCIL HOUSING
- 40. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT EDUCA-
TIONAL FRILLS, PAYING TEACHERS MORE, INCREASING
PLACES, EXPANDING HIGHER EDUCATION
- 51. TRANSPORT. MODERNISING RAILWAYS, BEECHING REPORT,
BUILDING, IMPROVING ROADS, COORDINATED TRANSPORT
POLICY, ROAD SAFETY
- 52. CRIME, TREATMENT OF CRIMINALS, CAPITAL, CORPORAL
PUNISHMENT
- 53. INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES,
RELIEVING INDUSTRIAL TENSIONS
- 54. IMMIGRATION, RACIAL PROBLEMS, REGULATING
IMMIGRATION, DEALING WITH JOB DISCRIMINATION

(CONTINUED)

.....

- 55. PRESS, RELATIONS WITH PRESS, KEEPING PRESS INFORMED, RESPONSIBLE, CLEAN, FAIR
- 56. AGRICULTURE, FARM SUBSIDIES
- 57. 63-CODE NOT USED
64-EDUCATION
66-EDUCATION
70-LAW AND ORDER. TREATMENT OF DEMONSTRATORS
- 58. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-SOUTH AFRICAN TOUR
- 59. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-ULSTER
- 50. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

1963-LIKES MACMILLAN BECAUSE BAD FOR, KEEPS IN CHECK-
1964-LIKES HOME BECAUSE BAD FOR, KEEPS IN CHECK-
1966-LIKES HEATH BECAUSE BAD FOR, KEEPS IN CHECK-
1970-LIKES HEATH BECAUSE BAD FOR, KEEPS IN CHECK-

- 61. 63-TRADE UNIONS, TRADE UNION LEADERS, WORKERS, PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES
64-TRADE UNIONS. TRADE UNION LEADERS, WORKERS. PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES, WORKING CLASS
66-SAME AS 1964
70-SAME AS 1964
- 62. BIG BUSINESS, MONOPOLIES, BUSINESSMAN. RICH, POWERFUL PEOPLE. THE CITY. PROPERTY SPECULATORS. LANDLORDS. UPPER, MIDDLE CLASSES.
- 63. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
- 60. OTHER GROUPS

1963-LIKES MACMILLAN BECAUSE GOOD FOR, HELPS-
1964-LIKES HOME BECAUSE GOOD FOR, HELPS-
1966-LIKES HEATH BECAUSE GOOD FOR, HELPS-
1970-LIKES HEATH BECAUSE GOOD FOR, HELPS-

- 65. ALL THE PEOPLE. NO SPECIAL PRIVILEGES. ALL CLASSES
- 66. WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE. LOWER INCOME PEOPLE. THE LABOURING MAN. TRADE UNIONS
- 67. INDUSTRY, BUSINESS, THE CITY
- 68. SMALL BUSINESSES, SHOP KEEPERS
- 69. MIDDLE CLASS. WHITE COLLAR WORKERS. PROFESSIONAL MEN

(CONTINUED)

.....

- 71. FARMERS
- 72. PEOPLE IN THIS AREA, THIS PART OF COUNTRY. THIS COUNTRY (IF SCOTLAND OR WALES)
- 73. YOUNG PEOPLE
- 74. OLD PEOPLE
- 70. OTHER GROUPS

BACKGROUND AND CAREER

- 76. 63-PROFUMO CASE. CHALLENGE TO LEADERSHIP OF PARTY'S GOVERNMENT, HANDLING OF GOVERNMENT SECURITY, PUBLIC MORALITY
 - 64-EXPERIENCE PRIOR TO FOREIGN OFFICE
 - 66-EXPERIENCE PRIOR TO COMMON MARKET NEGOTIATIONS, MINISTER OF LABOUR, CHIEF WHIP
 - 70-SAME AS 1966
- 77. 63-CABINET CHANGES IN 1962, DISMISSAL OF SELWYN LLOYD, SIX OTHER MINISTERS
 - 64-YEARS AS FOREIGN SECRETARY. (CODE HERE REFERENCES TO ACHIEVEMENTS AS F.S. CODE REFERENCES IN SAYING THAT HIS EXPERIENCE HERE SHOULD HELP HIM AS PRIME MINISTER UNDER 31.)
 - 66-COMMON MARKET NEGOTIATIONS. (CODE HERE REFERENCES TO NEGOTIATIONS, THAT THE EXPERIENCE SHOULD HELP HIM AS PARTY LEADER, WOULD HAVE HELPED HIM AS PRIME MINISTER.)
 - 70-SAME AS 1966
- 78. 63-GENERAL ELECTION OF 1959, CAMPAIGN, VICTORY, NEVER HAD IT SO GOOD, EARLY YEARS AS PRIME MINISTER
 - 64-PART PLAYED IN LEADERSHIP STRUGGLE 1963
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 79. 63-SUEZ AND AFTERMATH
 - 64-CODE NOT USED
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 81. 63-CAREER AS CABINET MINISTER, HOUSING -- 300,000 HOUSES A YEAR, TREASURY -- PREMIUM BONDS
 - 64-CODE NOT USED
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 82. 63-RECORD IN SECOND WORLD WAR. NORTH AFRICAN ASSIGNMENT
 - 64-CODE NOT USED
 - 66-CODE NOT USED
 - 70-CODE NOT USED
- 80. OTHER REFERENCES TO BACKGROUND AND CAREER

(CONTINUED)

.....

PARTY RESPONSES

- 85. IS A CONSERVATIVE
- 86. IS NOT A REAL CONSERVATIVE. NOT THE USUAL CONSERVATIVE
- 87. BELONGS TO GOOD FACTION, WING OF PARTY
- 88. IS AGAINST LABOUR
- 90. OTHER REFERENCES TO PARTY

OTHER RESPONSES

- 94. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-DESERVED A CHANCE
- 95. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-MENTION OF YACHTING - SPORTSMAN - MUSIC
- 96. 63-ENAHORO CASE
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-TREATMENT OF ENOCH POWELL
- 97. 63-CODE NOT USED
- 64-NEVER HEARD OF HOME
- 66-NEVER HEARD OF HEATH
- 70-NEVER HEARD OF HEATH
- 98. OTHER OTHER RESPONSES
- 99. RESPONDENT WAS NOT INTERVIEWED IN THIS WAVE
- 00. NO MENTIONS. NO FURTHER MENTIONS. DK. NA.

(CONTINUED)

.....

NOTE 4- COMPREHENSIVE LEADER CODE

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 160-163.

ANTI- 63-MACMILLAN 64-HOME 66-HEATH 70-HEATH
RESPONSES

PERSONAL AND LEADERSHIP QUALITIES

01. 63-NOT A GOOD MAN, NOT QUALIFIED, POOR LEADER,
PRIME MINISTER
64-SAME AS 1963
66-NOT A GOOD MAN, NOT QUALIFIED, POOR LEADER
70-SAME AS 1966
02. 63-HAS BEEN AROUND TOO LONG, HAS GONE STALE, TIME
FOR A NEW FACE
64-TOO NEW. INEXPERIENCED
66-TOO NEW. INEXPERIENCED
70-TOO NEW. INEXPERIENCED
03. UNINTELLIGENT, STUPID, FOOLISH
04. 63-DISHONEST, INSINCERE, ARBITRARY, UNTRUSTWORTHY,
BREAKS PROMISES, TRIES TO FOOL PEOPLE, TOO
CLEVER BY HALF
64-DISHONEST, INSINCERE, ARBITRARY, UNTRUSTWORTHY,
BREAKS PROMISES, TRIES TO FOOL PEOPLE
66-SAME AS 1964
70-SAME AS 1964
05. 63-WEAK, TOO MUCH OF A GENTLEMAN, INDECISIVE,
HASN'T THE COURAGE TO MAKE HARD DECISIONS
64-WEAK. INDECISIVE. HASN'T THE COURAGE TO MAKE
HARD DECISIONS.
66-SAME AS 1964
70-SAME AS 1964
06. 63-INEFFICIENT, LAX, INDOLENT, TOO MANY HOLIDAYS,
DOESN'T GET THINGS DONE
64-INEFFICIENT, LAX, INDOLENT. TOO MANY HOLIDAYS.
DOESN'T GET THINGS DONE. TOO MUCH GROUSE-SHOOTING
66-SAME AS 1963
70-SAME AS 1963
07. CAN'T STAND UP UNDER FIRE
08. 63-TOO OLD
64-TOO OLD. HEALTH NOT GOOD ENOUGH
66-PUBLIC SCHOOL, UPPER CLASS (MISPERCEIVED STATUS)
70-SAME AS 1966
09. 63-PHYSICALLY UNATTRACTIVE, EDWARDIAN APPEARANCE,
CLOTHES, TEETH, PHYSICAL APPEARANCE
64-PHYSICALLY UNATTRACTIVE. CLOTHES. SPECTACLES,

(CONTINUED)

.....

FACE AND PHYSICAL APPEARANCE

- 66-PHYSICALLY UNATTRACTIVE. CLOTHES. FACE AND PHYSICAL APPEARANCE
70-SAME AS 1966
11. MANNER - UNDIGNIFIED, UNGRACIOUS, COLD, ALOOF, STIFF. SMUG, COMPLACENT. CONCEITED. CONDESCENDING
12. 63-DON'T LIKE HIM AS A PERSON
64-DON'T LIKE HIM AS A PERSON
66-DON'T LIKE HIM AS A PERSON
70-DON'T LIKE HIM AS A PERSON, COLOURLESS
13. 63-EDUCATIONAL BACKGROUND. SNOBBISH PUBLIC SCHOOL, UNIVERSITY TIES
64-SAME AS 1963
66-EDUCATIONAL BACKGROUND. SNOBBISH, UNIVERSITY TIES
70-EDUCATIONAL BACKGROUND. SNOBBISH, UNIVERSITY TIES
14. 63-CLASS BACKGROUND. UPPER CLASS, MIDDLE CLASS
64-CLASS BACKGROUND. PEERAGE, UPPER CLASS
66-CLASS BACKGROUND. NOT UPPER CLASS
70-CLASS BACKGROUND. NOT UPPER CLASS
15. 63-FAMILY. TOO MANY RELATIVES IN THE GOVERNMENT, LADY DOROTHY
64-FAMILY. LADY HOME
66-BACHELOR, NOT A FAMILY MAN
70-BACHELOR, NOT A FAMILY MAN
16. 63-CHOOSES COLLEAGUES POORLY, BUTCHERS MINISTERS, MAC THE KNIFE, OTHER RELATIONS WITH MINISTERS
64-CHOOSES COLLEAGUES POORLY, CAN'T CONTROL MINISTERS, OTHER RELATIONS WITH MINISTERS
66-CHOOSES COLLEAGUES POORLY, CAN'T CONTROL PARTY, OTHER RELATIONS WITH PARTY
70-SAME AS 1966
17. POOR SPEAKER. DON'T LIKE HIS SPEECHES
18. JUST OUT FOR HIMSELF
19. 63-CODE NOT USED
64-INABILITY TO DEAL WITH HECKLERS
66-INABILITY TO DEAL WITH HECKLERS
70-MUD-SLINGING
29. 63-CODE NOT USED
64-OUT-OF-DATE
66-OUT-OF-DATE
70-OUT-OF-DATE
10. OTHER REFERENCES TO PERSONAL AND LEADERSHIP QUALITIES

NOTE
4

PHILOSOPHY AND GOALS

21. GENERAL - DON'T LIKE HIS IDEAS, GOALS, STANDS, POLICIES
22. TOO MUCH FOR FREE ENTERPRISE. PRIVATE, WINDFALL

(CONTINUED)

.....

- PROFITS. AGAINST PLANNING, PUBLIC OWNERSHIP
23. DOESN'T WANT TO HELP PEOPLE. IS AGAINST SOCIAL WELFARE
24. IS AGAINST CHANGE, PROGRESS, REFORM
25. SERVES NARROW, SPECIAL INTERESTS, DOESN'T DO WHAT'S BEST FOR THE COUNTRY
26. TOO FAR TO THE RIGHT
27. TOO MODERATE. SHOULD BE FARTHER RIGHT
28. DOESN'T LIKE WAY PRESENTS IDEAS, CAMPAIGN PROPAGANDA
20. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

1963-MACMILLAN HAS DONE POORLY, WOULD BE WORSE ON-
1964-HOME HAS DONE POORLY, WOULD BE WORSE ON-
1966-HEATH HAS DONE POORLY, WOULD BE WORSE ON-
1970-HEATH HAS DONE POORLY, WOULD BE WORSE ON-

31. FOREIGN POLICY, PROBLEMS GENERALLY
32. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
33. PEACE. RELIEVING INTERNATIONAL TENSIONS
34. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV, DEGAULLE, NATO, ALLIES
- 64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING RUSSIANS, LBJ, DEGAULLE, NATO, ALLIES
- 66-SAME AS 1964
- 70-SAME AS 1964
35. COMMON MARKET, SIX
36. 63-COMMONWEALTH, EMPIRE
- 64-COMMONWEALTH, EMPIRE
- 66-COMMONWEALTH, EMPIRE
- 70-EAST OF SUEZ POLICY
37. 63-UNITED NATIONS
- 64-UNITED NATIONS
- 66-RHODESIA
- 70-RHODESIA
38. 63-UNDERDEVELOPED COUNTRIES
- 64-UNDERDEVELOPED COUNTRIES
- 66-UNDERDEVELOPED COUNTRIES
- 70-SOUTH AFRICA
39. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-VIETNAM, ETC.
30. 63-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
- 64-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
- 66-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

(CONTINUED)

.....

70-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS,
UNDERDEVELOPED COUNTRIES

DOMESTIC POLICIES AND PROBLEMS

1963-MACMILLAN HAS DONE POORLY, WOULD BE WORSE ON-
1964-HOME HAS DONE POORLY, WOULD BE WORSE ON-
1966-HEATH HAS DONE POORLY, WOULD BE WORSE ON-
1970-HEATH HAS DONE POORLY, WOULD BE WORSE ON-

- 41. DOMESTIC, HOME PROBLEMS GENERALLY
- 42. 63-UNEMPLOYMENT, PROSPERITY, BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY,
EXPANDING ECONOMY. HELPING CERTAIN AREAS,
INDUSTRIES
64-SAME AS 1963
66-SAME AS 1963
70-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY.
EXPANDING ECONOMY. HELPING CERTAIN AREAS,
INDUSTRIES, REGIONS
- 43. 63-WAGE RATES, HOURS, WORKING CONDITIONS
64-WAGE RATES, HOURS, WORKING CONDITIONS
66-WAGE RATES, HOURS, WORKING CONDITIONS
70-BALANCE OF PAYMENTS, DEVALUATION
- 44. PRICES, COST OF LIVING
- 45. 63-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
64-SAME AS 1963
66-SAME AS 1963
70-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS. FREEZE AND
SQUEEZE
- 46. TAXES. LOWERING TAXES. TAXING UNEARNED INCOME,
PROPERTY, WEALTH. RATES
- 47. PENSIONS, FAMILY ALLOWANCES
- 48. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING
NURSES, CHARGING FOR DRUGS
- 49. HOUSING. BUILDING HOUSES, CLEARING SLUMS. REGULATING
RENTS. COUNCIL HOUSING
- 40. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT EDUCA-
TIONAL FRILLS. PAYING TEACHERS MORE. INCREASING
PLACES. EXPANDING HIGHER EDUCATION
- 51. TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT.
BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT
POLICY. ROAD SAFETY
- 52. CRIME. TREATMENT OF CRIMINALS. CAPITAL, CORPORAL
PUNISHMENT
- 53. 63-INDUSTRIAL RELATIONS. AVOIDING, SETTLING

(CONTINUED)

.....

- STRIKES. RELIEVING INDUSTRIAL TENSIONS
64-SAME AS 1963
66-SAME AS 1963
70-INDUSTRIAL RELATIONS. AVOIDING, SETTLING
STRIKES. RELIEVING INDUSTRIAL TENSIONS.
T.U. LEGISLATION
54. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION. DEALING WITH JOB DISCRIMINATION
55. PRESS. RELATIONS WITH PRESS. KEEPING PRESS INFORMED. RESPONSIBLE, CLEAN, FAIR
56. AGRICULTURE. FARM SUBSIDIES
57. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-LAW AND ORDER. TREATMENT OF DEMONSTRATORS
58. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-SOUTH AFRICAN TOUR
59. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-ULSTER
50. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

- 1963-DISLIKES MACMILLAN BECAUSE GOOD FOR, HELPS-
1964-DISLIKES HOME BECAUSE GOOD FOR, HELPS-
1966-DISLIKES HEATH BECAUSE GOOD FOR, HELPS-
1970-DISLIKES HEATH BECAUSE GOOD FOR, HELPS-
61. TRADE UNIONS. TRADE UNION LEADERS, WORKERS. PEOPLE WHO ARE TRY TO GET UNNEEDED WAGE RISES. WORKING CLASS
62. BIG BUSINESS, MONOPOLIES, BUSINESSMEN. RICH POWERFUL PEOPLE. THE CITY. PROPERTY SPECULATORS. LANDLORDS. UPPER, MIDDLE CLASS
63. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
60. OTHER GROUPS
- 1963-DISLIKES MACMILLAN BECAUSE BAD FOR, KEEPS IN CHECK-
1964-DISLIKES HOME BECAUSE BAD FOR, KEEPS IN CHECK-
1966-DISLIKES HEATH BECAUSE BAD FOR, KEEPS IN CHECK-
1970-DISLIKES HEATH BECAUSE BAD FOR, KEEPS IN CHECK-
65. ALL THE PEOPLE

(CONTINUED)

.....

- 66. 63-WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE,
LOWER INCOME PEOPLE, THE LABOURING MAN, TRADE
UNIONS
- 64-WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE,
LOWER INCOME PEOPLE, THE LABOURING MAN, TRADE
UNIONS. OUT OF TOUCH
- 66-SAME AS 1964
- 70-SAME AS 1964
- 67. INDUSTRY. BUSINESS. THE CITY
- 68. SMALL BUSINESSES. SHOP KEEPERS
- 69. MIDDLE CLASS, WHITE COLLAR WORKERS, PROFESSIONAL MEN
- 71. FARMERS
- 72. PEOPLE IN THIS AREA, THIS PART OF COUNTRY, THIS
COUNTRY (IF SCOTLAND OR WALES)
- 73. YOUNG PEOPLE
- 74. OLD PEOPLE
- 70. OTHER GROUPS

BACKGROUND AND CAREER

- 76. 63-PROFUMO CASE. CHALLENGE TO LEADERSHIP OF PARTY,
GOVERNMENT, HANDLING OF GOVERNMENT SECURITY,
PUBLIC MORALITY
- 64-POSTS HELD PRIOR TO FOREIGN OFFICE
- 66-POSTS HELD PRIOR TO COMMON MARKET TALKS
- 70-POSTS HELD PRIOR TO COMMON MARKET TALKS
- 77. 63-CABINET CHANGES IN 1962, DISMISSAL OF SELWYN
LLOYD, SIX OTHER MINISTERS
- 64-BAD FOREIGN SECRETARY
- 66-BAD PERFORMANCE AT COMMON MARKET TALKS
- 70-BAD PERFORMANCE AT COMMON MARKET TALKS
- 78. 63-GENERAL ELECTION OF 1959. CAMPAIGN, VICTORY,
NEVER HAD IT SO GOOD
- 64-PART PLAYED IN LEADERSHIP STRUGGLE 1963
- 66-CODE NOT USED
- 70-CODE NOT USED
- 79. 63-SUEZ AND AFTERMATH
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 81. 63-RECORD AS CABINET MINISTER
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 82. 63-RECORD IN SECOND WORLD WAR
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 80. OTHER REFERENCES TO BACKGROUND AND CAREER

(CONTINUED)

PARTY RESPONSES

- 85. IS A CONSERVATIVE
- 86. IS NOT A REAL CONSERVATIVE
- 87. BELONGS TO BAD FACTION, WING OF PARTY
- 88. IS AGAINST LABOUR, LIBERALS
- 90. OTHER REFERENCES TO PARTY

OTHER RESPONSES

- 95. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-MENTION OF YACHTING - SPORTSMAN - MUSIC
- 96. 63-ENAHORO CASE
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-TREATMENT OF ENOCH POWELL
- 97. 63-CODE NOT USED
- 64-NEVER HEARD OF HOME
- 66-NEVER HEARD OF HEATH
- 70-NEVER HEARD OF HEATH
- 98. OTHER OTHER RESPONSES
- 99. RESPONDENT WAS NOT INTERVIEWED IN THIS WAVE
- 00. NO MENTIONS, NO FURTHER MENTIONS, DK. NA

(CONTINUED)

.....

NOTE 5- COMPREHENSIVE LEADER CODE

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 166-169.

PRO-WILSON RESPONSES

PERSONAL AND LEADERSHIP QUALITIES

01. 63-GOOD MAN, WELL QUALIFIED, GOOD LEADER, WOULD
MAKE GOOD PRIME MINISTER
64-SAME AS 1963
66-GOOD MAN. WELL QUALIFIED. GOOD LEADER. MAKES
GOOD PRIME MINISTER
70-SAME AS 1966
02. EXPERIENCED. LONG PUBLIC SERVICE. INFORMED.
KNOWS JOB WELL
03. INTELLIGENT, ABLE, SHREWD, WISE, ASTUTE
04. HONEST, SINCERE, FAIR. TRUSTWORTHY, KEEPS
PROMISES, INSPIRES CONFIDENCE, STRAIGHTFORWARD
05. 63-STRONG, DECISIVE. HAS COURAGE TO MAKE HARD
DECISIONS
64-SAME AS 1963
66-SAME AS 1963
70-STRONG, DECISIVE. HAS COURAGE TO MAKE HARD
DECISIONS, SPEAKS OUT
06. 63-HARD-WORKING, DILIGENT, DEDICATED, EFFICIENT,
DRIVE, PUSH, GETS THINGS DONE
64-HARD-WORKING, DILIGENT, DEDICATED, EFFICIENT,
GETS THINGS DONE
66-SAME AS 1964
70-SAME AS 1964
07. 63-STEADY NERVE, CALM UNDER FIRE
64-STEADY NERVE, CALM UNDER FIRE (ABILITY TO DEAL
WITH HECKLERS)
66-SAME AS 1964
70-SAME AS 1964
08. AGE - NOT TOO OLD. YOUNG
09. 63-PHYSICAL APPEARANCE, HANDSOME, ATTRACTIVE
64-PHYSICAL APPEARANCE, HANDSOME, ATTRACTIVE, HOMELY
66-SAME AS 1964
70-SAME AS 1964
11. MANNER - DIGNIFIED, GRACIOUS, MODEST, HUMBLE
12. PERSONALLY LIKEABLE. I LIKE HIM AS A PERSON
13. EDUCATION - WELL-EDUCATED. UNIVERSITY BACKGROUND
14. CLASS BACKGROUND - MIDDLE, WORKING CLASS. HUMBLE
ORIGIN. ONE OF US
15. FAMILY - GOOD FAMILY LIFE. MENTION OF WIFE

(CONTINUED)

.....

16. CHOOSES COLLEAGUES WELL. GOOD SHADOW CABINET.
LEADS PARTY WELL
17. GOOD SPEAKER, DEBATER. LIKE HIS SPEECHES, TV
APPEARANCES
18. 63-RELIGION
64-UP-TO-DATE, MODERN
66-UP-TO-DATE, MODERN
70-UP-TO-DATE, MODERN
10. OTHER REFERENCES TO PERSONAL AND LEADERSHIP
QUALITIES

PHILOSOPHY AND GOALS

21. GENERAL - LIKE HIS IDEAS, GOALS, STANDS, POLICIES
22. FOR PLANNING, CO-ORDINATION, PUBLIC OWNERSHIP.
AGAINST PRIVATE ENTERPRISE. PRIVATE, WINDFALL
PROFITS
23. HUMANITARIAN. FOR SOCIAL WELFARE. HAS IDEALS
24. FOR CHANGE, PROGRESS. WANTS TO MODERNISE BRITAIN
25. TRIES TO DO WHAT'S BEST FOR COUNTRY. SERVES
PUBLIC, NATIONAL INTEREST
26. IS TO THE LEFT. NOT A RIGHTIST
27. IS TO THE CENTRE. IS MODERATE, NOT EXTREME.
NEITHER TOO FAR LEFT NOR TOO FAR RIGHT
28. 63-LIKES WAY PRESENTS IDEAS, CAMPAIGN PROPAGANDA
64-LIKES WAY PRESENTS IDEAS, CAMPAIGN, IDEAS
66-LIKES WAY PRESENTS IDEAS, CAMPAIGN, IDEAS
70-LIKES WAY PRESENTS IDEAS, CAMPAIGN, IDEAS
20. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

WILSON HAS DONE WELL, WOULD BE BETTER ON-

31. FOREIGN POLICY, PROBLEMS GENERALLY
32. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
33. PEACE. RELIEVING INTERNATIONAL TENSIONS
34. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV,
DEGAULLE, NATO, ALLIES
64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTER-
NATIONAL ROLE, HANDLING RUSSIANS AND LBJ,
DEGAULLE, NATO, ALLIES
66-SAME AS 1964
70-SAME AS 1964
35. COMMON MARKET. SIX
36. 63-COMMONWEALTH, EMPIRE
64-COMMONWEALTH, EMPIRE

(CONTINUED)

.....

- 66-COMMONWEALTH, EMPIRE
- 70-EAST OF SUEZ POLICY
- 37. 63-UNITED NATIONS
- 64-UNITED NATIONS
- 66-RHODESIA
- 70-RHODESIA
- 38. 63-UNDERDEVELOPED COUNTRIES
- 64-UNDERDEVELOPED COUNTRIES
- 66-UNDERDEVELOPED COUNTRIES
- 70-SOUTH AFRICA
- 39. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-VIETNAM, ETC.
- 30. 63-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
- 64-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
- 66-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
- 70-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS,
UNDERDEVELOPED COUNTRIES

DOMESTIC POLICIES AND PROBLEMS

WILSON HAS DONE WELL, WOULD BE BETTER ON-

- 41. DOMESTIC, HOME PROBLEMS GENERALLY
- 42. 63-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY,
EXPANDING ECONOMY. HELPING CERTAIN AREAS,
INDUSTRIES
- 64-SAME AS 1963
- 66-SAME AS 1963
- 70-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY,
EXPANDING ECONOMY. HELPING CERTAIN AREAS,
INDUSTRIES, REGIONS
- 43. 63-WAGE RATES, HOURS, WORKING CONDITIONS
- 64-WAGE RATES, HOURS, WORKING CONDITIONS
- 66-WAGE RATES, HOURS, WORKING CONDITIONS
- 70-BALANCE OF PAYMENTS. DEVALUATION
- 44. PRICES, COST OF LIVING
- 45. 63-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
- 64-SAME AS 1963
- 66-SAME AS 1963
- 70-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS. FREEZE AND
SQUEEZE
- 46. TAXES. LOWERING TAXES. TAXING UNEARNED INCOME,
PROPERTY, WEALTH. RATES

(CONTINUED)

.....

- 47. PENSIONS, FAMILY ALLOWANCES
- 48. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING NURSES, CHARGING FOR DRUGS
- 49. HOUSING. BUILDING HOUSES, CLEARING SLUMS. REGULATING RENTS, COUNCIL HOUSING
- 40. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT EDUCATIONAL FRILLS, PAYING TEACHERS MORE. INCREASING PLACES. EXPANDING HIGHER EDUCATION
- 51. TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT. BUILDING, IMPROVING ROADS. CO-ORDINATED TRANSPORT POLICY, ROAD SAFETY
- 52. CRIME. TREATMENT OF CRIMINALS, CAPITAL, CORPORAL PUNISHMENT
- 53. 63-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES. RELIEVING INDUSTRIAL TENSIONS
- 64-SAME AS 1963
- 66-SAME AS 1963
- 70-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES. RELIEVING INDUSTRIAL TENSIONS. T.U. LEGISLATION
- 54. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION. DEALING WITH JOB DISCRIMINATION
- 55. PRESS. RELATIONS WITH PRESS. KEEPING PRESS INFORMED, RESPONSIBLE, CLEAN, FAIR
- 56. AGRICULTURE. FARM SUBSIDIES
- 57. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-LAW AND ORDER. TREATMENT OF DEMONSTRATORS
- 58. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-SOUTH AFRICAN TOUR
- 59. 63-CODE NOT USED
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-ULSTER
- 50. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

LIKES WILSON BECAUSE BAD FOR, KEEPS IN CHECK-

- 61. TRADE UNIONS. TRADE UNION LEADERS, WORKERS. PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES. WORKING CLASS
- 62. BIG BUSINESS, MONOPOLIES, BUSINESSMEN. RICH, POWERFUL PEOPLE. THE CITY. PROPERTY SPECULATORS. LANDLORDS, UPPER, MIDDLE CLASS

(CONTINUED)

.....

- 63. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
- 60. OTHER GROUPS

LIKES WILSON BECAUSE GOOD FOR, HELPS-

- 65. ALL THE PEOPLE. NO SPECIAL PRIVILEGES, ALL CLASSES
- 66. WORKING PEOPLE, WORKING CLASS. ORDINARY PEOPLE.
LOWER INCOME PEOPLE. THE LABOURING MAN. TRADE
UNIONS
- 67. INDUSTRY. BUSINESS. THE CITY
- 68. SMALL BUSINESSES. SHOP KEEPERS
- 69. MIDDLE CLASS. WHITE COLLAR WORKERS. PROFESSIONAL MEN
- 71. FARMERS
- 72. PEOPLE IN THIS AREA, THIS PART OF THE COUNTRY.
THIS COUNTRY (IF SCOTLAND OR WALES)
- 73. YOUNG PEOPLE
- 74. OLD PEOPLE
- 70. OTHER GROUPS

BACKGROUND AND CAREER

- 76. 63-PROFUMO CASE, HANDLING OF ISSUES OF SECURITY,
PUBLIC MORALITY
- 64-CODE NOT USED
- 66-CODE NOT USED
- 70-CODE NOT USED
- 77. CONTEST FOR LEADERSHIP WITH BROWN
- 78. CONTEST FOR LEADERSHIP WITH GAITSKELL
- 79. SUPPORT FOR BEVAN. RESIGNED FROM CABINET. BEVANITE
- 81. OPPOSITION TO BEVAN. REJOINED SHADOW CABINET.
- 82. RECORD AS CABINET MINISTER. YOUNG MINISTER
- 80. OTHER REFERENCES TO BACKGROUND AND CAREER

PARTY RESPONSES

- 85. IS LABOUR
- 86. IS NOT REALLY LABOUR. NOT THE USUAL LABOUR LEADER
- 87. BELONGS TO GOOD FACTION, WING OF PARTY
- 88. IS AGAINST CONSERVATIVES
- 89. 63-HAS UNITED LABOUR PARTY
- 64-HAS UNITED LABOUR PARTY- STRENGTHENED IT.
HAS FOLLOWED GAITSKELL'S LEAD
- 66-SAME AS 1964
- 70-SAME AS 1964
- 90. OTHER REFERENCES TO PARTY

(CONTINUED)

.....

OTHER RESPONSES

- 92. 63-DESERVES A CHANCE
64-DESERVES A CHANCE
66-DESERVED A CHANCE
70-CODE NOT USED
- 95. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-DESERVED A CHANCE
- 96. 63-ENAHORO CASE
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
- 97. 63-CODE NOT USED
64-NEVER HEARD OF WILSON
66-NEVER HEARD OF WILSON
70-NEVER HEARD OF WILSON
- 98. OTHER OTHER RESPONSES
- 99. RESPONDENT WAS NOT INTERVIEWED IN THIS WAVE
- 00. NO MENTIONS. NO FURTHER MENTIONS. DK. NA

(CONTINUED)

NOTE 6- COMPREHENSIVE LEADER CODE

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 170-173.

ANTI-WILSON RESPONSES

PERSONAL AND LEADERSHIP QUALITIES

01. 63-NOT A GOOD MAN, NOT QUALIFIED, POOR LEADER,
WOULD BE POOR PRIME MINISTER
64-SAME AS 1963
66-NOT A GOOD MAN. NOT QUALIFIED, POOR LEADER,
HAS BEEN A POOR PRIME MINISTER
70-SAME AS 1966
02. INEXPERIENCED
03. UNINTELLIGENT, STUPID, FOOLISH
04. DISHONEST, INSINCERE, ARBITRARY. UNTRUSTWORTHY,
BREAKS PROMISES, TRIES TO FOOL PEOPLE. TOO CLEVER
BY HALF
05. WEAK, INDECISIVE. HASN'T COURAGE TO MAKE HARD
DECISIONS
06. INEFFICIENT, LAX. DOESN'T GET THINGS DONE
07. COULDN'T STAND UP UNDER FIRE. WOULD LOSE HEAD
08. TOO YOUNG
09. PHYSICALLY UNATTRACTIVE
11. MANNER UNDIGNIFIED, UNGRACIOUS. TOO AGGRESSIVE,
STUBBORN. BIGHEADED, SMUG, CONDESCENDING
12. DON'T LIKE HIM AS A PERSON. COLOURLESS
13. EDUCATIONAL BACKGROUND - UNIVERSITY TIES
14. CLASS BACKGROUND - TOO MIDDLE CLASS, HUMBLE ORIGIN
15. FAMILY. POOR FAMILY LIFE
16. 63-CHOOSES COLLEAGUES POORLY, WEAK SHADOW CABINET
64-CHOOSES COLLEAGUES POORLY, WEAK SHADOW CABINET.
CAN'T DELEGATE RESPONSIBILITY
66-SAME AS 1964
70-CHOOSES COLLEAGUES POORLY. WEAK CABINET. CAN'T
DELEGATE RESPONSIBILITY
17. POOR SPEAKER. DON'T LIKE HIS SPEECHES. ACCENT
18. TOO AMBITIOUS. JUST OUT FOR HIMSELF. JUST WANTS
OFFICE
19. 63-CODE NOT USED
64-MUD-SLINGING IN THE CAMPAIGN - RUNS PEOPLE DOWN
66-MUD-SLINGING IN THE CAMPAIGN - RUNS PEOPLE DOWN
70-MUD-SLINGING IN THE CAMPAIGN - RUNS PEOPLE DOWN
10. OTHER REFERENCES TO PERSONAL AND LEADERSHIP
QUALITIES

(CONTINUED)

.....

PHILOSOPHY AND GOALS

- 21. GENERAL - DON'T LIKE HIS IDEAS, GOALS, STANDS, POLICIES
- 22. TOO MUCH FOR PUBLIC OWNERSHIP, CONTROLS, SOCIALISM, AGAINST FREE ENTERPRISE, PRIVATE INITIATIVE
- 23. WOULD HELP PEOPLE TOO MUCH - TOO MUCH SECURITY, GOVERNMENT HELP
- 24. TOO MUCH FOR CHANGE. WANTS TO CHANGE EVERYTHING
- 25. SERVES NARROW, SPECIAL INTERESTS. DOESN'T DO WHAT'S BEST FOR COUNTRY
- 26. TOO FAR TO LEFT. TOO EXTREME
- 27. TOO MODERATE. SHOULD BE FARTHER LEFT
- 28. DOESN'T LIKE WAY PRESENTS IDEAS. CAMPAIGN PROPAGANDA
- 29. 63-CODE NOT USED
64-CODE NOT USED
66-WON'T BE ABLE TO CARRY OUT PROMISES
70-DID NOT CARRY OUT PROMISES
- 95. 63-CODE NOT USED
64-WON'T BE ABLE TO CARRY OUT PROMISES
66-CODE NOT USED
70-CODE NOT USED
- 20. OTHER REFERENCES TO PHILOSOPHY AND GOALS.

FOREIGN POLICIES AND PROBLEMS

WILSON HAS DONE POORLY, WOULD BE WORSE ON-

- 31. FOREIGN POLICY, PROBLEMS GENERALLY
- 32. DEFENSE. NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
- 33. PEACE. RELIEVING INTERNATIONAL TENSIONS
- 34. 63-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV, NATO, ALLIES
64-BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING RUSSIANS AND LBJ, DEGAULLE, NATO, ALLIES
66-SAME AS 1964
70-SAME AS 1964
- 35. COMMON MARKET. SIX
- 36. 63-COMMONWEALTH, EMPIRE
64-COMMONWEALTH, EMPIRE
66-COMMONWEALTH, EMPIRE
70-RHODESIA
- 37. 63-UNITED NATIONS
64-UNITED NATIONS
66-RHODESIA
70-EAST OF SUEZ POLICY

(CONTINUED)

.....

- 38. 63-UNDERDEVELOPED COUNTRIES
64-UNDERDEVELOPED COUNTRIES
66-UNDERDEVELOPED COUNTRIES
70-SOUTH AFRICA
- 39. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-VIETNAM, ETC.
- 30. 63-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
64-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
66-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS
70-OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS,
UNDERDEVELOPED COUNTRIES

DOMESTIC POLICIES AND PROBLEMS

WILSON HAS DONE POORLY, WOULD BE WORSE ON-

- 41. DOMESTIC, HOME PROBLEMS GENERALLY
- 42. 63-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY.
EXPANDING ECONOMY. HELPING CERTAIN AREAS,
INDUSTRIES
64-SAME AS 1963
66-SAME AS 1963
70-UNEMPLOYMENT, PROSPERITY. BRINGING MORE JOBS,
GETTING THE COUNTRY MOVING ECONOMICALLY.
EXPANDING ECONOMY. HELPING CERTAIN AREAS,
INDUSTRIES, REGIONS
- 43. 63-WAGE RATES, HOURS, WORKING CONDITIONS
64-WAGE RATES, HOURS, WORKING CONDITIONS
66-WAGE RATES, HOURS, WORKING CONDITIONS
70-BALANCE OF PAYMENTS, DEVALUATION
- 44. PRICES, COST OF LIVING
- 45. 63-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS, WHERE IS MONEY
COMING FROM TO FINANCE PROGRAMME.
64-SAME AS 1963
66-SAME AS 1963
70-FINANCIAL, BUDGETARY POLICY. SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS, WHERE IS MONEY
COMING FROM TO FINANCE PROGRAMME. FREEZE AND
SQUEEZE
- 46. TAXES. LOWERING TAXES. TAXING UNEARNED INCOME,
PROPERTY, WEALTH. RATES
- 47. PENSIONS, FAMILY ALLOWANCES
- 48. HEALTH SERVICES. BUILDING MORE HOSPITALS, PAYING
NURSES, CHARGING FOR DRUGS
- 49. HOUSING. BUILDING HOUSES, CLEARING SLUMS.

(CONTINUED)

.....

- REGULATING RENTS. COUNCIL HOUSING
40. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT EDUCATIONAL FRILLS. PAYING TEACHERS MORE. INCREASING PLACES. EXPANDING HIGHER EDUCATION
51. TRANSPORT. MODERNISING RAILWAYS. BEECHING REPORT. BUILDING, IMPROVING ROADS. COORDINATED TRANSPORT POLICY, ROAD SAFETY
52. CRIME. TREATMENT OF CRIMINALS. CAPITAL, CORPORAL PUNISHMENT
53. 63-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES. RELIEVING INDUSTRIAL TENSIONS
64-SAME AS 1963
66-SAME AS 1963
70-INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES. RELIEVING INDUSTRIAL TENSIONS.
T.U. LEGISLATION
54. IMMIGRATION, RACIAL PROBLEMS. REGULATING IMMIGRATION. DEALING WITH JOB DISCRIMINATION
55. PRESS. RELATIONS WITH PRESS. KEEPING PRESS INFORMED, RESPONSIBLE, CLEAN, FAIR
56. AGRICULTURE. FARM SUBSIDIES
57. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-LAW AND ORDER. TREATMENT OF DEMONSTRATORS
58. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-SOUTH AFRICAN TOUR
59. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-ULSTER
50. OTHER DOMESTIC POLICIES AND PROBLEMS

GROUP-RELATED RESPONSES

DISLIKES WILSON BECAUSE GOOD FOR, HELPS-

61. TRADE UNIONS, TRADE UNION LEADERS. WORKERS. PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES. WORKING CLASS.
62. BIG BUSINESS, MONOPOLIES, BUSINESSMEN. RICH, POWERFUL PEOPLE. THE CITY. PROPERTY SPECULATORS. LANDLORDS. UPPER, MIDDLE CLASS
63. IMMIGRANTS. COLOURED PEOPLE. FOREIGNERS. JEWS
60. OTHER GROUPS

(CONTINUED)

.....

DISLIKES WILSON BECAUSE BAD FOR, HURTS -

- 65. ALL THE PEOPLE
- 66. WORKING PEOPLE, WORKING CLASS. ORDINARY PEOPLE.
LOWER INCOME PEOPLE. THE LABOURING MAN. TRADE UNIONS
- 67. INDUSTRY. BUSINESS. THE CITY
- 68. SMALL BUSINESSES. SHOP KEEPERS
- 69. MIDDLE CLASS. WHITE COLLAR WORKERS. PROFESSIONAL MEN
- 71. FARMERS
- 72. PEOPLE IN THIS AREA, THIS PART OF COUNTRY.
THIS COUNTRY (IF SCOTLAND OR WALES)
- 73. YOUNG PEOPLE
- 74. OLD PEOPLE
- 70. OTHER GROUPS

BACKGROUND AND CAREER

- 76. 63-PROFUMO CASE, HANDLING OF ISSUES OF SECURITY,
PUBLIC MORALITY
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
- 77. CONTEST FOR LEADERSHIP WITH BROWN
- 78. CONTEST FOR LEADERSHIP WITH GAITSKELL. KNIFED
GAITSKELL
- 79. SUPPORT FOR BEVAN. RESIGNED FROM CABINET. WAS
BEVANITE
- 81. WITHDRAWAL OF SUPPORT FOR BEVAN. REJOINED SHADOW
CABINET. KNIFED BEVAN
- 82. RECORD AS CABINET MINISTER
- 80. OTHER REFERENCES TO BACKGROUND AND CAREER

PARTY RESPONSES

- 83. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-RAISED OWN M.P.'S SALARIES
- 85. IS LABOUR
- 86. IS NOT REALLY LABOUR
- 87. BELONGS TO BAD FACTION, WING OF PARTY
- 88. IS AGAINST CONSERVATIVES, LIBERALS
- 90. OTHER REFERENCES TO PARTY

(CONTINUED)

.....

OTHER RESPONSES

- 92. 63-NON-ENTITY, HASN'T PROVED HIMSELF
64-NON-ENTITY, YET TO PROVE HIMSELF, NEGATIVE (NOT
NEUTRAL)
66-SAME AS 1964
70-SMUG, COMPLACENT IN ELECTION CAMPAIGN
- 93. 63-CODE NOT USED
64-CODE NOT USED
66-CODE NOT USED
70-POOR CAMPAIGNER, BAD ELECTION TIMING
- 95. (SEE PHILOSOPHY AND GOALS SECTION OF THIS NOTE)
- 96. 63-ENAHORO CASE
64-CODE NOT USED
66-CODE NOT USED
70-CODE NOT USED
- 97. 63-CODE NOT USED
64-NEVER HEARD OF WILSON
66-NEVER HEARD OF WILSON
70-NEVER HEARD OF WILSON
- 98. OTHER OTHER RESPONSES
- 99. RESPONDENT WAS NOT INTERVIEWED IN THIS WAVE
- 00. NO MENTIONS, NO FURTHER MENTIONS. DK. NA

(CONTINUED)

.....

NOTE 7- COMPREHENSIVE LEADER CODE - USED IN 1963 ONLY

THIS NOTE USED IN CONJUNCTION WITH REF. NO. 176.

PRO-GRIMOND RESPONSES

PERSONAL AND LEADERSHIP QUALITIES

01. GOOD MAN, WELL QUALIFIED, GOOD LEADER, WOULD MAKE GOOD PRIME MINISTER
02. EXPERIENCED, LONG PUBLIC SERVICE, INFORMED, KNOWS JOB WELL
03. INTELLIGENT, ABLE, SHREWD, WISE, ASTUTE
04. HONEST, SINCERE, FAIR, TRUSTWORTHY, KEEPS PROMISES, INSPIRES CONFIDENCE
05. STRONG, DECISIVE, HAS COURAGE TO MAKE HARD DECISIONS
06. HARD-WORKING, DILIGENT, DEDICATED, EFFICIENT, GETS THINGS DONE
07. STEADY NERVE, CALM UNDER FIRE
08. AGE. NOT TOO OLD, YOUNG
09. PHYSICAL APPEARANCE, HANDSOME, ATTRACTIVE
11. MANNER. DIGNIFIED, GRACIOUS
12. PERSONALLY LIKEABLE, I LIKE HIM AS A PERSON
13. EDUCATION. WELL-EDUCATED, PUBLIC SCHOOL, UNIVERSITY BACKGROUND
14. CLASS BACKGROUND, UPPER CLASS, MIDDLE CLASS, A GENTLEMAN, COMES FROM RULING CLASS
15. FAMILY, GOOD FAMILY LIFE, MENTION OF WIFE
16. CHOOSES COLLEAGUES WELL, HAS BUILT UP A GOOD TEAM
17. GOOD SPEAKER, LIKE HIS SPEECHES, TV APPEARANCES
18. RELIGION
10. OTHER REFERENCES TO PERSONAL AND LEADERSHIP QUALITIES

PHILOSOPHY AND GOALS

21. GENERAL. LIKE HIS IDEAS, GOALS, STANDS, POLICIES
22. FOR FREE ENTERPRISE, PRIVATE INITIATIVE, AGAINST PUBLIC OWNERSHIP, DIRECTION, CONTROLS, SOCIALISM
23. HUMANITARIAN, FOR SOCIAL WELFARE, HAS IDEALS
24. FOR CHANGE, WANTS TO MODERNISE BRITAIN
25. TRIES TO DO WHAT'S BEST FOR COUNTRY, SERVES PUBLIC, NATIONAL INTEREST
26. IS TO THE LEFT, NOT A RIGHTIST
27. IS TO THE CENTRE, IS MODERATE, NOT EXTREME,

(CONTINUED)

.....

- NEITHER TOO FAR LEFT NOR TOO FAR RIGHT
- 28. LIKES WAY PRESENTS IDEAS, PROPAGANDA
 - 20. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

GRIMOND HAS DONE WELL, WOULD DO BETTER ON-

- 31. FOREIGN POLICY, PROBLEMS GENERALLY
- 32. DEFENSE, NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
- 33. PEACE, RELIEVING INTERNATIONAL TENSIONS
- 34. BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV, DEGAULLE, NATO, ALLIES
- 35. COMMON MARKET, SIX
- 36. COMMONWEALTH, EMPIRE
- 37. UNITED NATIONS
- 38. UNDERDEVELOPED COUNTRIES
- 30. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

GRIMOND HAS DONE WELL, WOULD DO BETTER ON-

- 41. DOMESTIC, HOME PROBLEMS GENERALLY
- 42. UNEMPLOYMENT, PROSPERITY, BRINGING MORE JOBS, GETTING THE COUNTRY MOVING ECONOMICALLY, EXPANDING ECONOMY, HELPING CERTAIN AREAS, INDUSTRIES
- 43. WAGE RATES, WORKING CONDITIONS
- 44. PRICES, COST OF LIVING
- 45. FINANCIAL, BUDGETARY POLICY, SOUND FINANCES, AVOIDING STOP-AND-GO BUDGETS
- 46. TAXES. LOWERING TAXES, TAXING UNEARNED INCOME, PROPERTY, WEALTH, RATES
- 47. PENSIONS, FAMILY ALLOWANCES
- 48. HEALTH SERVICES, BUILDING MORE HOSPITALS, PAYING NURSES, CHARGING FOR DRUGS
- 49. HOUSING, BUILDING HOUSES, CLEARING SLUMS, REGULATING RENTS, COUNCIL HOUSING
- 40. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT EDUCATIONAL FRILLS, PAYING TEACHERS MORE, INCREASING PLACES, EXPANDING HIGHER EDUCATION
- 51. TRANSPORT, MODERNISING RAILWAYS, BEECHING REPORT, BUILDING, IMPROVING ROADS, COORDINATED TRANSPORT POLICY, ROAD SAFETY
- 52. CRIME. TREATMENT OF CRIMINALS, CAPITAL, CORPORAL PUNISHMENT
- 53. INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES,

(CONTINUED)

.....

RELIEVING INDUSTRIAL TENSIONS

- 54. IMMIGRATION, RACIAL PROBLEMS, REGULATING IMMIGRATION, DEALING WITH JOB DISCRIMINATION
- 55. PRESS. RELATIONS WITH PRESS, KEEPING PRESS INFORMED, RESPONSIBLE, CLEAN, FAIR
- 56. AGRICULTURE, FARM SUBSIDIES
- 50. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

LIKES GRIMOND BECAUSE BAD FOR, KEEPS IN CHECK-

- 61. TRADE UNIONS. TRADE UNION LEADERS, WORKERS, PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES, WORKING CLASS
- 62. BIG BUSINESS, MONOPOLIES, BUSINESSMEN, RICH, POWERFUL PEOPLE, THE CITY, PROPERTY SPECULATORS, LANDLORDS, UPPER/MIDDLE CLASS
- 63. IMMIGRANTS, COLOURED PEOPLE, FOREIGNERS, JEWS
- 60. OTHER GROUPS

LIKES GRIMOND BECAUSE GOOD FOR, HELPS-

- 65. ALL THE PEOPLE, NO SPECIAL PRIVILEGES, ALL CLASSES
- 66. WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE, LOWER INCOME PEOPLE, THE LABOURING MAN, TRADE UNIONS
- 67. INDUSTRY, BUSINESS, THE CITY
- 68. SMALL BUSINESSES, SHOP KEEPERS
- 69. MIDDLE CLASS, WHITE COLLAR WORKERS, PROFESSIONAL MEN
- 71. FARMERS
- 72. PEOPLE IN THIS AREA, THIS PART OF COUNTRY, THIS COUNTRY (IF SCOTLAND OR WALES)
- 73. YOUNG PEOPLE
- 74. OLD PEOPLE
- 70. OTHER GROUPS

BACKGROUND AND CAREER

- 76. PROFUMO CASE. HANDLING OF ISSUES OF SECURITY, PUBLIC MORALITY
- 77. REJUVENATION OF LIBERAL PARTY
- 78. RELATIONS WITH BONHAM CARTERS
- 80. OTHER REFERENCES TO BACKGROUND AND CAREER

(CONTINUED)

.....

PARTY RESPONSES

- 85. IS A LIBERAL
- 86. IS NOT REALLY A LIBERAL, NOT THE USUAL LIBERAL
LEADER
- 87. BELONGS TO GOOD FACTION, ELEMENT OF PARTY
- 88. IS AGAINST THE CONSERVATIVES AND LABOUR, IS AGAINST
OLD PARTIES, USUAL PARTIES
- 90. OTHER REFERENCES TO PARTY

OTHER RESPONSES

- 92. DESERVES A CHANCE
- 96. ENAHORO CASE
- 98. OTHER RESPONSES
- 99. RESPONDENT WAS NOT INTERVIEWED IN 1963
- 00. NO MENTIONS, NO FURTHER MENTIONS, DK, NA

(CONTINUED)

.....

NOTE 8- COMPREHENSIVE LEADER CODE - USED IN 1963 ONLY

THIS NOTE USED IN CONJUNCTION WITH REF. NO. 177.

ANTI-GRIMOND RESPONSES

PERSONAL AND LEADERSHIP QUALITIES

01. NOT A GOOD MAN, NOT QUALIFIED, POOR LEADER, WOULD BE POOR PRIME MINISTER
02. INEXPERIENCED
03. UNINTELLIGENT, STUPID, FOOLISH
04. DISHONEST, INSINCERE, ARBITRARY, UNTRUSTWORTHY, BREAKS PROMISES, TRIES TO FOOL PEOPLE, TOO CLEVER (BY HALF)
05. WEAK, INDECISIVE, HASN'T COURAGE TO MAKE HARD DECISIONS
06. INEFFICIENT, LAX, WOULDND'T GET THINGS DONE
07. COULDN'T STAND UP UNDER FIRE, WOULD LOSE HEAD
08. TOO YOUNG
09. PHYSICALLY UNATTRACTIVE
11. UNDIGNIFIED, UNGRACIOUS
12. DON'T LIKE HIM AS A PERSON
13. EDUCATIONAL BACKGROUND. UNIVERSITY TIES
14. CLASS BACKGROUND. UPPER CLASS, MIDDLE CLASS
15. FAMILY. POOR FAMILY LIFE, FAMILY CONNECTIONS
16. CHOOSES COLLEAGUES POORLY, NOT ENOUGH GOOD LIBERAL LEADERS
17. POOR SPEAKER, DON'T LIKE HIS SPEECHES
10. OTHER REFERENCES TO PERSONAL AND LEADERSHIP QUALITIES

PHILOSOPHY AND GOALS

21. GENERAL. DON'T LIKE HIS IDEAS, GOALS, STANDS, POLICIES, DOESN'T HAVE IDEAS OF OWN
22. TOO MUCH FOR FREE ENTERPRISE, PRIVATE, WINDFALL PROFITS, AGAINST PLANNING, PUBLIC OWNERSHIP
23. DOESN'T WANT TO HELP PEOPLE, IS AGAINST SOCIAL WELFARE
24. TOO MUCH FOR CHANGE, WANTS TO CHANGE EVERYTHING
25. SERVES NARROW, SPECIAL INTERESTS, DOESN'T DO WHAT'S BEST FOR COUNTRY
26. TOO FAR TO LEFT
27. TOO MODERATE, SHOULD BE FARTHER LEFT
28. DON'T LIKE WAY PRESENT IDEAS, PROPAGANDA

(CONTINUED)

.....

20. OTHER REFERENCES TO PHILOSOPHY AND GOALS

FOREIGN POLICIES AND PROBLEMS

GRIMOND HAS DONE POORLY, WOULD BE WORSE ON-

31. FOREIGN POLICY, PROBLEMS GENERALLY
32. DEFENSE, NUCLEAR DETERRENT, CONVENTIONAL ARMAMENTS
33. PEACE, RELIEVING INTERNATIONAL TENSIONS
34. BRITAIN'S RELATIONS WITH OTHER COUNTRIES, INTERNATIONAL ROLE, HANDLING KENNEDY AND KHRUSHCHEV, DEGAULLE, NATO, ALLIES
35. COMMON MARKET, SIX
36. COMMONWEALTH, EMPIRE
37. UNITED NATIONS
38. UNDERDEVELOPED COUNTRIES
39. TRADE POLICY
30. OTHER REFERENCES TO FOREIGN POLICY, PROBLEMS

DOMESTIC POLICIES AND PROBLEMS

GRIMOND HAS DONE POORLY, WOULD BE WORSE ON-

41. DOMESTIC, HOME PROBLEMS GENERALLY
42. UNEMPLOYMENT, PROSPERITY, BRINGING MORE JOBS
GETTING THE COUNTRY MOVING ECONOMICALLY, EXPANDING
ECONOMY, HELPING CERTAIN AREAS, INDUSTRIES
43. WAGE RATES, HOURS, WORKING CONDITIONS
44. PRICES, COST OF LIVING
45. FINANCIAL, BUDGETARY POLICY, SOUND FINANCES,
AVOIDING STOP-AND-GO BUDGETS
46. TAXES. LOWERING TAXES, TAXING UNEARNED INCOME,
PROPERTY, WEALTH, RATES
47. PENSIONS, FAMILY ALLOWANCES
48. HEALTH SERVICES, BUILDING MORE HOSPITALS, PAYING
NURSES, CHARGING FOR DRUGS
49. HOUSING. BUILDING HOUSES, CLEARING SLUMS,
REGULATING RENTS, COUNCIL HOUSING
40. EDUCATION. IMPROVING SCHOOLS, CUTTING OUT
EDUCATIONAL FRILLS, PAYING TEACHERS MORE,
INCREASING PLACES, EXPANDING HIGHER EDUCATION
51. TRANSPORT. MODERNISING RAILWAYS, BEECHING REPORT,
BUILDING, IMPROVING ROADS, COORDINATED TRANSPORT
POLICY, ROAD SAFETY
52. CRIME. TREATMENT OF CRIMINALS, CAPITAL, CORPORAL
PUNISHMENT
53. INDUSTRIAL RELATIONS. AVOIDING, SETTLING STRIKES,
RELIEVING INDUSTRIAL TENSIONS

(CONTINUED)

.....

- 54. IMMIGRATION, RACIAL PROBLEMS, REGULATING IMMIGRATION, DEALING WITH JOB DISCRIMINATION
- 55. PRESS. RELATIONS WITH PRESS, KEEPING PRESS INFORMED, RESPONSIBLE, CLEAN, FAIR
- 56. AGRICULTURE, FARM SUBSIDIES
- 50. OTHER DOMESTIC POLICIES OR PROBLEMS

GROUP-RELATED RESPONSES

DISLIKES GRIMOND BECAUSE GOOD FOR, HELPS-

- 61. TRADE UNIONS. TRADE UNION LEADERS, WORKERS, PEOPLE WHO ARE TRYING TO GET UNNEEDED WAGE RISES, WORKING CLASS
- 62. BIG BUSINESS, MONOPOLIES, BUSINESSMEN, RICH, POWERFUL PEOPLE, THE CITY, PROPERTY SPECULATORS, LANDLORDS, UPPER/MIDDLE CLASS
- 63. IMMIGRANTS, COLOURED PEOPLE, FOREIGNERS, JEWS
- 60. OTHER GROUPS

DISLIKES GRIMOND BECAUSE BAD FOR, HURTS-

- 65. ALL THE PEOPLE
- 66. WORKING PEOPLE, WORKING CLASS, ORDINARY PEOPLE, LOWER INCOME PEOPLE, THE LABOURING MAN, TRADE UNIONS
- 67. INDUSTRY, BUSINESS, THE CITY
- 68. SMALL BUSINESSES, SHOP KEEPERS
- 69. MIDDLE CLASS, WHITE COLLAR WORKERS, PROFESSIONAL MEN
- 71. FARMERS
- 72. PEOPLE IN THIS AREA, THIS PART OF COUNTRY, THIS COUNTRY (IF SCOTLAND OR WALES)
- 73. YOUNG PEOPLE
- 74. OLD PEOPLE
- 70. OTHER GROUPS

BACKGROUND AND CAREER

- 76. PROFUMO CASE. HANDLING OF ISSUES OF SECURITY, PUBLIC MORALITY
- 77. RECORD AS LEADER OF LIBERAL PARTY
- 78. RELATIONS WITH BONHAM CARTERS

(CONTINUED)

.....

PARTY RESPONSES

- 85. IS A LIBERAL
- 86. IS NOT A REAL LIBERAL
- 87. BELONGS TO BAD FACTION, ELEMENT OF PARTY
- 88. IS AGAINST THE CONSERVATIVES AND LABOUR, OPPOSES EVERYBODY, IS AGAINST THE PARTIES
- 89. LIBERAL PARTY TOO SMALL, TOO WEAK, LIBERALS NOT A REAL PARTY
- 90. OTHER REFERENCES TO PARTY

OTHER RESPONSES

- 92. NON-ENTITY, (NEVER HEARD OF HIM) HASN'T PROVED HIMSELF
- 96. ENAHORO CASE
- 98. OTHER RESPONSES
- 99. RESPONDENT WAS NOT INTERVIEWED IN 1963
- 00. NO MENTIONS, NO FURTHER MENTIONS, DK, NA

(CONTINUED)

.....

NOTE 9- MAJOR PROBLEMS CODE - USED IN 1963 ONLY

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 192-196.

ECONOMIC

01. GENERAL. GET COUNTRY MOVING ECONOMICALLY
02. EMPLOYMENT, GENERAL. REDUCE UNEMPLOYMENT, CREATE MORE JOBS
03. HELP CERTAIN AREAS, BRING WORK HERE, BUILD FACTORIES, CREATE JOBS IN DEPRESSED AREAS
04. HELP CERTAIN INDUSTRIES, SECTORS OF ECONOMY, SUBSIDISE SHIPBUILDING, RAILWAYS, ROADS, ETC., TARIFFS
05. EXPAND ECONOMY, ACHIEVE FOUR PERCENT GROWTH, FASTER GROWTH
06. PLAN ECONOMY, IMPROVE COORDINATION, INCREASE PUBLIC OWNERSHIP
07. REDUCE PLANNING, CONTROLS, DIRECTION OF ECONOMY, REDUCE NATIONALISATION, PUBLIC OWNERSHIP
08. INCREASE TRADE, EXPORTS, REDUCE IMPORTS, IMPROVE BALANCE OF TRADE, PAYMENTS, GIVE AID TO EXPORTERS
09. COST OF LIVING. KEEP COST OF LIVING, PRICES DOWN, CONTROL FOOD PRICES
10. RAISE WAGES, RAISE MY (HUSBAND'S) WAGES, OTHER'S WAGES
11. KEEP WAGES DOWN, STOP PEOPLE WORKING SHORTER HOURS, DEVELOP WAGES, INCOME POLICY
13. OTHER ECONOMIC PROBLEMS

FINANCIAL AND TAX POLICY

14. TAXES, GENERAL. LOWER TAXES, ELIMINATE CERTAIN TAXES, REDUCE COST OF NATIONAL DEBT
15. RAISE TAXES, TAX UNEARNED INCOME, WEALTH, STOP WAGES
16. RATES. LOWER RATES, DISTRIBUTE RATES BURDEN MORE EQUALLY, INCREASE GOVERNMENT GRANTS TO LOCAL AUTHORITIES
17. BALANCE BUDGET, REDUCE GOVERNMENT EXPENDITURE, CUT OUT WASTE
18. REDUCE, ELIMINATE SUBSIDIES TO FARMERS
20. OTHER FINANCIAL OR TAX PROBLEMS

(CONTINUED)

.....

HEALTH AND WELFARE

21. PENSIONS, RAISE EASY QUALIFICATIONS FOR OLD AGE, WIDOWS' PENSIONS, GIVE CHEAP MILK, COAL, PRESCRIPTIONS, OTHER BENEFITS (EXCEPT HOUSING)
22. CUT PENSIONS, KEEP PENSIONS FROM GOING TOO HIGH
23. FAMILY ALLOWANCES, RAISE FAMILY ALLOWANCES, GIVE ALLOWANCE FOR FIRST CHILD
24. CUT FAMILY ALLOWANCES, GIVE ALLOWANCES ONLY TO NEEDY, GIVE ALLOWANCES IN KIND
25. HEALTH SERVICES, GENERAL, SPEND MORE ON HEALTH SERVICES, MEDICAL RESEARCH, BUILD MORE HOSPITALS, PAY NURSES MORE, ELIMINATE FEES FOR DRUGS
26. KEEP COST OF HEALTH SERVICES DOWN, INCREASE FEES, CUT OUT UNNECESSARY SERVICES
27. INCREASE NATIONAL ASSISTANCE
28. CUT NATIONAL ASSISTANCE, MAKE MEN ON DOLE WORK
29. PROVIDE ACCOMMODATIONS FOR OLD PEOPLE
31. OTHER HEALTH AND WELFARE PROBLEMS

HOUSING

32. HOUSING, GENERAL. BUILD MORE HOUSES, HOUSES TO LET, BUILD HOUSES FOR YOUNG, MARRIED PEOPLE
33. IMPROVE HOUSING STANDARDS, CLEAR SLUMS, BETTER PLANNING
34. RENTS, KEEP RENTS DOWN, REDUCE RENTS, CUT OUT PROFITEERING
35. CHARGE AN ECONOMIC RENT, PREVENT WELL-OFF TENANTS FROM STAYING IN COUNCIL HOUSING FOR LOW RENTS
36. KEEP DOWN PRICE OF HOUSES, LAND, HELP PEOPLE BUY HOMES
37. OTHER HOUSING PROBLEMS

EDUCATION

38. EDUCATION, SCHOOLS, GENERAL. IMPROVE EDUCATION, BUILD MORE SCHOOLS
39. IMPROVE QUALITY OF SCHOOLS, SMALLER CLASSES, BETTER TEACHERS, MORE TEACHERS
40. PAY TEACHERS MORE
41. EQUALISE SCHOOL OPPORTUNITIES, ABOLISH 11+ EXAMINATION, ABOLISH, CHANGE ADMISSIONS TO PUBLIC SCHOOLS
42. EXPAND HIGHER EDUCATION, CREATE MORE UNIVERSITIES, PLACES
43. LIMIT, CURTAIL EDUCATION, GET CHILDREN OUT TO

(CONTINUED)

.....

45. WORK, CUT OUT FRILLS, NEW-FANGLED IDEAS
OTHER EDUCATIONAL PROBLEMS

TRANSPORT

46. TRANSPORT, RAILWAYS, ROADS, GENERAL
47. CLOSE DOWN RAILWAYS SERVICES, CHARGE MORE FOR
COMMUTER SERVICES, DO WHAT BEECHING SAYS
48. MAINTAIN RAILWAYS SERVICES, OPPOSE BEECHING PLAN,
KEEP TAXES DOWN
49. IMPROVE, BUILD MORE ROADS, MOTORWAYS
50. DEVELOP A COORDINATED TRANSPORT POLICY
51. DO SOMETHING ABOUT ROAD SAFETY, PREVENT ACCIDENTS
53. OTHER TRANSPORT PROBLEMS

CRIME AND PUNISHMENT

54. CRIME, GENERAL
55. TREAT CRIMINALS FIRMLY, KEEP DEATH PENALTY, BRING
BACK THE BIRCH

INDUSTRIAL RELATIONS

56. TREAT OFFENDERS HUMANELY, IMPROVE PRISONS
57. OTHER PROBLEMS OF CRIME AND PUNISHMENT
58. STRIKES, STOP, SETTLE STRIKES, IMPROVE INDUSTRIAL
RELATIONS, STOP UNOFFICIAL STRIKES
59. OTHER PROBLEMS OF INDUSTRIAL RELATIONS

SECURITY AND MORALITY

60. SECURITY AND MORALITY, GENERAL, PROFUMO CASE
61. SECURITY, TIGHTEN SECURITY, CATCH SPIES, STOP
SECURITY LEAKS
62. PUBLIC MORALITY, MAINTAIN HIGH MORAL STANDARDS,
CLEAN UP LOOSE CONDUCT
63. OTHER PROBLEMS OF SECURITY AND MORALITY

IMMIGRATION AND RACE

64. IMMIGRATION, COLOURED PEOPLE, GENERAL, RESTRICT
IMMIGRATION, KEEP COLOURED PEOPLE, FOREIGNERS OUT,
KEEP COLOURED PEOPLE FROM TAKING GOOD JOBS, HOUSING
65. LIBERALISE IMMIGRATION RESTRICTIONS, FOSTER GOOD
RACE RELATIONS, ELIMINATE DISCRIMINATORY EMPLOYMENT

(CONTINUED)

.....

66. OTHER IMMIGRATION, RACIAL PROBLEMS

DEFENSE AND PEACE

- 67. DEFENSE, PEACE, THE BOMB, GENERAL
- 68. KEEP NUCLEAR WEAPONS, KEEP INDEPENDENT DETERRENT
- 69. COOPERATE WITH ALLIES ON NUCLEAR WEAPONS, DEFENSE, RELINQUISH NUCLEAR ARMS TO NATO, CONCENTRATE ON CONVENTIONAL WEAPONS
- 70. BAN THE BOMB, DISARM, DISARM UNILATERALLY, PREVENT SPREAD OF NUCLEAR WEAPONS
- 71. PRESERVE PEACE, RELIEVE INTERNATIONAL TENSIONS
- 72. SPEND LESS ON DEFENSE, SPACE, NUCLEAR WEAPONS
- 73. OTHER PROBLEMS OF DEFENSE OR PEACE

BRITAIN'S INTERNATIONAL ROLE

- 74. BRITAIN SHOULD PLAY MAJOR ROLE, BE A GREAT POWER, MAINTAIN PRESTIGE, NOT BE KICKED AROUND, BRITAIN SHOULD BE MORE INDEPENDENT OF AMERICA
- 75. BRITAIN SHOULD HAVE MORE REALISTIC VIEW OF LIMITED ROLE, SHOULD STOP TRYING TO BE GREAT POWER, MAINTAIN PRESTIGE, BRITAIN SHOULD COOPERATE WITH AMERICA, ALLIES
- 77. OTHER ASPECTS OF BRITAIN'S ROLE, RELATIONS WITH ALLIES

COMMONWEALTH

- 78. COMMONWEALTH, GENERAL, KEEPING CLOSER TIES WITH COMMONWEALTH, INCREASE TRADE, STOP GIVING EMPIRE AWAY
- 79. SOLVE PROBLEMS OF NEW COMMONWEALTH NATIONS, COLONIAL AREAS, KENYA, RHODESIAS, ETC.
- 80. OTHER COMMONWEALTH, COLONIAL PROBLEMS

AID TO DEVELOPING COUNTRIES

- 81. ECONOMIC AID, GENERAL, HELP UNDERDEVELOPED COUNTRIES, GIVE MORE AID, TECHNICAL ASSISTANCE
- 82. CUT DOWN SPENDING ON ECONOMIC AID
- 83. OTHER PROBLEMS OF AID TO UNDERDEVELOPED COUNTRIES

(CONTINUED)

.....

COMMON MARKET

- 84. COMMON MARKET, RELATIONS WITH SIX, GENERAL
- 85. BRITAIN SHOULD JOIN, KEEP WAY OPEN TO JOIN COMMON MARKET
- 86. BRITAIN SHOULD STAY OUT OF COMMON MARKET, SHOULD EXPAND TRADE WITH EUROPEAN FREE TRADE ASSOCIATION COUNTRIES, COMPETE WITH SIX
- 87. OTHER PROBLEMS OF COMMON MARKET

OTHER PROBLEMS

- 88. INDIVIDUAL PROBLEM OF RESPONDENT, FAMILY, WHICH IS WITHOUT WIDER SIGNIFICANCE, NEEDS HOUSE, TELEPHONE, ETC.
- 89. JUVENILE DELINQUENCY, MORAL PROBLEMS OF YOUNG FOLK, YOUTH SERVICE
- 90. AGRICULTURAL BOARDS
- 91. LOCAL CONSTITUENCY PROBLEMS
- 92. PARKS, RECREATIONAL AREAS, PRESERVE GREEN BELT
- 98. OTHER PROBLEMS
- 99. RESPONDENT WAS NOT INTERVIEWED IN 1963
- 00. NO MENTION, NO FURTHER MENTION

(CONTINUED)

.....

NOTE 10- THE FOLLOWING VARIABLES MUST BE USED WITH CAUTION

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 221-226, 474-483
487-491, 535-538, 840-845, 851-854, 856-857, 890-892, 895-897
899-911, 920-925, 927-928, 991-1003, 1214.

IN 1964 ALL QUESTIONS WHOSE QUESTION NUMBER WAS PRECEDED BY AN 'L' WERE ASKED ONLY OF RESPONDENTS WHO WERE BEING INTERVIEWED FOR THE FIRST TIME. SIMILARLY IN 1966 ALL QUESTIONS WHOSE QUESTION NUMBER WAS PRECEDED BY AN 'N' (EXCEPT N1) WERE ASKED ONLY OF RESPONDENTS WHO WERE BEING INTERVIEWED FOR THE FIRST TIME. IN MANY INSTANCES WE HAVE COMBINED THE ANSWERS TO COMPARABLE 'L' AND/OR 'N' QUESTIONS WITH A COMPARABLE QUESTION IN 1963 OR 1964.

THE FOLLOWING LIST NOTES THE EXACT QUESTIONS IN THE SEPARATE WAVES WHICH WERE COMBINED TO FORM EACH VARIABLE. IN THE LIST A '-----' MEANS THAT NO QUESTION FROM THAT WAVE WAS USED IN BUILDING THAT VARIABLE; 'COVER' MEANS THAT COVER SHEET INFORMATION FROM THAT WAVE WAS USED IN BUILDING THAT VARIABLE.

IF A USER WANTS TO SEPARATE RESPONDENTS ACCORDING TO THE WAVE IN WHICH THE QUESTION WAS ASKED, HE MAY DO SO BY FILTERING ON THE PADDING INDICATORS (REF. NOS. 1243 - 1244). FOR EXAMPLE, FOR REF. NO. 221, RESPONDENTS CODED '1' ON REF. NO. 1243 ANSWERED Q. 21 IN 1963; RESPONDENTS CODED '0' ON REF. NO. 1243 ANSWERED Q. L1 IN 1964.

THE 1970 QUESTIONS ARE NEVER COMBINED WITH QUESTIONS FROM EARLIER WAVES.

SECTION	REF.	1963	1964	1966	1970
	NO.	QUESTION NUMBERS	QUESTION NUMBERS	QUESTION NUMBERS	QUESTION NUMBERS
A1	221	21	L1	-----	-----
A2	222	-----	-----	31	-----
A3	223	-----	-----	-----	38
B1	224	22	L2	-----	-----
B2	225	-----	-----	27	-----
B3	226	-----	-----	-----	32
C1	474	38	L3	N12	-----
C2	475	-----	-----	-----	56

(CONTINUED)

SECTION	REF. NO.	1963 QUESTION NUMBERS	1964 QUESTION NUMBERS	1966 QUESTION NUMBERS	1970 QUESTION NUMBERS
D1	476	39 (A)	L4 (A)	N13 (A)	-----
D2	477	-----	-----	-----	57
E	478	39 (B)	L4 (B)	N13 (B)	-----
F1	479	40	L5	N14	-----
F2	480	-----	-----	-----	58
G1	481	41 (A)	L6 (A)	N15 (A)	-----
G2	482	-----	-----	-----	59
H	483	41 (B)	L6 (B)	N15 (B)	-----
I	487	42	L7	-----	-----
J1	488	43 (A)	L8	N16 (A)	-----
J2	489	-----	-----	-----	63
K1	490	43 (B)	-----	N16 (B)	-----
K2	491	-----	-----	-----	64
L1	535	44 (A)	-----	-----	-----
L2	536	-----	52 (A)	N17 (A)	-----
M1	537	44 (B), 44 (C) 44 (G), 44 (N)	-----	-----	-----
M2	538	-----	52 (B)	N17 (B)	-----
N	840	71 (A)	L9 (A)	-----	-----
O	841	71 (B)	L9 (B)	-----	-----
P	842	71 (C)	L9 (C)	-----	-----
Q	843	72 (A)	L10 (A)	-----	-----
R	844	72 (B)	L10 (B)	-----	-----
S	845	72 (C)	L10 (C)	-----	-----
T1	851	74 (A)	L11 (A)	N11 (A)	-----
T2	852	-----	-----	-----	82 (B)

NOTE
10

(CONTINUED)

.....

SECTION	REF. NO.	1963 QUESTION NUMBERS	1964 QUESTION NUMBERS	1966 QUESTION NUMBERS	1970 QUESTION NUMBERS
U1	853	74 (B)	L11 (B)	N11 (B)	-----
U2	854	-----	-----	-----	81
V	856	75 (A)	L12 (A)	-----	-----
W	857	75 (B)	L12 (B)	-----	-----
X1	890	77	L13	N4	-----
X2	891	-----	L13	N4	-----
X3	892	-----	L13	-----	-----
Y1	895	78 (B)	-----	-----	-----
Y2	896	-----	76	N2	-----
Y3	897	-----	76	-----	-----
Z1	899	78 (B)	-----	-----	-----
Z2	900	-----	77	N3	-----
Z3	901	-----	77	-----	-----
AA1	902	79	L14	-----	-----
AA2	903	79	L14	N5	-----
AA3	904	-----	L14	N5	-----
AA4	905	-----	L14	-----	-----
BB1	906	80 (A)	L15	-----	-----
BB2	907	80 (A)	-----	-----	-----
BB3	908	-----	-----	N6	-----
CC1	909	79	-----	-----	-----
CC2	910	-----	-----	N6	-----
DD	911	80 (B)	L16	N7	-----
EE	920	83	L17	N19	-----
FF1	921	84	L18	N20	-----
FF2	922	84	L18	N20	-----
FF3	923	84	L18	N20	-----
GG	924	85	L19	N21	-----
HH	925	-----	81 (A)	N18 (A)	-----
II	927	-----	81 (B)	N18 (B)	-----

(CONTINUED)

SECTION	REF. NO.	1963 QUESTION NUMBERS	1964 QUESTION NUMBERS	1966 QUESTION NUMBERS	1970 QUESTION NUMBERS
JJ	928	-----	81 (C)	N18 (C)	-----
KK1	991	COVER	-----	-----	-----
KK2	992	-----	78	-----	-----
KK3	993	-----	-----	N8	-----
LL1	994	COVER	-----	-----	-----
LL2	995	-----	78, 79, 80	-----	-----
LL3	996	-----	-----	N8, N9, N10	-----
MM1	997	COVER	-----	-----	-----
MM2	998	COVER	-----	-----	-----
MM3	999	-----	78, 79, 80	-----	-----
MM4	1000	-----	-----	N8, N9, N10	-----
NN1	1001	COVER	-----	-----	-----
NN2	1002	-----	78, 79, 80	-----	-----
NN3	1003	-----	-----	N8, N9, N10	-----
OO	1214	74	-----	N11	-----

(CONTINUED)

.....

NOTE 11- LIST OF COUNTIES, WITHIN REGIONS, AND COUNTRIES

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 891, 896, 900,
904, 908.

SCOTLAND

.....

01. ABERDEEN	18. LANARK
02. ANGUS (FORF AR)	19. MIDLOTHIAN
03. ARGYLL	20. MORAY
04. AYR	21. NAIRN
05. BANFF	22. ORKNEY
06. BERWICK	23. PEEBLES
07. BUTE	24. PERTH
08. CAITHNESS	25. RENFREW
09. CLACKMANNAN	26. ROSS AND CROMARTY
10. DUMFRIESSHIRE	27. ROXBURGH
11. DUNBARTON	28. SELKIRK
12. EAST LOTHIAN	29. STIRLING
13. FIFE	30. SUTHERLAND
14. INVERNESS	31. WEST LOTHIAN
15. KINCARDINE	32. WIGTOWN
16. KINROSS	33. ZETLAND
17. KIRCUDBRIGHT	

WALES

.....

34. ANGLESEY	41. GLAMORGANSHIRE
35. BRECKNOCKSHIRE	42. MERIONETHSHIRE
36. CAERNARVONSHIRE	43. MONMOUTHSHIRE
37. CARDIGANSHIRE	44. MONTGOMERYSHIRE
38. CARMANTHENSIRE	45. PEMBROKESHIRE
39. DENBIGHSHIRE	46. RADNORSHIRE
40. FLINTSHIRE	

NORTHERN ENGLAND

.....

47. CHESHIRE	51. NORTHUMBERLAND
48. CUMBERLAND	52. WESTMORLAND
49. DURHAM	53. YORKSHIRE
50. LANCASHIRE	

(CONTINUED)

.....

MIDLANDS AND EASTERN ENGLAND

.....

54. BEDFORDSHIRE	64. NOTTINGHAMSHIRE
55. CAMBRIDGESHIRE	65. PETERBOROUGH, SOKE OF
56. DERBYSHIRE	66. RUTLANDSHIRE
57. HEREFORDSHIRE	67. SHROPSHIRE
58. HUNTINGDONSHIRE	68. OXFORDSHIRE
59. ISLE OF ELY	69. STAFFORDSHIRE
60. LEICESTERSHIRE	70. SUFFOLK
61. LINCOLNSHIRE	71. WARWICKSHIRE
62. NORFOLK	72. WORCESTERSHIRE
63. NORTHAMPTONSHIRE	

SOUTHWESTERN ENGLAND

.....

73. CORNWALL	76. SOMERSET
74. DEVONSHIRE	77. WILTSHIRE
75. GLOUCESTERSHIRE	

LONDON AND SOUTHEASTERN ENGLAND

.....

78. BERKSHIRE	84. ISLE OF WIGHT
79. BUCKINGHAMSHIRE	85. KENT
80. DORSET	86. LONDON
81. ESSEX	87. MIDDLESEX
82. HAMPSHIRE	88. SURREY
83. HERTFORDSHIRE	89. SUSSEX

COUNTRIES

.....

90. ULSTER	95. CANADA
91. EIRE	96. U.S.A.
92. INDIA AND PAKISTAN	97. EUROPE
93. AFRICA	98. OTHER COMMONWEALTH
94. AUSTRALIA AND NEW ZEALAND	99. OTHER NON-COMMONWEALTH

00. DK; NA; INAP; RESPONDENT WAS NOT INTERVIEWED IN
THIS WAVE

- 1 -

(CONTINUED)

.....

NOTE 12- M.P.'S GOVERNMENT AND PARLIAMENTARY POSITIONS

THIS NOTE USED IN CONJUNCTION WITH REF. NO. 573.

THIS LIST USED WITH 1963 WAVE ONLY.

CONSTITUENCY & M.P.	POSITIONS HELD BY M.P.
ABERDEENSHIRE WEST HENDRY	-----
ACTON HOLLAND	-----
AYLESBURY SUMMERS	-----
BARNSELY MASON	-----
BARONS COURT CARR	-----
BASINGSTOKE FREETH	PARLIAMENTARY SECRETARY, MINISTER OF SCIENCE
BERMONDSEY MELLISH	SHADOW UNDERSPOKESMAN
BIRKENHEAD COLLICK	PARLIAMENTARY SECRETARY, MINISTER OF AGRICULTURE, 1945-47
BIRMINGHAM HANDSWORTH BOYLE	MINISTER OF EDUCATION, FORMER FINANCIAL SEC- RETARY OF THE TREASURY
BLACKPOOL NORTH MISCAMPBELL	-----
BRADFORD SOUTH CRADDOCK	-----

(CONTINUED)

.....

BRIDGWATER WILLS	FORMER GOVERNMENT WHIP
BRISTOL CENTRAL AWBERRY	-----
BROMLEY MACMILLAN	PRIME MINISTER, SUNDRY FORMER POSTS
BURY ST. EDMUNDS AITKEN	-----
CAERNARVON ROBERTS	-----
CARDIFF WEST THOMAS	-----
CARMARTHEN LLOYD GEORGE	-----
CENTRAL AYRSHIRE MANUEL	-----
CLACKMANNAN AND EAST STIRLING WOODBURN	SHADOW SPOKESMAN, FORMER SECRETARY OF STATE FOR SCOTLAND
COVENTRY NORTH EDELMAN	-----
COVENTRY SOUTH HOCKING	-----
DARLINGTON BOURNE-ARTON	-----
DARWEN FLETCHER-COOKE	FORMER UNDER-SECRETARY OF HOME OFFICE
DEWSBURY GINSBURG	-----
DON VALLEY KELLEY	-----

(CONTINUED)

.....

DURHAM GREY	-----
EDINBURGH EAST WILLIS	-----
EDINBURGH NORTH DALKEITH	-----
EPSOM RAWLINSON	SOLICITOR GENERAL
FALMOUTH AND CAMBORNE HAYMAN	-----
FELTHAM HUNTER	-----
FOLKESTONE AND HYTHE COSTAIN	-----
FULHAM STEWART	SHADOW SPOKESMAN, FORMER UNDER-SECRETARY, WAR AND SUPPLY
GLASGOW BRIDGETON BENNET	-----
GUILDFORD NUGENT	FORMER PARLIAMENTARY SEC- RETARY, MINISTER OF AGRICULTURE
HARBOROUGH FARR	-----
HEMSWORTH BEANEY	-----
HENLEY HAY	PARLIAMENTARY SECRETARY, MINISTER OF TRANSPORT
HERTFORD BALNIEL	PARLIAMENTARY PRIVATE SEC- RETARY
HESTON AND ISLEWORTH HARRIS	-----

(CONTINUED)

.....

HEXHAM SPEIR	-----
HITCHIN MADDAN	-----
HOLLAND WITH BOSTON BUTCHER	FORMER WHIP
HONITON MATHEW	-----
HUDDERSFIELD WEST WADE	DEPUTY LEADER, LIBERAL PARTY
ILKESTON OLIVER	FORMER UNDER-SECRETARY, HOME OFFICE
KINGSTON-UPON-THAMES BOYD-CARPENTER	FIRST SECRETARY OF THE TREASURY, FORMER MINIS- TER OF PENSIONS AND FORMER MINISTER OF TRANSPORT
LEEK DAVIES	-----
LEWISHAM WEST PRICE	-----
LIVERPOOL EDGE HILL IRVINE	-----
MANCHESTER WYTHENSHAW HILL	-----
MANCHESTER MOSS SIDE TAYLOR	-----
MIDDLETON AND PRESTWICH BARLOW	-----
NEWCASTLE NORTH ELLIOT	-----
NORTHAMPTON	

(CONTINUED)

.....

PAGET	-----
NOTTINGHAM NORTH WHITLOCK	-----
NUNEATON BOWLES	FORMER DEP. CHAIRMAN, WAYS AND MEANS
PAISLEY ROBERTSON	-----
PONTYPOOL ABSE	-----
POOLE PILKINGTON	FORMER UNDER-SECRETARY, ADMIRALTY
PORTSMOUTH WEST CLARKE	-----
RENFREWSHIRE EAST ANDERSON	-----
RUSHCLIFFE REDMAYNE	CHIEF WHIP
SEVENOAKS RODGERS	FORMER MIN. AND SEC., BOARD OF TRADE
SHEFFIELD HEELEY ROBERTS	-----
SHEFFIELD HILLSBOROUGH DARLING	SHADOW SPOKESMAN
SOUTHAMPTON ITCHEN KING	-----
SOUTH FYLDE LANCASTER	-----
SOUTH NORTHANTS JONES	-----
SOUTH SHIELDS EDE	FORMER HOME SECRETARY

(CONTINUED)

.....

STOKE-ON-TRENT CENTRAL
STROSS

THIRSK AND MALTON
TURTON

FORMER MINISTER OF HEALTH

TORQUAY
BENNETT

TOTTENHAM
BROWN

UXBRIDGE
CURRAN

WALSALL SOUTH
D'AVIGDOR GOLDSMID

WEMBLEY SOUTH
RUSSELL

WILLESDEN WEST
PAVITT

WINCHESTER
SMITHERSFORMER PARLIAMENTARY PRI-
VATE SECRETARY

(CONTINUED)

.....

NOTE 13- M.P.'S GOVERNMENT AND PARLIAMENTARY POSITIONS

THIS NOTE USED IN CONJUNCTION WITH REF. NO. 574.

THIS LIST USED WITH 1966 WAVE ONLY.

M.P.'S IN THIS LIST WERE IN PARLIAMENT PRIOR TO THE 1966 ELECTION.

SUPPLEMENTARY CONSTITUENCIES ARE LISTED AT THE END OF THIS NOTE.

CONSTITUENCY & M.P.

POSITIONS HELD BY M.P.

ABERDEENSHIRE WEST
HENDRY (C)CHAIRMAN, ANGLO-TUNISIAN
PARLIAMENTARY GROUP.ACTON
FLOUD (LAB)ASSISTANT SECRETARY TO
BOARD OF TRADEAYLESBURY
SUMMERS (C)

SECRETARY FOR OVERSEAS TRADE

BARNESLEY
MASON (LAB)MINISTER OF STATE, BOARD OF
TRADE.BARONS COURT
RICHARD (LAB)

BASINGSTOKE
MITCHELL (C)

BERMONDSEY
MELLISH (LAB)PARLIAMENTARY SECRETARY TO
MINISTRY OF HOUSING AND
LOCAL GOVERNMENT.

(CONTINUED)

.....

BIRKENHEAD
DELL (LAB)

BIRMINGHAM HANDSWORTH
BOYLE (C)

PARLIAMENTARY SECRETARY TO
MINISTRY OF SUPPLY.
FINANCIAL/ECONOMIC SECRETARY
TO TREASURY. MINISTER
OF EDUCATION.

BLACKPOOL NORTH
MISCAMPBELL (C)

BRADFORD SOUTH
CRADDOCK (LAB)

BRIDGWATER
WILLS (C)

LORD COMMISSIONER OF TREASURY.
COMPTROLLER OF H.M.
HOUSEHOLD.
CHAIRMAN, CONSERVATIVE
PARLIAMENTARY COMM. ON
HOME OFFICE AFFAIRS.

BRISTOL CENTRAL
PALMER (LAB)

BROMLEY
HUNT (C)

VICE-CHAIRMAN, BROMLEY
EDUCATION COMMITTEE.
CHAIRMAN, YOUTH EMPLOYMENT
COMMITTEE.

BURY ST. EDMUNDS
GRIFFITHS (C)

CAERNARVON
ROBERTS (LAB)

MINISTER OF STATE, WELSH
OFFICE.

(CONTINUED)

.....

CARDIFF WEST THOMAS (LAB)	CHAIRMAN, WELSH PARLIAMENTARY PARTY.
CARMARTHEN LLOYD GEORGE (LAB)	-----
CENTRAL AYRSHIRE MANUEL (LAB)	-----
CLACKMANNAN & EAST STIRLING WOODBURN (LAB)	PARLIAMENTARY SECRETARY TO MINISTRY OF SUPPLY. SECRETARY OF STATE FOR SCOTLAND.
COVENTRY NORTH EDELMAN (LAB)	VICE-CHAIRMAN OF BRITISH COUNCIL. VICE-CHAIRMAN OF FRANCO-BRITISH PARLIAMENTARY RELATIONS COMMITTEE.
COVENTRY SOUTH WILSON (LAB)	-----
DARLINGTON FLETCHER (LAB)	-----
DARWEN FLETCHER-COOKE (C)	UNDER-SECRETARY TO FOREIGN AFFAIRS COMMITTEE.
DEWSBURY GINSBURG (LAB)	SECRETARY OF LABOUR PARTY RESEARCH DEPT. & HOME POLICY SUB-COMMITTEE OF THE NATIONAL EXECUTIVE COMMITTEE.
DON VALLEY KELLEY (LAB)	-----

(CONTINUED)

.....

DURHAM
GREY (LAB)

COMPTROLLER OF H.M. HOUSEHOLD

EDINBURGH EAST
WILLIS (LAB)

MINISTER OF STATE,
SCOTTISH OFFICE

EDINBURGH NORTH
EARL OF DALKEITH (C)

PARLIAMENTARY PRIVATE
SECRETARY TO MR.
HUGH GAITSKELL.

EPSOM
RAWLINSON

SOLICITOR GENERAL 1962-64

FALMOUTH AND CAMBORNE
HAYMAN (LAB)

PARLIAMENTARY PRIVATE SECRE-
TARY TO MR. HUGH GAITSKELL.

FELTHAM
HUNTER (LAB)

FOLKESTONE AND HYTHE
COSTAIN (C)

PARLIAMENTARY PRIVATE
SECRETARY TO MINISTER OF
PUBLIC BUILDINGS AND WORKS

FULHAM
STEWART (LAB)

SECRETARY OF STATE FOR
FOREIGN AFFAIRS.
VICE-CHAMBERLAIN OF H.M.
HOUSEHOLD.
UNDER SECRETARY FOR WAR.
PARLIAMENTARY SECRETARY TO
MINISTRY OF SUPPLY.

GLASGOW-BRIDGETON
BENNETT (LAB)

(CONTINUED)

.....

GUILDFORD
NUGENT (C)

CHAIRMAN OF SELECT COMMITTEE ON
NATIONALISED INDUSTRIES.
PARLIAMENTARY SECRETARY TO
MINISTRY OF TRANSPORT AND
CIVIL AVIATION.
ALSO TO, MINISTRY OF
AGRICULTURE, FISHERIES
AND FOOD.

HARBOROUGH
FARR (C)

HEMSWORTH
BEANEY (LAB)

HENLEY
HAY (C)

UNDER SECRETARY OF DEFENSE FOR
ROYAL NAVY.
CIVIL LORD OF ADMIRALTY.
JOINT PARLIAMENTARY SECRETARY
TO MINISTRY OF TRANSPORT.

HERTFORD
LORD BALNIEL (C)

CHAIRMAN TO CONSERVATIVE
PARLIAMENTARY HEALTH AND
SOCIAL SECURITY COMMITTEE.

HESTON & ISLEWORTH
HARRIS (C)

HEXHAM
SPEIR (C)

HITCHIN
WILLIAMS (LAB)

CHAIRMAN OF LABOUR COMMITTEE
FOR EUROPE.
PARLIAMENTARY PRIVATE
SECRETARY TO MINISTER OF
HEALTH

HOLLAND WITH BOSTON
BUTCHER (CON.& NAT.LIB.) CHAIRMAN OF THE COMMONS

(CONTINUED)

.....

KITCHEN COMMITTEE. LORD
COMMISSIONER OF THE
TREASURY.

HONITON
MATHEW (C)

UNDER-SECRETARY FOREIGN OFFICE.

HUDDERSFIELD WEST
LOMAS (LAB)

ILKESTON
FLETCHER (LAB)

KINGSTON-UPON-THAMES
BOYD-CARPENTER (C)

CHIEF SECRETARY TO THE
TREASURY AND PAYMASTER
GENERAL.
FINANCIAL SECRETARY TO THE
TREASURY.
MINISTER OF PENSIONS.
MINISTER OF TRANSPORT AND CIVIL
AVIATION.

LEEK
DAVIES (LAB)

PARLIAMENTARY SECRETARY OF
MINISTRY OF PENSIONS.

LEWISHAM WEST
MCNAIR-WILSON (C)

LIVERPOOL EDGE HILL
IRVINE (LAB)

SECRETARY TO LORD CHIEF
JUSTICE.
CHAIRMAN, SELECT COMMITTEE
ON PROCEDURE.

MANCHESTER MOSS SIDE
TAYLOR (C)

MANCHESTER WYTHENSHAW
MORRIS (LAB)

PARLIAMENTARY PRIVATE SECRE-

(CONTINUED)

.....

TARY TO MINISTER OF
AGRICULTURE, FISHERIES &
FOOD.

MIDDLETON & PRESTWICH
BARLOW (C)

CHAIRMAN OF CONSERVATIVE
TRADE INDUSTRY COMMITTEE.

NEWCASTLE NORTH
ELLIOTT (C)

NORTHAMPTON
PAGET (LAB)

JOINT CHAIRMAN OF LABOUR
PARLIAMENTARY HOME OFFICE
AFFAIRS COMMITTEE.
VICE-CHAIRMAN OF THE DEFENSE
AND SERVICES COMMITTEE

NOTTINGHAM NORTH
WHITLOCK (LAB)

VICE-CHAMBERLAIN OF H.M.
HOUSEHOLD

NUNEATON
COUSINS (LAB)

MINISTER OF TECHNOLOGY.

PAISLEY
ROBERTSON (LAB)

PONTYPOOL
ABSE (LAB)

POOLE
MURTON (C)

JOINT SECRETARY OF
CONSERVATIVE PARLIAMENTARY
COMMITTEE FOR HOUSING
AND LOCAL GOVERNMENT.

PORTSMOUTH WEST
CLARKE (C)

(CONTINUED)

.....

RENFREWSHIRE EAST
ANDERSON (C)

SECRETARY OF CONSERVATIVE
PARLIAMENTARY ARTS, PUBLIC
BUILDINGS AND WORKS
COMMITTEE,

RUSHCLIFFE
REDMAYNE (C)

LORD COMMISSIONER OF THE
TREASURY.

SEVENOAKS
RODGERS (C)

PARLIAMENTARY SECRETARY TO
THE BOARD OF TRADE.

SHEFFIELD-HEELEY
ROBERTS (C)

VICE-CHAIRMAN OF THE
CONSERVATIVE TRADE AND
INDUSTRY COMMITTEE.
CHAIRMAN OF THE CONSERVATIVE
POWER COMMITTEE.

SHEFFIELD-HILLSBOROUGH
DARLING (LAB)

MINISTER OF STATE, BOARD OF
TRADE.

SOUTHAMPTON-ITCHEN
KING (LAB)

SPEAKER.

SOUTH FYLDE
LANCASTER (C)

CHAIRMAN OF THE CONSERVATIVE
PARLIAMENTARY POWER
COMMITTEE.

SOUTH NORTHANTS
JONES (C)

VICE-PRESIDENT OF THE
ASSOCIATION OF MUNICIPAL
CORPORATIONS.
CHAIRMAN OF THE CONSERVATIVE
PARTY NATIONAL ADVISORY
COMMITTEE ON LOCAL
GOVERNMENT.

(CONTINUED)

SOUTH SHIELDS
BLENKINSOP (LAB)

JOINT VICE-CHAIRMAN OF THE
PARLIAMENTARY LABOUR
PARTY.
PARLIAMENTARY SECRETARY TO
THE MINISTRY OF HEALTH, AND
TO THE MINISTRY OF
PENSIONS.
CHAIRMAN OF THE LABOUR
PARLIAMENTARY HOUSING,
LOCAL GOVERNMENT, LAND AND
NATURAL RESOURCES COMMITTEE.
VICE-CHAIRMAN OF THE ARTS,
CULTURAL ACTIVITIES
COMMITTEE.
PRESIDENT OF THE PUBLIC HEALTH
INSPECTORS ASSOCIATION.

STOKE-ON-TRENT CENTRAL
STROSS (LAB)

PARLIAMENTARY SECRETARY TO THE
MINISTER OF HEALTH

THIRSK & MALTON
TURTON (C)

MINISTER OF HEALTH.
JOINT UNDER-SECRETARY FOR
FOREIGN AFFAIRS
PARLIAMENTARY SECRETARY OF THE
MINISTER OF PENSIONS AND
NATIONAL INSURANCE.
CHAIRMAN OF THE COMMONWEALTH
INDUSTRIES ASSOCIATION.

TORQUAY
BENNETT (C)

JOINT VICE-CHAIRMAN OF THE
CONSERVATIVE PARLIAMENTARY
COMMONWEALTH AFFAIRS
COMMITTEE.

TOTTENHAM
ATKINSON (LAB)

UXBRIDGE
CURRAN (C)

(CONTINUED)

.....

WALSALL SOUTH

D'AVIGDOR-GOLDSMID (C)

PARLIAMENTARY SECRETARY TO
THE MINISTRY OF HOUSING AND
LOCAL GOVERNMENT.
VICE-CHAIRMAN OF THE
CONSERVATIVE PARLIAMENTARY
FINANCE COMMITTEE.

WEMBLEY SOUTH

RUSSELL (C)

CHAIRMAN OF THE BRITISH
COMMONWEALTH PRODUCERS
ASSOCIATION.

WILLESDEN WEST

PAVITT (LAB)

CHAIRMAN OF THE LABOUR
PARLIAMENTARY HEALTH
SERVICES COMMITTEE.
PARLIAMENTARY PRIVATE
SECRETARY TO THE FOREIGN
SECRETARY.

WINCHESTER

GILES (C)

JOINT VICE-CHAIRMAN OF THE
CONSERVATIVE PARLIAMENTARY
DEFENSE COMMITTEE.

SUPPLEMENTARY CONSTITUENCIES

BECKENHAM

GOODHART (C)

BLACKPOOL SOUTH

BLAKER (C)

JOINT HON. SECRETARY OF THE
CONSERVATIVE PARLIAMENTARY
FOREIGN AFFAIRS COMMITTEE.

BOSWORTH

WYATT (LAB)

UNDER-SECRETARY, WAR OFFICE.

BRIGHOUSE & SPENBOROUGH

JACKSON (LAB)

(CONTINUED)

.....

GOOLE
JEGER (LAB)

HARROW CENTRAL
GRANT (C)

JOINT HON. SECRETARY OF
THE CONSERVATIVE PARLIA-
MENTARY LEGAL COMMITTEE.

HENDON SOUTH
LUCAS-TOOTH (C)

UNDER-SECRETARY, HOME OFFICE

IPSWICH
FOOT (LAB)

SOLICITOR-GENERAL.
PARLIAMENTARY SECRETARY,
MINISTRY OF ECONOMIC WARFARE

NOTTINGHAM WEST
ENGLISH (LAB)

OGMORE
PADLEY (LAB)

MINISTER OF STATE FOR FOREIGN
AFFAIRS.

SEDGEFIELD
SLATER (LAB)

ASSISTANT POSTMASTER GENERAL.
PARLIAMENTARY PRIVATE SECRE-
TARY TO THE LEADER OF THE
OPPOSITION.

SOUTH-EAST DERBYSHIRE
PARK (LAB)

SOUTHWARK
GUNTER (LAB)

MINISTER OF LABOUR.

WOKINGHAM
VAN STRAUBENZEE (C)

SECRETARY OF THE CONSERVATIVE
PARLIAMENTARY NEW TOWNS SUB-
COMMITTEE OF THE HOUSING,
LOCAL GOVERNMENT AND PUBLIC
BUILDING COMMITTEE.

(CONTINUED)

.....

NOTE 14- M.P.'S BUSINESS AND TRADE UNION, ETC., CONNECTIONS.

THIS NOTE USED IN CONJUNCTION WITH REF. NO. 611.

THIS LIST USED WITH 1963 WAVE ONLY.

CONSTITUENCY AND M.P.	POST	FIRM, T.U., ETC.
ABERDEENSHIRE WEST HENDRY	CHMN. AND MAN. DIR. JT. MANAGER DIR.	CANNERTON BRICK CO. LTD. COMMERCIAL BANK, DENNY. CALEDONIAN INSURANCE CO. (SUBSID. OF GRARDIAN ASSOC.) CRAIGEND BRICK WORKS LID.
ACTON HOLLAND	EX-DIR. EX-FACTORY MAN	MARDRIVE SERVICES. JANTZEN KNITTING WOOLS
AYLESBURY SUMMERS	CHMN. DIR. PRESIDENT EX.-DIR.	BRIT. AND INTERNATIONAL ADDRESSING LTD. (DIRECT MAIL ADVERTISING.) JOHN SUMMERS AND SONS LTD. (FAMILY STEEL FIRM.) BRIT. DIRECT MAIL ADVERTISING ASSN. SMITH, DALBY-WELCH LTD. (DIRECT MAIL) VISUAL MARKETING SERVICE LTD. (SOUND FILM STRIPS EQUIPMENT.)

(CONTINUED)

.....

BARNSELEY
MASONN.U.M.
YORKSHIRE MINERS
COUNCIL.BARONS COURT
CARR

PARTNER

DIR.

CARR AND CO.
(SOLICITORS)
DAVID BERRY LTD.
(WINE AND SPIRITS.)
J. AND O. BERRY
LTD. (GLASS
BOTTLES.)
COLIN CAMPBELL AND
SON (GLASS)
RADIANT HEATING
LTD. (HEATING
ENGINEERS. GEO.
WILSON GAS METERS
SUBSID)BASINGSTOKE
FREETHEX-MEMBER
EX-PARTNERSTOCK EXCHANGE
STOCK BROKERAGE
(AS BROKER'S CLEER)BERMONDSEY
MELLISH

T. AND G.W.U.

BIRKENHEAD
COLLICK

A.S.L.E.F.

BIRMINGHAM HANDSWORTH
BOYLE

EX-DIRECTOR

INDUSTRIAL COLOURS
LTD.
PHOTO COLOUR
LABORATORIES
LTD.BLACKPOOL NORTH
MISCAMPBELLBRADFORD SOUTH
CRADDOCK

S.D.A.W.U.

BRIDGWATER
WILLSLLOYDS UNDERWRITER
DIR.WILLIAMS AND
WILLIAMS (METAL
WINDOWS)

(CONTINUED)

.....

BRISTOL CENTRAL
AWBERRY

T. AND G.W.U.

BROMLEY
MACMILLAN

EX-PARTICIPANT

MACMILLAN TRUST,
INCLUDING MACMILLAN
AND CO. AND BIRCH
GROVE ESTATES LTD.
MACMILLAN AND CO.
(PUBLISHERS.)
GREAT WESTERN
RAILWAY (NOW
NATIONALISED.)

EX-DIR.

BURY ST. EDMUNDS
AITKEN

DIR.

SHOP INVESTMENTS
LTD.
(PROPERTY - OWNS
JONES AND JOHNSON
LTD., ORIEL
PROPERTY TRUST
LTD., CENTRAL
EXCHANGE BUILD-
INGS LTD. INTEREST
IN CANONBURY
ESTATES.)
WESTERN GROUND
RENTS LTD.
(CONTROLS VICEROY
INVESTMENTS, 4
PROPERTY COS. IN
DERBY, GROUND
RENTS IN CARDIFF.)
LONDON EXPRESS
NEWS. FEATURE
SERVICES (SYNDI-
CATION SIDE OF
BEAVERBROOK NEWS-
PAPERS, CONTROLLED
BY HIS UNCLE,
LORD BEAVERBROOK.)

MANAGER

CAERNARVON
ROBERTS

EX-CHMN.

HUGHES AND SON LTD.
(PUBLISHERS)
T. AND G.W.U.CARDIFF WEST
THOMAS

N.U.T.

(CONTINUED)

.....

CARMARTHEN
LLOYD GEORGE

CENTRAL AYRSHIRE
MANUEL

A.S.L.E.F.

CLACKMANNAN AND
EAST STIRLING
WOODBURN

EX-EXECUTIVE

ENGINEERING AND
IRON FOUNDRIES.

COVENTRY NORTH
EDELMA

EX-DIR.

PLYWOOD FIRM
OWNED BY FATHER-IN-
LAW.

COVENTRY SOUTH
HOCKING

DIR.

BOSCAWEN DEVELOP-
MENT LTD. (HOCKING
SUBSID.) F. HOCKING
AND SONS (FAMILY
FIRM OF BUILDING
CONTRACTORS.)
NORTON HILL
ESTATES LTD.
(ESTATE DEVELOPMENT
CO. HOCKING
SUBSID.)

DARLINGTON
BOURNE-ARTON

EX-LANDOWNER AND
FARMER.

DARWEN
FLETCHER-COOKE

DEWSBURY
GINSBURG

DON VALLEY
KELLEY

N.U.M.

DURHAM
GREY

N.U.M.

EDINBURGH EAST
WILLIS

EDINBURGH NORTH
DALKEITH

DIR.

LONDON BRANCH OF

(CONTINUED)

.....

	SHAREHOLDER	SCOTTISH UNION AND NATIONAL INSURANCE CO. (NORWICH UNION SUBSID.) A LIMITED ESTATE COMPANY HOLDING THE ESTATES FORMER- LY BELONGING TO HIS FATHER, THE DUKE OF BUCCLEUCH
EPSOM RAWLINSON	EX-DIR.	GRAYSON, ROLLO AND CLOVER DOCKS LTD. (FAMILY DOCK IN LIVERPOOL.) TAMPLIN AND SONS BREWERY, BRIGHTON LTD.
FALMOUTH AND CAMBORNE HAYMAN		
FELTHAM HUNTER		N.U.S.A.C.
FOLKESTONE AND HYTHE COSTAIN	CHMN. JT. DEP. CHMN. DIR. EX-CHMN. EX-DIR.	ALLIANCE ESTATES LTD. RICHARD COSTAIN LTD. (BUILDING AND CIVIL ENGINEERING.) R. COSTAIN AND SONS (LIVERPOOL) LTD. (COSTAIN SUBSID.) RYLANDES ESTATES LTD. (COSTAIN SUBSID.) COSTAIN MINING LTD. COSTAIN JOHN BROWN COSTAIN CONCRETE DOLPHIN DEVELOPMENT DOLPHIN SQUARE
FULHAM STEWART		N.U.T.
GLASGOW BRIDGETON BENNETT		

(CONTINUED)

.....

GUILDFORD
NUGENTFARMS
EX-VICE CHMN.

EX-MEMBER

200 ACRES AT
DUNSFORD NATIONAL
FEDERATION OF YOUNG
FARMERS CLUBS
EXECUTIVE COUNCIL
N.F.U.HARBOROUGH
FARRLLOYDS UNDER-
WRITERLANDOWNER AND
FARMER

EX-EXEC. DIR.

IN TWO IMPORTANT
SYNDICATES, ONE
MARINE, THE OTHER
NON-MARINE
WITH 12,000 ACRES
IN IRELAND,
NORTHAMPTONSHIRE
AND RHODESIA,
WIFE'S FAMILY HAS
EXTENSIVE HOLDINGS
IN NORTHUMBERLAND.
APOLLO
PRODUCTIONS (G.B.)
LTD. (HOME BREWERY
SUBSID.) HOME
BREWERY LTD. (HIS
COUSIN T.H. FARR
IS NOW CHMN.)HEMSWORTH
BEANEY

N.U.M.

HENLEY
HAY

EX-VICE PRES.

INTERNATIONAL
FEDERATION OF
REAL ESTATE
BOARDS AND
PROPERTY
COUNCILLORSHERTFORD
BALNIEL

CHMN.

LUWA (U.K.) LTD.
(SWISS CHEMICAL
ENGINEERING AND
VENTILATION)HEXHAM
SPEIR

CHMN.

DIR.

CROSSLEY BUILDING
PRODUCTS LTD.
MATHEW HALL AND
CO. LTD.
(ENGINEERS)

(CONTINUED)

.....

	EX-DIR.	HELLENIC AND GENERAL TRUST LTD. (INVESTMENT TRUST) U.K. TEMPERANCE AND GENERAL PROVIDENT INSTITUTION VENNER LTD. (ENGINEERS.) HERBERT WAGG AND CO. (BAND.) HOPS MARKETING BOARD H. NEWSUM AND SONS LTD. (TIMPER, ETC.) 1929 INVEST- MENT TRUST LTD
HITCHIN MADDAN	CHMN. EX-DIR.	A.G.B. RESEARCH LTD. (AUDIENCE RESEARCH) ATTWOOD STATISTICS LTD. ATTWOOD TECHNICAL SERVICES LTD. TELEVISION AUDIENCE MEASURE- MENT LTD.
HOLLAND WITH BOSTON BUTCHER	DIR. DIR. LLOYDS UNDERWRITER	ABBAY NATIONAL BUILDING SOCIETY, BEECHAM GROUP LTD. (PILLS, ETC.) AHLEYBRIDGE INVEST- MENT TRUST LTD. (PROPERTY INVEST- MENT.) METROPOLITAN GROUND RENTS LTD. (HALEYBRIDGE SUB- SID.) NEWTON, CHAMBERS AND CO. LTD. (ENGINEERS, IRON- FOUNDERS, CHEMICALS.) REAL PROPERTY AND FINANCE CORP. LTD. WITH ROBERT BRADFORD LTD.

(CONTINUED)

.....

HONITON
MATHEW

DAIRY FARMER

HUDDERSFIELD WEST
WADEILKESTON
OLIVER

T. AND G.W.U.

KINGSTON UPON THAMES
BOYD-CARPENTERHESTON AND ISLEWORTH
HARRIS

CHMN.

DEP. CHMN.

DIR.

NEGOTIATING
SECY.
EX-DIR.

ROLLS RAZOR LTD.
 (JOHN BLOOM'S
 WASHING MACHINES
 (ETC.)
 E.M. CENTRAL
 HEATING LTD.
 (ROLLS SUBSID.)
 U-PRODUCTIONS LTD.
 (PETER USTINOV'S
 U.K. CO.)
 ROLL-COLSTON
 APPLIANCES LTD.
 ANGLO-EUROPEAN
 COMMERCIAL BUREAU
 (DORMANT.)
 BAWTRY PLANT AND
 EQUIPMENT LTD.
 (LEWIS PEAT SUBSID.
 SPARES FOR EARTH
 MOVING EQUIPMENT.)
 GETS LTD. (EXPORT-
 IMPORT CO.)
 INDUSTRIAL INVEST-
 MENTS SERVICES LTD.
 (MANAGEMENT CO.
 FOR CITY WALL)
 T.J. SAS AND SONS
 LTD. (EXPORT-IMPORT
 LARGELY TO E.
 EUROPE.)
 NATIONAL ASSOC. OF
 FIRE OFFICERS
 ELECTROMATIC LTD.
 (ROLLS SUBSID.)
 CITY WALL PROPER-
 TIES LTD. SOUTHERN

(CONTINUED)

.....

	EX-SEC.	LIVESTOCK PRODUCERS LTD. (ONE OF LIQUIDATED GP.)
	EX-EXEC.	NATIONAL TYRE DISTRIBUTORS ASSOC. GREENHAM TYRE CO.
LEEK DAVIES	EX-DIR.	CO-OP. BIOREX LABORATORIES LTD. BIOREX MARKETING LTD.
LEWISHAM WEST PRICE	MAN. DIR.	PRICE, TOPLEY AND CO. LTD. (PAPER MERCHANTS.)
LIVERPOOL EDGE HILL IRVINE	FARMS	300 ACRES, BURGESS HILL, SUSSEX.
	MEMBER	EXEC. E. SUSSEX N.F.U.
	EX-PERSONAL ASST.	TO SIR A. GIBB. EX-PRES. LONDON CHAMBER OF COMMERCE
MANCHESTER WYTHENSHAW HILL	CHMN.	R. RIDYARD LTD. (FAMILY CATERING)
MANCHESTER MOSS SIDE TAYLOR		
MIDDLETON AND PRESTWICH BARLOW	JT. PARTNER	THOMAS BARLOW AND BROS. (E. INDIA MERCHANTS)
	CHMN.	BARLOW TEXTILES LTD. KLABANG RUBBER CO. LTD. (SUBSID. OF MUAR RIVER RUBBER CO. LTD.)
		MANCHESTER NORTH BORNEO RUBBER LTD. (MUAR RIVER SUBSID.)
		MONASTERY BONDED TEA WAREHOUSES LTD.

(CONTINUED)

.....

	MUAR RIVER RUBBER CO. LTD. SAPONG RUBBER ESTATES (MUAR SUBSID.) BARLOW'S UMBRELLA'S LTD.
DIR.	BARCLAY'S BANK (MANCHESTER AND DIST. LOCAL BOARD) BRAE AND CHINGOOR TEA ESTATES LTD. (SALONAH TEA CO. SUBSID.)
DIR.	BRAE HOLDINGS LTD. (MAJEDIE SUBSID.) CLAICO PRINTERS ASSOC. LTD. (COTTON TEXTILE HOLDING CO.) CEYLON UPCOUNTRY ESTATES LTD. CEYLON UPCOUNTRY TEA HOLDINGS LTD. GOULD AND CO. (MANCHESTER) LTD. MAJEDIE (JOHORE) RUBBER ESTATES LTD.
DIR.	1937 TRUST LTD. SEKONG RUBBER CO. LTD.
FARMS DIR.	400 ACRES IN CHESHIRE MANCHESTER CHAMBER OF COMMERCE
EX-CHMN.	BORNEO RUBBER CO. LTD.
EX-DEP. CHMN.	BORHOLLA ASSAM TEA CO. LTD.
EX-C.C.	ROYAL AGRICULTURAL SOC.
NEWCASTLE NORTH ELLIOT	
FARMS	AT LOW HEIGHLEY AND MORPETH IN NORTHUMBERLAND
EX-'IN THE FAMILY HAULAGE BUSINESS'	

(CONTINUED)

NORTHAMPTON
PAGETNOTTINGHAM NORTH
WHITLOCK

U.S.D.A.W.

NUNEATON
BOWLESLARGE SHARE-
HOLDERPEARL ASSURANCE CO.
OF WHICH HIS GRAND-
FATHER WAS CHMN.PAISLEY
ROBERTSON

A.E.U.

PONTYPOOL
ABSEPOOLE
PILKINGTONMEMBER OF
FAMILYWHICH CONTROLS
PILKINGTON BROS.
THE GIANT GLASS
FIRMPORTSMOUTH WEST
CLARKE

CHMN.

DEP. CHMN.

DIR.

EX-DIR.

FILM CONVERTORS
LTD.
CLAPTON STADIUM
LTD. (3 GREYHOUND
STADIA.)
AEROVAP HOLDINGS
LTD.
HORTYLENE PRODUCTS
LTD. (AGR. FERTI-
LIZER DEALERS)
SPEEDRY PRODUCTS
LTD. (MARKING
PRODUCTS) STERNBERG
AND CO. LTD. R.
STERNBERG AND CO.
(EAST-WEST TRADE
SPECIALISTS)
VOICE AND VISION
(P.R. SUBSID. OF
COLMAN, PRENTIS
AND VARLEY.)
NECCHI SEWING
MACHINES LTD.
RENTIX LTD.
(ALARMS)
PASTEX DYES LTD.

(CONTINUED)

.....

		WARRINGTON STADIUM (CLAPTON SUBSID.)
RENFREWSHIRE EAST ANDERSON	LANDOWNER	IN SIRLINGSHIRE
RUSHCLIFFE REDMAYNE	EX-DIR.	REDMAYNE AND TODD LTD. (FAMILY SPORTS GOODS STORE, NOTTINGHAM)
SEVENOAKS RODGERS	CHMN.	NEW ENGLISH LIBRARY (HOLDINGS) LTD.
	DEP. CHMN.	J. WALTER THOMPSON CO. (ADVERTISING)
	DIR.	HISTORY TODAY LTD.
	GOVERNOR	ADMINISTRATIVE STAFF COL.
	FOUNDER MEMBER	COUNCIL FOR MANAGEMENT EDUCATION
	EX-CHMN.	BRITISH MARKET RESEARCH BUREAU LTD. (J. WALTER THOMPSON SUBSID.)
	EX-GOVERNOR	BRITISH FILM INSTITUTE
	EX-MEMBER	B.B.C. GENERAL ADVISORY COUNCIL EXECUTIVE COMMITTEE BRIT. COUNCIL
SHEFFIELD HEELEY ROBERTS	CHMN.	ASHDELL SCHOOLS LTD. BARROW BARNLEY HOLDINGS LTD. (INVESTMENT CO.) HADFIELDS LTD. (STEEL) L. GREWOCK AND CO. LTD. INDIAN STEELWORKS CONSTRUCTION CO. (CONSORTIUM BUILD- ING AT DURAGPUR) NEWTON, CHAMBERS AND CO. LTD. (IRON

(CONTINUED)

DIR.

WORKS, CHEMICALS)
RANSOMES, RAPIER
LTD. (ENGINEERS,
IRONFOUNDERS,
NEWTON, CH.
SUBSID.)
WELLMAN, BIBBY AND
CO. LTD. (WELLMAN,
OWEN SUBSID.,
COUPLINGS)
WELLMAN, SMITH,
OWEN ENGINEERING
CORP. LTD.
BARNESLEY DISTRICT
COKING (HEAVY
MACHINERY)
WOMBWELL COKE AND
BYE PRODUCTS LTD.
CONTINUOUS CASTING
LTD.
DRABBLE AND
SANDERSON AND CO.
LTD.
GUARDIAN ASSURANCE
CO. LTD.
INCANDESCENT
HEAT CO. LTD.
METALLURGICAL
EQUIPMENT
EXPORT CO.
ROBINSON AND
KERSHAW LTD.
(WELLMAN SUBSID.)
STEEL TRUST

SHEFFIELD HILLSBOROUGH
DARLING

ADVISORY
COUNCILLOR
EX-DIR.

C.W.S.
SYDNEY-BARTON LTD.
SYDNEY-BARTON LTD.

SOUTHAMPTON ITCHEN
KING

EX-DIR.

SOUTHERN BROAD-
CASTING CORP.
LTD. (ATTEMPTED
COMMERCIAL RADIO
FOR THE SOUTH
COAST)

SOUTH FYLDE

(CONTINUED)

.....

LANCASTER	CHMN. AND MAN. DIR.	BESTWOOD CO. LTD. (HOLDING CO. - IN RECEIVERSHIP 1961 -)
	CHMN.	FLOWRIGHT BROTHERS (BESTWOOD SUBSID.)
	DIR.	AEREX HOLDINGS LTD. (BESTWOOD SUBSID.) JOHN BROWN (PRINTERS) LTD (BESTWOOD SUBSID.) FORAKY BORING SHAFT AND SINKING CO. LTD. (BESTWOOD SUBSID.) PENRHYN INVESTMENT CO. LTD. (BESTWOOD SUBSID., IN LIQUIDATION)
	EX-CHMN. AND MAN. DIR.	B.A. COLLIERIES LTD. NOTTINGHAM LODDINGTON IRON- STONE LTD. COSKBURN LTD. (INVESTMENT TRUST)
	EX-DIR.	KELVIN LTD. (IN- VESTMENT TRUST)
SOUTH NORTHANTS JONES	FARMS	
SOUTH SHIELDS EDE		
STOKE-ON-TRENT CENTRAL STROSS	DIR.	BIOREX LABORATORIES LTD. (PHARMACEUTICAL IMPORTERS AND MANUFACTURERS) BIOREX MARKETING LTD. (PHARM. DISTRIBUTORS)
THIRSK AND MALTON TURTON	FARMER AND LANDOWNER VICE-CHMN.	WITH 1,900 ACRES AT UPSALL INDEPENDENT SCHOOLS

(CONTINUED)

.....

ASSOC

TORQUAY
BENNETT

DIR.

COX AND WYMAN
(PRINTERS AND
BOOK-BINDERS)
INVERESK STOCKHOLD-
ERS LTD
(INVESTMENT TRUST)
OLIN MATHIESON LTD.
(U.S. ENGINEER-
ING AND CONTRACT-
ING)
SIR LINDSAY
PARKINSON
(ENGINEERING AND
CONTRACTING)
E.R. SQUIBBLE AND
SONS LTD.
(U.S. PHARMACEUTI-
CAL AND COSMETICS)
TORONTO AND ARAWAK
TRUST LTD.
(BAHAMAS INVEST-
MENT TRUST)
EQUITABLE SECURI-
TIES OF CANADA LTD.

EX-DIR.

TOTTENHAM
BROWN

EX-EXEC.

N.U.G. AND M.W.
TRILLE LABORATOR-
IES (ENGLAND)
LTD. (NOW
LIQUIDATED MFG.
CHEMISTS)

UXBRIDGE
CURRANWALSALL SOUTH
D'AVIGDOR-GOLDSMID

DIR.

MEGDAL INSURANCE
LTD. (INC.
PALESTINE) MOCATTA
AND GOLDSMITH LTD.
(FAMILY BULLION
BUSINESS,
ONE OF U.K.'S
LARGEST, NOW OWNED
BY HAMBRO'S)
CENTRAL COFFEE

EX-DIR.

(CONTINUED)

.....

		(NAIROBI) ESTATES LTD. AFRICAN ESTATES LTD.
WEMBLEY SOUTH RUSSELL	CHMN. DEP. CHMN. EDITOR EX-RESEARCH SECRETARY	BRITISH COMMON- WEALTH PRODUCERS ORGANIZATION GENERAL OPTICAL COUNCIL BRITISH COMMON- WEALTH YEARBOOK EMPIRE ECONOMIC UNION
WILLESDEN WEST PAVITT		CO-OP
WINCHESTER SMITHERS	EX-DIR.	BUTTERWORTH AND CO. (PUBLISHERS) LTD. HENRY BERRY AND CO. LTD. (HYDRAULIC ENGINEERS)

(CONTINUED)

.....

NOTE 15- M.P.'S BUSINESS AND TRADE UNION, ETC., CONNECTIONS.

THIS NOTE USED IN CONJUNCTION WITH REF. NO. 612.

THIS LIST USED WITH 1966 WAVE ONLY.

M.P.'S IN THIS LIST WERE IN PARLIAMENT PRIOR TO THE 1966 ELECTION.

SUPPLEMENTARY CONSTITUENCIES ARE LISTED AT THE END OF THIS NOTE.

CONSTITUENCY AND M.P.	POST	FIRM, T.U., ETC.

ABERDEENSHIRE WEST HENDRY	CHMN. AND MAN. DIR. JT. MANAGER DIR.	CANNERTON BRICK CO. LTD.,
ACTON FLOUD	EX.-DIR	I.T.N. LTD.,
AYLESBURY SUMMERS	CHMN. DIR. PRESIDENT EX.-DIR.	BRIT. AND INTERNA- TIONAL ADDRESSING LTD., (DIRECT MAIL ADVERTISING.) JOHN SUMMERS AND SONS LTD., (FAMILY STEEL FIRM) BRIT. DIRECT MAIL ADVERTISING ASSN. SMITH DALBY- WELCH LTD., (DIRECT MAIL) VISUAL MARKETING SERVICE LTD., SOUND FILM STRIPS EQUIPMENT).
BARNESLEY MASON		N.U.M. YORKSHIRE MINERS COUNCIL.

(CONTINUED)

.....

BARONS COURT
RICHARD

EX.-DIR.

UNIVERSAL HEALTH
STUDIOS.BASINGSTOKE
MITCHELL

PARTNER

MITCHELL PARTNERS
LTD., (WINE
SHIPPERS)
EL VINO (CITY OF
LONDON WINE
MERCHANTS; FAMILY
FIRM; INHERITED
SUBSTANTIAL
INTEREST IN 1951)

DIR.

BERMONDSEY
MELLISH

T. AND G.W.U.

BIRKENHEAD
DELL

A.S.S.E.T.

BIRMINGHAM HANDSWORTH
BOYLE

EX.-DIR

INDUSTRIAL COLOURS
LTD.
PHOTO COLOUR
LABORATORIES LTD.BLACKPOOL NORTH
MISCAMPBELLBRADFORD SOUTH
CRADDOCK

S.D.A.W.U.

BRIDGWATER
WILLSLLOYDS
UNDERWRITER
DIR.WILLIAMS AND
WILLIAMS
(METAL WINDOWS)BRISTOL CENTRAL
PALMER

OFFICIAL

ELECTRICAL POWER
ENGINEERS
ASSOCIATIONBROMLEY
HUNT

EX.-MAN.

PEEK, FREAN
BISCUITS.

(CONTINUED)

.....

BURY ST. EDMUNDS
GRIFFITHS

EX.-DIR.

AFRICAN DEVELOP-
MENT CO.CAERNARVON
ROBERTS

EX.-CHMN.

HUGHES AND SON LTD.
(PUBLISHERS)
T. AND G.W.U.CARDIFF WEST
THOMAS

N.U.T.

CARMARTHEN
LLOYD GEORGECENTRAL AYRSHIRE
MANUEL

A.S.L.E.F.

CLACKMANNAN AND EAST
STIRLING
WOODBURN

EX-EXECUTIVE

ENGINEERING AND
IRON FOUNDRIES.COVENTRY NORTH
EDELMAN

EX-DIR.

PLYWOOD FIRM
OWNED BY FATHER-
IN-LAWCOVENTRY SOUTH
WILSON

EX-DIR.

NOMINALLY ONLY,
OF COMPANIES FORMED
FOR CLIENTS.DARLINGTON
FLETCHER

CHMN.

NORTH EASTERN
ASSOCIATION FOR
THE ARTS.

EX-SECRETARY

FOR C.A.W.U. IN
NORTHERN AREA.

EX-ORGANIZER

FOR C.A.W.U. IN
NORTHERN AREA.DARWEN
FLETCHER-COOKEDEWSBURY
GINSBURGDON VALLEY
KELLEY

N.U.M

(CONTINUED)

.....

DURHAM
GREY

N.U.M.

EDINBURGH EAST
WILLISEDINBURGH NORTH
DALKEITH

EX.DIR.

LONDON BRANCH OF
SCOTTISH UNION
AND NATIONAL
INSURANCE CO.
(NORWICH UNION
SUBSID.)

DIR.

A LIMITED ESTATE
COMPANY

SHAREHOLDER

HOLDING THE ESTATES
FORMERLY BELONGING
TO HIS FATHER, THE
DUKE OF BUCCLEUCHEPSOM
RAWLINSON

EX-DIR.

GRAYSON, ROLLO AND
CLOVER DOCKS
LTD. (FAMILY DOCK
IN LIVERPOOL.)
TAMPLIN & SONS
BREWERY, BRIGHTON
LTD.,FALMOUTH AND CAMBORNE
HAYMANFELTHAM
HUNTER

N.U.S.A.C.

FOLKESTONE & HYTHE
COSTAIN

CHMN.

ALLIANCE ESTATES
LTD.

JT. DEP. CHMN

RICHARD COSTAIN
LTD. (BUILDING
AND CIVIL
ENGINEERING.)
R. COSTAIN AND
SONS (LIVERPOOL)
LTD. (COSTAIN
SUBSID.)
RYLANDES ESTATES
LTD. (COSTAIN
SUBSID).

DIR.

(CONTINUED)

.....

	EX-CHMN.	COSTAIN MINING LTD. COSTAIN JOHN BROWN COSTAIN CONCRETE DOLPHIN DEVELOPMENT DOLPHIN SQUARE.
FULHAM STEWART		N.U.T.
GLASGOW BRIDGETON BENNETT		
GUILDFORD NUGENT	FARMS EX-VICE CHMN. EX-MEMBER	200 ACRES AT DUNSFORD NATIONAL FEDERATION OF YOUNG FARMERS CLUBS EXECUTIVE COUNCIL N.F.U.
HARBOROUGH FARR	LLOYDS UNDERWRITER LANDOWNER & FARMER EX-EXEC. DIR.	IN TWO IMPORT SYNDICATES, ONE MARINE, THE OTHER NON-MARINE WITH 12,000 ACRES IN IRELAND, NORTHAMPTONSHIRE AND RHODESIA, WIFE'S FAMILY HAS EXTENSIVE HOLDINGS IN NORTHUMBERLAND. APOLLO PRODUCTIONS (G.B) LTD. (HOME BREWERY SUBSID.) HOME BREWERY LTD. (HIS COUSIN T.H. FARR IS NOW CHMN.)
HEMSWORTH BEANEY		N.U.M.
HENLEY HAY	EX-VICE PRES.	INTERNATIONAL FEDERATION OF REAL ESTATE BOARDS AND PROPERTY

(CONTINUED)

.....

COUNCILLORS

HERTFORD
BALNIEL

CHMN.

LUWA (U.K.) LTD.
(SWISS CHEMICAL
ENGINEERING AND
VENTILATION)HESTON & ISLEWORTH
HARRIS

CHMN.

ROLLS RAZOR LTD.
(JOHN BLOOM'S
WASHING MACHINES
(ETC.)
E.M. CENTRAL HEAT-
ING LTD.
U. PRODUCTIONS LTD.
(PETER USTINOV'S
U.K. CO.)
ROLLS-COLSTON
APPLIANCES LTD.
ANGLO-EUROPEAN
COMMERCIAL BUREAU
(DORMANT.)
BAWTRY PLANT
AND EQUIPMENT LTD.
(LEWIS PEAT SUBSID.
SPARES FOR EARTH
MOVING EQUIPMENT.)
GETS LTD. (EXPORT-
IMPORT CO.)
INDUSTRIAL INVEST-
MENTS SERVICES
LTD. (MANAGEMENT
CO. FOR CITY
WALL)
T.J. SAS AND SONS
LTD. (EXPORT-
IMPORT LARGELY TO
E. EUROPE.)
NATIONAL ASSOC.
OF FIRE OFFICERS
ELECTROMATIC
LTD. (ROLLS
SUBSID.)
CITY WALL
PROPERTIES LTD.
SOUTHERN LIVESTOCK
PRODUCERS LTD. (ONE
OF LIQUIDATED GP.)
NATIONAL TYRE

DEP.CHMN

DIR.

NEGOTIATING
SECY.
EX-DIR.

EX-SEC.

(CONTINUED)

.....

	EX-EXEC.	DISTRIBUTORS ASSOC. GREENHAM TYRE CO.
HEXHAM SPEIR	CHMN. DIR.	CROSSLEY BUILDING PRODUCTS LTD. MATHEW HALL AND CO. LTD. (ENGINEERS) HELLENIC AND GENERAL TRUST LTD. (INVESTMENT TRUST) U.K. TEMPERANCE AND GENERAL PROVIDENT INSTITUTION VENNER LTD. (ENGINEERS.) HERBERT WAGG & CO. (BAND.) HOPS MARKETING BOARD H. NEWSUM & SONS LTD. (TIMBER, ETC.) 1929 INVESTMENT TRUST LTD.
HITCHIN WILLIAMS		
HOLLAND WITH BOSTON BUTCHER	DIR.	ABBAY NATIONAL BUILDING SOCIETY, BEECHAM GROUP LTD. (PILLS, ETC.) HALEYBRIDGE INVESTMENT TRUST LTD. (PROPERTY INVESTMENT.) METROPOLITAN GROUND RENTS LTD. (HALEYBRIDGE SUBSID.) NEWTON, CHAMBERS AND CO. LTD. (ENGINEERS, IRONFOUNDERS, CHEMICALS.) REAL PROPERTY AND FINANCE CORP. LTD. WITH ROBERT BRADFORD LTD.
	DIR.	
	LLOYDS UNDERWRITER	

(CONTINUED)

.....

HONITON

MATHEW

DAIRY FARMER

HUDDERSFIELD WEST

LOMAS

ILKESTON

FLETCHER

KINGSTON-UPON-THAMES

BOYD-CARPENTER

LEEK

DAVIES

EX-DIR.

BIOREX LABORA-
TORIES LTD.
BIOREX MARKETING
LTD.
CO-OP

LEWISHAM WEST

MCNAIR-WILSON

DIR.

LONDON MUNICIPAL
SOCIETY.

LIVERPOOL EDGE HILL

IRVINE

FARMS

MEMBER

EX-PERSONAL
ASST.

300 ACRES, BURGESS
HILL, SUSSEX.
EXEC. E. SUSSEX
N.F.U.
TO SIR A. GIBB,
EX-PRES. LONDON
CHAMBER OF COMMERCE

MANCHESTER MOSS SIDE

TAYLOR

MANCHESTER WYTHENSHAW

MORRIS

MIDDLETON & PRESTWICH

BARLOW

JT. PARTNER

CHMN

THOMAS BARLOW AND
BROS. (E.INDIA
MERCHANTS)
BARLOW TEXTILES
LTD.
KLABANG RUBBER CO.
LTD. (SUBSID. OF
MUAR RIVER RUBBER
CO. LTD.)
MANCHESTER NORTH

(CONTINUED)

.....

	BORNEO RUBBER LTD. (MUAR RIVER SUBSID.) MONASTERY BONDED TEA WAREHOUSES LTD. MUAR RIVER RUBBER CO. LTD. SAPONG RUBBER ESTATES MUAR SUBSID.) BARLOW'S UMBRELLA'S LTD
DIR.	BARCLAY'S BANK (MANCHESTER AND DIST. LOCAL BOARD) BRAE AND CHINGOOR TEA ESTATES LTD. (SALONAH TEA CO. SUBSID.)
DIR.	BRAE HOLDINGS LTD (MAJEDIE SUBSID.) CLAICO PRINTERS ASSOC. LTD. (COTTON TEXTILE HOLDING CO.) CEYLON UPCOUNTRY ESTATES LTD. CEYLON UPCOUNTRY TEA HOLDINGS LTD. GOULD AND CO. (MANCHESTER) LTD. MAJEDIE (JOHORE) RUBBER ESTATES LTD.
DIR.	1937 TRUST LTD. SEKONG RUBBER CO. LTD.
FARMS	400 ACRES IN CHESHIRE
DIR.	MANCHESTER CHAMBER OF COMMERCE
EX-CHMN.	BORNEO RUBBER CO. LTD.
EX-DEP. CHMN	BURHOLLA ASSAM TEA CO. LTD.
EX-C.C.	ROYAL AGRICULTURAL SOC.

NEWCASTLE NORTH
ELLIOTT

FARMS

AT LOW HEIGHLEY

(CONTINUED)

.....

	EX-'IN THE FAMILY HAULAGE BUSINESS'	AND MORPETH IN NORTHUMBERLAND
NORTHAMPTON PAGET		
NOTTINGHAM NORTH WHITLOCK		U.S.D.A.W.
NUNEATON COUSINS	GEN'L. SECY.	T. AND G.W.U.
PAISLEY ROBERTSON		A.E.U.
PONTYPOOL ABSE		
POOLE MURTON	MAN-DIR.	(PRIVATE LTD. CO. WITH DEPARTMENTAL STORES IN NEWCASTLE- UPON-TYNE AND SUNDERLAND)
	EX-DEP. SEC.	NORTHERN DIVISIONAL BOARD N.C.B.
PORTSMOUTH WEST CLARKE	CHMN	FILM CONVERTORS LTD.
	DEP. CHMN	CLAPTON STADIUM LTD. (3 GREYHOUND STADIA.)
	DIR.	AEROVAP HOLDINGS LTD.
		HORTYLENE PRODUCTS LTD. (AGR.
		FERTILIZER DEALERS)
		SPEEDRY PRODUCTS LTD. (MARKING PRODUCTS)
		STERNBERG AND CO. LTD.
		R. STERNBERG AND CO. (EAST-WEST TRADE SPECIALISTS)
		VOICE AND VISION

(CONTINUED)

.....

	EX-DIR.	(P.R. SUBSID. OF COLMAN. PRENTIS AND VARLEY.) NECCHI SEWING MACHINES LTD. RENTIX LTD. (ALARMS) PASTEX DYES LTD. WARRINGTON STADIUM (CLAPTON SUBSID.)
RENFREWSHIRE EAST ANDERSON	LANDOWNER	IN STIRLINGSHIRE
RUSHCLIFFE REDMAYNE	EX-DIR.	REDMAYNE AND TODD LTD. (FAMILY SPORTS GOODS STORE, NOTTINGHAM)
SEVENOAKS RODGERS	CHMN.	NEW ENGLISH LIBRARY (HOLDINGS) LTD.
	DEP. CHMN.	J. WALTER THOMPSON CO. (ADVERTISING)
	DIR. GOVERNOR	HISTORY TODAY LTD. ADMINISTRATIVE STAFF COL.
	FOUNDER MEMBER	COUNCIL FOR MANAGEMENT EDUCATION
	EX-CHMN.	BRITISH MARKET RESEARCH BUREAU LTD. (J. WALTER THOMPSON SUBSID.)
	EX-GOVERNOR	BRITISH FILM INSTITUTE
	EX-MEMBER	B.B.C. GENERAL ADVISORY COUNCIL EXECUTIVE COMMITTEE BRIT. COUNCIL
SHEFFIELD HEELEY ROBERTS	CHMN	ASHDELL SCHOOLS LTD. BARROW BARNSLEY HOLDINGS LTD. (INVESTMENT CO.) HADFIELDS LTD.

(CONTINUED)

.....

DIR.

(STEEL)
INDIAN STEELWORKS
CONSTRUCTION CO.
(CONSORTIUM BUILD-
ING AT DORAGPUR)
NEWTON, CHAMBERS
AND CO. LTD. (IRON
WORKS, CHEMICALS)
RANSMOES, RAPIER
LTD. (ENGINEERS,
IRONFOUNDERS,
NEWTON, CH.
SUBSID.)
WELLMAN, BIBBY AND
CO. LTD. (WELLMAN,
OWEN SUBSID.,
COUPLINGS)
WELLMAN, SMITH OWEN
ENGINEERING CORP.
LTD.
BARNSELY DISTRICT
COKING (HEAVY
MACHINERY)
WOMBWELL COKE AND
BYE PRODUCTS LTD.
CONTINUOUS CASTING
LTD.
DRABBLE AND
SANDERSON AND CO.
LTD.
GUARDIAN ASSURANCE
CO. LTD.
INCANDESCENT HEAT
CO. LTD.
METALLURGICAL
EQUIPMENT EXPORT
CO.
ROBINSON AND
KERSHAW LTD.
(WELLMAN SUBSID.)
STEEL TRUST

SHEFFIELD HILLSBOROUGH
DARLING

ADVISORY
COUNCILLOR
EX-DIR.

C.W.S.
SYDNEY-BARTON LTD.
SYDNEY-BARTON LTD.

SOUTHAMPTON ITCHEN
KING

EX-DIR.

SOUTHERN BROADCAST-

(CONTINUED)

.....

SOUTH FYLDE
LANCASTERCHMN. AND
MAN. DIR.

CHMN

DIR.

EX-CHMN, AND
MAN. DIR.

EX-DIR.

SOUTH NORTHANTS
JONES

FARMS

SOUTH SHIELDS
BLENKINSOPSTOKE-ON-TRENT CENTRAL
STROSS

DIR.

ING CORP. LTD.
(ATTEMPTED
COMMERCIAL RADIO
FOR THE SOUTH
COAST)BESTWOOD CO. LTD.
(HOLDING CO. IN
RECEIVERSHIP
1961 -)
PLOWRIGHT BROTHERS
(BESTWOOD SUBSID)
AEREX HOLDINGS LTD.
(BESTWOOD SUBSID)
JOHN BROWN
(PRINTERS) LTD.
(BESTWOOD SUBSID)
FORAKY BORING SHAFT
AND SINKING CO.
LTD. (BESTWOOD
SUBSID)
PENRHYN INVESTMENT
CO. LTD. (BESTWOOD
SUBSID., IN
LIQUIDATION)
B.A. COLLIERIES
LTD.
NOTTINGHAM
LODDINGTON IRON-
STONE LTD.
COSKBURN LTD.
(INVESTMENT TRUST)
KELVIN LTD.
(INVESTMENT TRUST)BIOREX LABORATORIES
LTD. (PHARMACEUTI-
CAL IMPORTERS AND
MANUFACTURERS)
BIOREX MARKETING
LTD. (PHARM.
DISTRIBUTORS)

(CONTINUED)

.....

THIRSK & MALTON
TURTONFARMER &
LANDOWNER
VICE-CHMN.WITH 1,900 ACRES
AT UPSALL
INDEPENDENT SCHOOLS
ASSOCTORQUAY
BENNETT

DIR.

COX AND WYMAN
(PRINTERS AND
BOOK-BINDERS)
INVERESK STOCKHOLD-
ERS LTD (INVEST-
MENT TRUST)
OLIN MATHIESON LTD.
(U.S. ENGINEERING
AND CONTRACTING)
SIR LINDSAY PARKIN-
SON (ENGINEERING
AND CONTRACTING)
E.R. SQUIBBLE AND
SONS LTD. (U.S.
PHARMACEUTICAL
AND COSMETICS)
TORONTO AND ARAWAK
TRUST LTD. (BAHAMAS
INVESTMENT TRUST)
EQUITABLE SECURI-
TIES OF CANADA LTD.

EX-DIR.

TOTTENHAM
ATKINSONUXBRIDGE
CURRANWALSALL SOUTH
D'AVIGDOR-GOLDSMID

DIR.

MEGDAL INSURANCE
LTD.
(INC. PALESTINE)
MOCATTA AND
GOLDSMITH LTD.
(FAMILY BULLION
BUSINESS, ONE OF
U.K.'S LARGEST, NOW
OWNED BY HAMBRO'S)
CENTRAL COFFEE
(NAIROBI) ESTATES
LTD.
AFRICAN ESTATES
LTD.

EX-DIR.

(CONTINUED)

.....

WEMBLEY SOUTH
RUSSELL

CHMN.

BRITISH COMMON-
WEALTH
PRODUCERS ORGANIZA-
TION
GENERAL OPTICAL
COUNCIL
BRITISH COMMON-
WEALTH YEAR BOOK
EMPIRE ECONOMIC
UNION

DEP. CHMN.

EDITOR

EX-RESEARCH
SECRETARYWILLESDEN WEST
PAVITT

CO-OP

WINCHESTER
GILES

SUPPLEMENTARY CONSTITUENCIES

BECKENHAM
GOODHART

EX-DIRECTOR

ISAAC GODBER LTD.
(FAMILY FARMING AND
HORTICULTURAL CO.
AT WILLINGTON,
BEDFORDSHIRE AND
BASINGSTOKE)
TOMATO AND CUCUM-
BER MARKETING
BOARD. N.F.U. COM-
MITTEE.
BOW PUBLICATIONS
LTD (PUBLISHERS
OF CROSSBOW AND
OTHER BOW GROUP
PUBLICATIONS)
EXECUTIVE COMMITTEE
OF ADVERTISING
INQUIRY COUNCIL
LTD.

EX-MEMBER

DIR.

MEMBER

BLACKPOOL SOUTH
BLAKER
WYATT

CHMN.

WOODROW WYATT GROUP

BOSWORTH

LTD., A SUBSID. OF
WHICH IS PAPERS

(CONTINUED)

.....

AND PUBLICATIONS
(PRINTERS) LTD.
(PUBLISHERS OF THE
BANBURY GUARDIAN,
BIRMINGHAM PLANET,
MARLBOROUGH TIMES,
WILTSHIRE ECHO,
ETC. ON WEB-OFFSET
LITHO; THE WALLING-
FORD NEWS CLOSED
DOWN 1963.)

DIR. WOODMOND SECURITIES
LTD. (PROP. AND
INVESTMENT CO.
OWNED JOINTLY BY
WOODROW WYATT AND
HIS FATHER-IN-LAW,
THE EARL OF
HUNTINGDON, AND
OTHERS.)

EX-DIR. FIELDWOOD SECURI-
TIES (WOODMOND
SUBSID.) G.A.P.
FUEL CONSERVATION
LTD.
HUNTWOOD SECURITIES
LTD. (WOODMOND
SUBSID.)
ILLOVO SUGAR
ESTATES LTD.
RALMOND SECURITIES
LTD. (WOODMOND
SUBSID.) WOODRAL
SECURITIES LTD.
(WOODMOND SUBSID.)

BRIGHOUSE & SPENBOROUGH
JACKSON

GOOLE
JEGER

T. & G.W.U.

HARROW CENTRAL
GRANT

HENDON SOUTH
MUNRO-LUCAS-TOOTH

IPSWICH
FOOT

EX-CHMN

OBSERVER TRUST

(CONTINUED)

.....

NOTTINGHAM WEST
ENGLISH

N.U.G.M.W.

OGMORE
PADLEY

U.S.D.A.W.

SEDFIELD
SLATER

N.U.M.

SOUTH-EAST DERBYSHIRE
PARK

T. & G.W.U.

SOUTHWARK
GUNTER

T.S.S.A.

WOKINGHAM
VAN STRAUBENZEE

(CONTINUED)

.....

NOTE 16- DIRECTORY OF MEMBERS AND CANDIDATES - 1964 ONLY

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 623,626,629,632.

STARRED PERSONS SERVED IN THE OLD PARLIAMENT.
 PERSONS WITH # BY THEIR NAME WERE ELECTED TO THE NEW
 PARLIAMENT.

A CONSTITUENCY WITH NO STARRED NAME DENOTES SITTING MEMBER
 DID NOT STAND.

SUPPLEMENTARY CONSTITUENCIES ARE LISTED AT THE END OF THIS
 NOTE.

CONSTITUENCY	CONSERVATIVE	LABOUR	LIBERAL
-----	-----	-----	-----
ABERDEENSHIRE WEST	A.F.HENDRY**	K.A.MUNRO	D.G.DAVID- SON
ACTON	P.W. HOLLAND*	B.F.C.FLOUD#	B.N. MARTINKAYE
AYLESBURY	SIR G.SUMMERS**	G.D.WESTERN	T.JOYCE
BARNSLEY	MISS J.V. HALL	R.MASON**	J.H.DOSS- ETT
BARONS COURT	W.CARR*	I.S.RICHARD#	S.H.KNOTT
BASINGSTOKE	D,B.MITCHELL*	B.TILLEY	B.E.GOLD- STONE
BERMONDSEY	J.G.L.M. PORTER	R.J.MELLISH**	
BIRKENHEAD	R.MORLAND	E.DELL#	
BIRM. HANDSWORTH	SIR EDWARD BOYLE**	MISS S.R.R. WRIGHT	W.L.LAWLER
BLACKPOOL NORTH	N.A.MISCAMP- BELL**	T.MCKELLAR	H.HAGUE
BRADFORD SOUTH	J.D.W. BOTTOMLEY	G.CRADDOCK**	A.CLEGG
BRIDGWATER	SIR GERALD WILLS**	N.J.HART	P.G.WAT- KINS

(CONTINUED)

.....

BRISTOL CENTRAL	J.R.E.TAYLOR	A.M.F.PALMER#	
BROMLEY	J.L.HUNT#	J.C.BINNS	W.I.SHIP- LEY
BURY ST. EDMUNDS	E.W.GRIFFITHS**	N.J.INSLEY	R.AFTON
CAERNARVON	MISS S.M.ROBERTS	G.O.ROBERTS**	
CARDIFF WEST	K.T.FLYNN	T.G.THOMAS**	
CARMARTHEN	H.E.PROTHEROE- BEYNON	LADY M.LLOYD GEORGE**	A.T.DAVIES
CENTRAL AYRSHIRE	G.R.RICKMAN	A.C.MANUEL**	
CLACKMANNAN AND EAST STIRLING	A.MACDONALD	A.WOODBURN**	
COVENTRY NORTH	M.R.D. HESEL- TINE	M.EDELMAN**	
COVENTRY SOUTH	P.N.HOCKING*	W.WILSON#	
DARLINGTON	A.T.BOURNE- ARTON*	E.J.FLETCHER#	G.PEASE
DARWEN	C.FLETCHER- COOKE**	G.R.CRYER	S.C.HOLT
DEWSBURY	MRS.B.M.GARDEN	D.GINSBURG**	A.ALLSOPP
DON VALLEY	D.P.JEFFCOCK	R.KELLEY**	
DURHAM	J.M.WHITTAKER	C.F.GREY**	
EDINBURGH EAST	R.L.MCEWEN	E.G.WILLIS**	
EDINBURGH NORTH	EARL OF DAL- KEITH**	A.D.REID	
EPSOM	SIR PETER RAWLINSON*#	A.L.WILLIAMS	LT.CDR.R. W.M. WALSH
FALMOUTH AND CAMBORNE	R.T.BOSCAWEN	F.H.HAYMAN**	E.H.HAMBLY
FELTHAM	J.B.W.TURNER	A.E.HUNTER**	R.ROBERTS

(CONTINUED)

.....

FOLKESTONE AND HYTHE	A.P.COSTAIN**	M.J.STEWART	
FULHAM	W.M.GRYLLS	M.STEWART**	
GLASGOW BRIDGETON	J.HOGG	J.BENNETT**	
GUILDFORD	SIR RICHARD NUGENT**	G.E.H.GRIF- FITH	C.J.N.MAR- TIN
HARBOROUGH	J.A.FARR**	G.H.PERRY	E.RUSH- WORTH
HEMSWORTH	J.R.M.KEAT- LEY	A.BEANNEY**	
HENLEY	J.A.HAY**	A.LEDGER	A.W.GILES
HERTFORD	LORD BALNIEL**	T.A.DEACON	MRS.A.C.M. HARMAN
HESTON AND ISLE- WORTH	R.R.HARRIS**	DR.J.DORE	H.C.SEIGAL
HEXHAM	R.M.SPEIR**	J.ALDERSON	DR.D.A. ROBSON
HITCHIN	M.F.M.MADDAN*	MRS. S.WIL- LIAMS#	MRS.E.DAN- GERFIELD
HOLLAND WITH BOSTON	SIR HERBERT BUTCHER**	W.LONG	
HONITON	R.MATHEW**	MRS.M.CLARK	W.DEAL
HUDDERSFIELD WEST	J.F.W. ADDEY	K. LOMAS#	D.W. WADE*
ILKESTON	J.N.L.TIL- LETT	L.R.FLETCHER#	MRS.M.V. EDWARDS
KINGSTON-UPON- THAMES	J.A.BOYD- CARPENTER**	T.BRADDOCK	DR.S. RUNDLE
LEEK	H.GOODWIN	H.DAVIES**	
LEWISHAM WEST	P.M.E.D.MCNAIR- WILSON#	MISS J.LESTOR	A.B.MOUN- TAIN
LIVERPOOL EDGE HILL	N.S.JAMIESON	A.J.IRVINE**	

(CONTINUED)

.....

MANCHESTER MOSS SIDE	F.H.TAYLOR**	P.W.MICHELSON	R.H.HAR- GREAVES
MANCHESTER WYTHEN- SHAW	MRS. E. HILL*	A. MORRIS#	T.N. ARM- STRONG
MIDDLETON AND PRESTWICH	SIR JOHN BARLOW**	R.LEIGHTON	S.CRILLY
NEWCASTLE NORTH	R.W. ELLIOTT**	S. LEE	
NORTHAMPTON	MRS. J. KNIGHT	R.T. PAGET**	MISS I. WATSON
NOTTINGHAM NORTH	P.D.FRY	W.WHITLOCK**	
NUNEATON	D.S.MARLAND	F.G.BOWLES**	J.CAMPBELL
PAISLEY	M.CHRICHTON	J.ROBERTSON**	J.M.BAN- NERNAN
PONTYPOOL	P.D.MENDEL	L.ABSE**	
POOLE	H.O.MURTON#	H.TOCH	H.C.R.BAL- LAM
PORTSMOUTH WEST	BRIG. T.H. CLARKE**	F.A.JUDD	
RENFREWSHIRE EAST	MISS M.B.H. ANDERSON**	J.S.GORDON	D.M.H. STARFORTH
RUSHCLIFFE	M.REDMAYNE**	A.C.LATHAM	
SEVENOAKS	SIR JOHN RODGERS**	P.B.PEARCE	MRS.N.PEN- MAN
SHEFFIELD HEELEY	SIR PETER ROBERTS**	F.O.HOOLEY	
SHEFFIELD HILLS- BOROUGH	R.J.LAWTHER	G.DARLING**	
SOUTHAMPTON ITCHEN	G.G.OLSON	DR.H.M.KING**	J.CHERRY- SON
SOUTH FYLDE	COL.C.G.LAN- CASTER**	B.STEVENSON	J.D.LEES

(CONTINUED)

.....

SOUTH NORTHANTS	A. JONES**	I. WILDE	
SOUTH SHIELDS	J. CHALMERS	A. BLENKINSOP#	T. H. C. WARDLAW
STOKE-ON-TRENT CENTRAL	J. P. H. HARRISON	SIR BARNETT STROSS**	
THIRSK AND MALTON	R. H. TURTON**	D. L. HUSSEY	
TORQUAY	F. M. BENNETT**	MRS. T. W. THOMPSON	H. L. BRUNNER
TOTTENHAM	A. G. BROWN*	N. ATKINSON#	L. G. LEPLEY
UXBRIDGE	C. CURRAN**	T. J. PARKER	R. GOODALL
WALSALL SOUTH	SIR H. D'AVIGDOR-GOLD-SMID**	B. C. STANLEY	
WEMBLEY SOUTH	SIR RONALD RUSSELL**	M. N. ELLIOTT	J. E. C. PERRY
WILLESDEN WEST	J. S. GROSE	L. A. PAVITT**	
WINCHESTER	ADM. M. C. M. GILES**	C. P. SEYD	E. T. S. READ

SUPPLEMENTARY CONSTITUENCIES

BARKSTON ASH	M. J. H. ALISON#	N. HOLDING	
MID-BEDFORDSHIRE	S. HASTINGS**	C. T. BELL	W. G. MATTHEWS
BISHOP AULKAND	J. V. ROPNER	H. J. BOYDEN**	
BRIGHTON KEMPTOWN	D. P. JAMES*	D. H. HOBDEN#	
CARLTON	SIR K. PICKTHORN**	R. B. MELLOR	M. G. PAYNE
SOUTH-EAST DERBYSHIRE	P. MYERS	T. PARK#	
WEST DERBYSHIRE	A. M. CRAWLEY**	J. DILKS	R. L. GARDNER-THORPE

(CONTINUED)

.....

EXETER	SIR R.D. WILLIAMS**	MRS.G.P.DUN- WOODY	R.C.THOMP- SON
GOOLE	C.D.CHAPMAN	G.JEGER**	
HARROW CENTRAL	J.A.GRANT#	R.V.SPURWAY	D.F.JOYNER
HENDON SOUTH	SIR H.LUCAS- TOOTH**	A.A.GRANT	P.H.BIL- LENESS
MARKET BOSWORTH	P.L.BRAITH- WAITE	W.L.WYATT**	J.H.DAVID
NOTTINGHAM WEST	P.H.B.TAPSELL*	M.ENGLISH#	
OGMORE	R.M.THOMAS	W.E.PADLEY**	
REIGATE	SIR J.VAUGHAN- MORGAN**	C.J.GARNS- WORTHY	A.A.STO- WELL
RENFREWSHIRE WEST	R.P.PATON	N.F.BUCHAN#	G.E.MCFAD- YEAN
RICHMOND (SURREY)	A.ROYLE**	A.C.BROWNJOHN	J.A.BAKER
SOUTHWARK	A.P.R.NOBLE	R.J.GUNTER**	
YARMOUTH	A.FELL**	S.C.DAVIS	D.R.A. SPRECK- LEY

(CONTINUED)

.....

NOTE 17- DIRECTORY OF CANDIDATES FOR PARLIAMENT - 1966 ONLY

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 624,627,630,633.

STARRED PERSONS SERVED IN THE OLD PARLIAMENT.
 PERSONS WITH # BY THEIR NAME WERE ELECTED TO THE NEW
 PARLIAMENT.
 A CONSTITUENCY WITH NO STARRED NAME DENOTES SITTING MEMBER
 DID NOT STAND.

SUPPLEMENTARY CONSTITUENCIES ARE LISTED AT THE END OF THIS
 NOTE.

<u>CONSTITUENCY</u>	<u>CONSERVATIVE</u>	<u>LABOUR</u>	<u>LIBERAL</u>
ABERDEENSHIRE WEST	A.F.HENDRY*	J. HENDERSON	J.D.DAVID- SON#
ACTON	K.W.BAKER	B.F.C.FLOUD**	
AYLESBURY	SIR G.S.SUMMERS*#	P.ALLISON	T.JOYCE
BARNSELY	MISS J.HALL	R.MASON**	
BARONS COURT	W.C.CARR	I.S.RICHARD**	S.H.J.A. KNOTT
BASINGSTOKE	D.B.MITCHELL**	A.J.KAZANTZIS	J.W.MATT- HEW
BERMONDSEY	J.G.L.M.PORTER	R.J.MELLISH**	
BIRKENHEAD	R.J.ADLEY	E.DELL**	
BIRM.HANDSWORTH	SIR E.C.G.BOYLE*#	MISS S.R.WRIGHT	
BLACKPOOL NORTH	N.A.MISCAMPBELL*#	G.E.BINGHAM	J.H.HESSEY
BRADFORD SOUTH	J.D.W.BOTTOMLEY	G.CRADDOCK**	G.DUNKER- LEY
BRIDGWATER	SIR G.WILLS*#	R.MAYER	P.G.WAT- KINS

(CONTINUED)

.....

BRISTOL CENTRAL	J.R.E.TAYLOR	A.M.F.PALMER**	
BROMLEY	J.L. HUNT**	D. SPEAKMAN	P.H. BIL- LENNESS
BURY ST. EDMUNDS	E.W.GRIFFITHS**	C.J.SEAGER	
CAERNARVON	R.PRYS	G.O.ROBERTS**	
CARDIFF WEST	S.W.DOXYSEY	T.G.THOMAS**	
CARMARTHEN	S.J.DAY	LADY M.LLOYD GEORGE**	D.H.DAVIES
CENTRAL AYRSHIRE	J.A.CORRIE	A.C.MANUEL**	
CLACKMANNAN & EAST STIRLING	A.MACDONALD	A.WOODBURN**	
COVENTRY NORTH	D.H.J.MARTIN- JONES	M.EDELMAN**	
COVENTRY SOUTH	P.N.HOCKING	W.WILSON**	
DARLINGTON	A.T.BOURNE- ARTON	E.J.FLETCHER**	R.OAKES- HOTT
DARWEN	C.FLETCHER-COOKE**	B.WHITTAM	S.C.HOLT
DEWSBURY	D.H.HAYNES	D.GINSBURG**	A.ALLSOPP
DON VALLEY	R.STOREY	R.KELLEY**	
DURHAM	R.M.YORKE	C.F.C.GREY**	
EDINBURGH EAST	J.S.B.HENDERSON	E.G.WILLIS**	
EDINBURGH NORTH	EARL OF DAL- KEITH**	W.S.DALGLEISH	L.W.OLIVER
EPSOM	SIR P.A.G. RAWLINSON**	C.CARTER	LT.-CMDR. R.W.M. WALSH
FALMOUTH & CAMBORNE	R.T.BOSCAWEN	DR.J.E.O. DUNWOODY#	MISS A.M. P.H. SYKES.
FELTHAM	MISS B.L.WALLIS	R.W.KERR#	W.G. CRAU- FORD

NOTE
17

(CONTINUED)

.....

FOLKESTONE & HYTHE	A.P.COSTAIN**	J.R.HORAM	
FULHAM	W.M.J.GRYLLS	M.STEWART**	
GLASGOW-BRIDGETON	J.HOGG	J.BENNETT**	
GUILDFORD	D.A.R.HOWELL#	C.E.H.THORN- BERRY	J.R.BUCHA- NAN
HARBOROUGH	J.A.FARR**	W.F.HIGGINS	J.GALLOWAY
HEMSWORTH	C.W.R.PICK- THORN	A.BEANNEY**	
HENLEY	J.A.HAY**	G.CUNNINGHAM	
HERTFORD	LORD BALNIEL**	P.NURSE	
HESTON & ISLEWORTH	R.R.HARRIS**	N.SANDERSON	R.L.ATTON
HEXHAM	A.G.F.RIPPON#	J.B.LAMB	D.A.ROBSON
HITCHIN	J.H.R.STOKES	MRS. S.V.T.B WILLIAMS**	
HOLLAND WITH BOSTON	R.BODY#	R.H.HICKMAN	
HONITON	R.MATHEW**	MRS. M.CLARK	R.HICKS
HUDDERSFIELD WEST	J.M.FOX	K.LOMAS**	R.H.HAR- GREAVES
ILKESTON	B.J.EALES	L.R.FLETCHER**	
KINGSTON-ON-THAMES	J.A.BOYD- CARPENTER**	J.S.COOK	M.F.BURNS
LEEK	F.A.SWINNERTON	H.DAVIES**	
LEWISHAM WEST	P.M.E.D. MCNAIR- WILSON*	J.M.Y.DICKENS#	
LIVERPOOL EDGE HILL	M.HOWARD	A.J.IRVINE**	
MANCHESTER MOSS SIDE	F.H.TAYLOR**	G.R.CHURCH	D.F.PRUS- MANN

(CONTINUED)

.....

MANCHESTER- WYTHENSHAW	F. LOFTHOUSE	A. MORRIS**	T. N. ARMS- TRONG
MIDDLETON & PRESTWICH	SIR J. D. BARLOW*	D. W. COE#	S. CRILLY.
NEWCASTLE NORTH	R. W. ELLIOTT**	F. R. GRIFFIN	A. SHARE
NORTHAMPTON	CDR. O. C. WRIGHT	R. T. PAGET**	
NOTTINGHAM NORTH	J. N. L. TILLET	W. C. WHITLOCK**	
NUNEATON	D. S. MARLAND	F. COUSINS**	A. MEREDITH
PAISLEY	M. CRICHTON	J. ROBERTSON**	V. M. SHAW
PONTYPOOL	P. T. JAMES	L. ABSE**	
POOLE	H. O. MURTON**	D. A. SUTTON	B. S. SHER- RIFF
PORTSMOUTH WEST	BRIG. T. H. CLARKE*	F. A. JUDD#	
RENFREWSHIRE EAST	MISS M. B. H. ANDERSON**	R. LOCHRIE	J. W. MCHAR- DY
RUSHCLIFFE	SIR M. REDMAYNE*	A. J. GARDNER#	M. J. SMITH.
SEVENOAKS	SIR J. C. RODG- ERS**	P. B. PEARCE	A. N. H. BLACK- BURN
SHEFFIELD HEELEY	J. D. SPENCE	F. O. HOOLEY#	
SHEFFIELD HILLSBOROUGH	M. J. MALLETT	G. DARLING**	
SOUTHAMPTON ITCHEN		(DR. H. M. KING** SPEAKER)	
SOUTH FYLDE	COL. C. G. LANCASTER**	D. OWEN	J. D. LEES
SOUTH NORTHANTS	A. JONES**	G. T. RIDGE	
SOUTH SHIELDS	C. M. DALLAS	A. BLENKINSOP**	
STOKE-ON-TRENT CENTRAL	K. G. REEVES	R. B. CANT#	

(CONTINUED)

.....

THIRSK & MALTON	R.H.TURTON**	R.A.WILSON	
TORQUAY	SIR F.M.BENNETT**	R.S.DASH	H.L.J. BRUNNER
TOTTENHAM	H.J.M.DYKES	N.ATKINSON**	
UXBRIDGE	C.CURRAN*	J.RYAN*	R.GOODALL
WALSALL SOUTH	SIR H.J. D'AVIGDOR- GOLDSMID**	R.G.DRAKE	
WEMBLEY SOUTH	SIR R.S.RUSSELL**	M.N.ELLIOTT	D.CONYERS
WILLESDEN WEST	MISS A.P.THOMAS	L.A.PAVITT**	
WINCHESTER	REAR-ADM.M.C.M. GILES**	S.E. SPICER	E.T.S. READ

SUPPLEMENTARY CONSTITUENCIES

BECKENHAM	P.C.GOODHART**	J.D.GRANT	P.A.GOLD- ING
BLACKPOOL SOUTH	P.A.R.BLAKE**	E.R.PEARCE	
BOSWORTH	C.J.P. WOOD	W.L. WYATT**	A.H. EX- TANCE
BRIGHOUSE & SPENBOROUGH	C.D.CHAPMAN	G.C.JACKSON**	
GOOLE	R.M.WHITFIELD	G.JEGER**	
HARROW CENTRAL	J.A.GRANT**	A.R.JUDGE	A.H.J. MILLER
HENDON SOUTH	SIR H.V.H.D. MUNRO-LUCAS- TOOTH**	G.J.SAMUEL	L.YOUNG
IPSWICH	T.A.HAGGER	SIR D.FOOT**	DR.S.RUN- DLE
NOTTINGHAM WEST	D.J.PENFOLD	M.ENGLISH**	

(CONTINUED)

.....

OGMORE	R.M.THOMAS	W.E.PADLEY**	MRS.J.T. GIBBS.
SOUTH-EAST DERBYSHIRE	P.MYERS.	T.PARK**	
SEDGEFIELD	C.F.THRING	J.SLATER**	
SOUTHWARK	A.P.R.NOBLE	R.J.GUNTER**	
WOKINGHAM	W.R.VAN STRAUBENZEE**	R.J.CARTER	MRS.M.E. WING- FIELD

(CONTINUED)

.....

NOTE 18- DIRECTORY OF CANDIDATES FOR PARLIAMENT - 1970 ONLY

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 625, 628, 631, 634, 635.

STARRED PERSONS SERVED IN THE OLD PARLIAMENT.
PERSONS WITH # BY THEIR NAME WERE ELECTED TO THE NEW PARLIAMENT.
A CONSTITUENCY WITH NO STARRED NAME DENOTES SITTING MEMBER DID NOT STAND.

SUPPLEMENTARY CONSTITUENCIES ARE LISTED AT THE END OF THIS NOTE.

CONSTITUENCY	CONSERVATIVE	LABOUR	LIBERAL	OTHER
-----	-----	-----	-----	-----
ABERDEENSHIRE WEST	LT. COL. C. MITCHELL#	W. HAY	MRS. L. GRIMOND	J. MCKINLEY
ACTON	K.W. BAKER*	N.J. SPEA- RING#	D. SCHERER	M. COSTIN
AYLESBURY	T. RAISON#	J.E. MIT- CHELL	P. KINSEY	---
BARNSLEY	R. GODBER	R. MASON**	J.H. DOS- SETT	---
BARONS COURT	R. BRUM	I.S. RIC- HARD*#	S. KNOTT	---
BASINGSTOKE	D.B. MIT- CHELL*#	D.V.CARTER	R. MUSSEL- WHITE	---
BERMONDSEY	G.H. NICHOL- SON	R.J. MEL- LISH*#	---	---
BIRKENHEAD	R. KRIS	E.E.DELL*#	G. EVANS	B. WILLIAMS
BIRM. HANDS- WORTH	S.B.CHAPMAN#	MISS S.R. WRIGHT	---	---
BLACKPOOL NORTH	N.A.MISCAMP- BELL*#	W. CALLON	B. CHRISTON	---

(CONTINUED)

.....

BRADFORD SOUTH	J.D. BOTTOM- LEY	T.W.TORNEY *	G. DUNKER- LEY	---
BRIDGWATER	T.J. KING**	R.J. BILL- INGTON	P. O'LOUGH- LIN	---
BRISTOL CENTRAL	J.R.E.TAYLOR	A.M.F. PALMER**	A. RIDER	---
BROMLEY	J.L. HUNT**	J.F. SPEL- LAR	D.E.A. CROWE	---
BURY ST. EDMUNDS	E.W. GRIF- FITHS**	C.J.V.SEA- GER	---	---
CAERNARVON	MISS K.SMITH	G.O. ROB- ERTS**	DR. J.A. WILLIAMS	R. LEWIS
CARDIFF WEST	R. WILLIAMS	G.THOMAS**	S. WANHILL	DR. D. HUGHES
CARMARTHEN	L.H. DAVIES	G.G.JONES#	H. THOMAS	G. EVANS*
CENTRAL AYR- SHIRE	I. LANG	D. LAMBIE#	---	REV. A. MAC- DONALD T. MENZIES
CLACKMANNAN & EAST STIRLING	J. FAIRLIE	R.G. DOUG- LAS#	B. BELL	I.C.H. MAC- DONALD
COVENTRY NORTH	F.A. TUCKMAN	M. EDELMAN**	---	---
COVENTRY SOUTH	G.A.GARDINER	W. WILSON**	---	---
DARLINGTON	A.T. BOURNE- ARTON	E.J. FLET- CHER**	S.S. NEWTON	---
DARWEN	C. FLETCHER- COOKE**	B. WHITTAM	A. COOPER	---
DEWSBURY	J.M. STANS- FIELD	D. GINS- BURG**	A. ALLSOPP	---
DON VALLEY	T.W.G. JACK- SON	R. KELLEY**	---	---
DURHAM	E. GREENWOOD	M. HUGHES#	---	---

(CONTINUED)

.....

EDINBURGH EAST	N. GOW	G.S. STRANG#	---	MRS. H.B. DAVIDSON MRS. I. SWAN
EDINBURGH NORTH	EARL OF DALKEITH**	R.F. COOK	A. DOW	---
EPSOM	SIR PETER RAWLINSON**	E.G. WILSON	P.H. BIL- LENNESS	---
FALMOUTH & CAMBORNE	D. MUDD#	DR. J. DUN- WOODY*	A.G. DAVEY	R. JENKIN
FELTHAM	MISS B. WALLIS	R.W. KERR**	G. KING	---
FOLKESTONE & HYTHE	A.P. COSTAIN **	N.A. HYMAN	---	H.W. BUTTON
FULHAM	SIR IAN MAC- TAGGART	M. STEWART**	---	MISS P. ARROWSMITH R. MOODY
GLASGOW BRIDGETON	R. GAVIN	J. BENNETT**	---	G. WALLACE J.T.A. GLASS
GUILDFORD	D. HOWELL**	P.B. SMITH	M.J. WALTON	---
HARBOROUGH	J.A. FARR**	J. MARSHALL	W.E. PIC- KARD	---
HEMSWORTH	M.C. TUCKER	A. BEANEY**	---	---
HENLEY	J.A. HAY**	MISS M. DENBY	A. GILES	D. BRUNNER
HERTFORD	LORD BAL- NIEL**	MRS. Y. SIEVE	J. MELLING	---
HESTON & ISLEWORTH	B. HAYHOE#	G.J. SAMUEL	---	---
HEXHAM	A.G.F. RIP- PON**	J.E. MIL- LER	D. COGAN	---
HITCHIN	R. LUCE	MRS. S. WILLIAMS**	T. WILLIS	---

(CONTINUED)

.....

HOLLAND WITH BOSTON	R. BODY**	R.N.H. SACKUR	---	---
HONITON	P.F.H. EMERY **	M.D.D. NEWITT	MRS. B. TRE- THEWEY	
HUDDERSFIELD WEST	R. STOREY	K. LOMAS**	W. WALLACE	R. SCOTT
ILKESTON	R. BEARD- SLEY	R. FLET- CHER**	W. SMIT	---
KINGSTON ON THAMES	J.A. BOYD- CARPENTER**	R.H. CROC- KETT	S. WELLS	---
LEEK	D. KNOX	H.DAVIES**	R. BURMAN	---
LEWISHAM WEST	J.S. GUMMER#	J. DICKENS*	---	---
LIVERPOOL EDGE HILL	M. HOWARD	SIR ARTHUR IRVINE**	---	---
MANCHESTER MOSS SIDE	F.H.TAYLOR**	F. HATTON	---	---
MANCHESTER WYTHENSHAW	H.D. MOORE	A. MORRIS**	---	---
MIDDLETON & PRESTWICH	A.G. HASEL- HURST#	D.W. COE*	S. CRILLEY	---
NEWCASTLE NORTH	R.W. ELLIOTT **	R.G. ECCLES	---	---
NORTHAMPTON	C.E. PARKIN- SON	R.T. PAGET**	---	---
NOTTINGHAM NORTH	W.DERBYSHIRE	W.C. WHIT- LOCK**	MRS. P. EDWARDS	J. PECK
NUNEATON	MISS S.LEWIS -SMITH	L. HUCK- FIELD**	A. HARRISON	---
PAISLEY	J. WORKMAN	J. ROBERT- SON**	A. SKED	MRS. M. MAC- DONALD
PONTYPOOL	W. BELL	L. ABSE**	---	H. WEBB B. WILKINSON
POOLE	LT. COL. H. MURTON**	I.S. CAMP- BELL	M. GOODE	---

(CONTINUED)

.....

PORTSMOUTH WEST	BRIG. T.H. CLARKE	F.A. JUDD**	---	L. GAUNTLETT
RENFREWSHIRE EAST	MISS B.H. ANDERSON**	MRS. J. CARNEGIE	MRS. O. WATT	J. BUCHANAN
RUSHCLIFFE	K. CLARKE	A.J. GAR- DNER**	P. BROWNE	---
SEVENOAKS	SIR JOHN RODGERS**	J. OVENDEN	R.F. WEBS- TER	---
SHEFFIELD HEELEY	J.D. SPENCE#	F.O. HOOLEY*	A. SINGLE- TON	---
SHEFFIELD HILLSBOROUGH	C. PATNICK	G. DARLING**	---	---
SOUTHAMPTON ITCHEN	---	DR. H. KING** (SPEAKER)	---	E. BRAY B. PHILLIPS
SOUTH FYLDE	E.L.GARDNER#	D. MAHON	A. THOMSON	---
SOUTH NORTHANTS	A.A. JONES**	G.J. RO- BERTS	C.A. SMOUT	---
SOUTH SHIELDS	DR. J. MCKEE	A. BLEN- KINSOP**	---	---
STOKE-ON-TRENT CENTRAL	MRS. E. ASH- LEY	R.B. CANT**	---	---
THIRSK & MALTON	R.H. TURTON**	J.R. BRAD- SHAW	---	---
TORQUAY	SIR F. BEN- NETT**	P.S. BRYERS	K. JENKINS	---
TOTTENHAM	L.T. SIMMONDS	N. ATKIN- SON**	---	---
UXBRIDGE	C. CURRAN#	J. RYAN*	R. GOODALL	
WALSALL SOUTH	SIR H.J. D'AVIGDOR- GOLDSMID**	G. REA	---	---

(CONTINUED)

.....

WEMBLEY SOUTH	SIR R. RUSSELL**	M.N. ELLIOTT	---	---
WILLESDEN WEST	R. DYASON	L.A. PAVITT**	---	L. BURT
WINCHESTER	REAR-ADM. M.C. MORGAN GILES**	C. PERRY	J.W. MATTHEW	---

SUPPLEMENTARY CONSTITUENCIES

ALDERSHOT	J.M. CRITCHLEY#	R.T. BOGG	P.GIBBONS	---
BATLEY & MORLEY	D. THOMPSON	SIR A.BROUGHTON**	P. WRIGLEY	---
BEDFORDSHIRE MID	S.L. HASTINGS**	D.F. HARROWELL	J.P. CHRISTIAN	---
BLACKPOOL SOUTH	P.A.R. BLAKER**	P.P. HALL	D. CHADWICK	---
BOURNEMOUTH CHR'CH	E/J.H.CORDLE**	T.C.BISSON	G.H. MUSGRAVE	---
BOURNEMOUTH WEST	SIR J.EDEN**	L.F. BENNETT	J.F. MILLS	---
BRECON & RADNOR	G. NEALE	C.E. RODERICK#	G.W. HOWELLS	G. JENKINS
BRIGHOUSE & SPENBOROUGH	W.PROUDFOOT#	G.C. JACKSON*	G.H. MANLEY	---
CARDIFF NORTH	M.H.A. ROBERTS#	E. ROWLANDS*	H.M. O'BRIEN	B. EDWARDS
CARDIFF SOUTH-EAST	N. LLOYD-EDWARDS	L.J. CALLAGHAN**	---	R. DAVIES G. PARSONS
CHEADLE	T.NORMANTON#	R. STOTT	DR. M. WINSTANLEY*	---
CHELSEA	W.M. WORSLEY**	R.J. MADELEY	A. SHIRLEY-BEAVAN	N.L. LUARD

(CONTINUED)

.....

CHESTER-LE-STREET	D. RAMSHAW	N. PENT- LAND**	---	---
CONWAY	I.W.P. ROBERTS#	G.E.H. DAVIES*	E.L.MORRIS	D.E. THOMAS
CREWE	A. GOODLAD	S. SCHOLE- FIELD- ALLEN**	---	---
DEARNE VALLEY	A.B. COWL	E. WAIN- WRIGHT**	P. HAR- GREAVES	---
DEVON NORTH	T.C. KEIGWIN	C. MULLIN	J. THORPE**	B.G. MORRIE
DORSET NORTH	D. JAMES#	H.R. WHITE	P. WATKINS	---
DORSET SOUTH	E.M. KING**	R.G. MAY	K. SEARBY	---
EASINGTON	W.M. SPICER	J.D. DOR- MAND#	---	---
EASTLEIGH	D.E. PRICE**	R.T. FLACH	C.J. CLAY- TON	---
EPPING	N. TEBBITT#	A.S. NE- WENS*	---	--
GLASGOW CATHCART	E.M.TAYLOR**	D.C. MACKAY	---	J. MCDONAGH
GOSPORT & FAREHAM	DR. R.F. BENNETT**	J.R. STUR- GES	P. SMITH	---
GOWER	M. CARTER	I. DAVIES**	---	C. DAVIES
HEMEL HEMP- STEAD	J.H. ALLASON **	P.A. FLET- CHER	A.J. WILSON	---
HUDDERSFIELD EAST	J.G. HOLT	J.P. MAL- LALIEU**	G.M. LEE	MRS. E. BERE- SFORD
KETTERING	J.C. TAYLOR	SIR G.DE FREITAS**	J. HAIGH	---
LEITH (EDINBURGH)	W.A. ELLIOTT	R.K.MURRAY #	MRS. J. SCHEIN	MISS M.G. THOMPSON
LIVERPOOL WAVERTREE	J.D.TILNEY**	G.WOODBURN	C.E. CARR	---

(CONTINUED)

.....

MAIDSTONE	J.J. WELLS**	K. GRAHAM	S. BLOW	---
MIDLOTHIAN	J.L. LAMOTTE	A. EADIE**	---	G. PARK
MONTGOMERY- SHIRE	J.D.WILLIAMS	D.W. THOMAS	E. HOOSON	E. MILLWARE **
MORECAMBE & LONSDALE	A.G. HALL- DAVIS**	E. GARBUTT	A.W. DRURY	---
NEWBURY	J. ASTOR**	T.J. SIMS	D. CLOUSTON	---
NEWCASTLE EAST	P.E. HESEL- TON	G.W. RHODES**	---	---
PONTEFRACT	I.A. DES- LANDES	J. HARPER**	---	---
PORTSMOUTH SOUTH	R. BONNER PINK**	J. WHITE	---	---
READING	DR. G.F. VAUGHAN#	J.M. LEE*	---	A. BOOTHROYD
RICHMOND (N. YORKS)	T.P.KITSON**	M.J. ALDRICH	J.R. SMITH- SON	---
RUNCORN	M.CARLISLE**	M.J.TAYLOR	C.K. SUMNER	---
SOMERSET	A.P. DEAN**	J.T. MIT- CHARD	---	---
SOUTHALL	K.G. REEVES	S.J. BID- WELL**	---	J. SHAW
SPELTHORNE	H.E.ATKINS**	P.L.CHENEY	R.H. LONG- LAND	---
STOCKPORT NORTH	I.W. OWEN#	A.GREGORY*	S. COLLIER	---
STOCKPORT SOUTH	C. HOWSON	M.ORBACH**	T. JONES	---
SUTTON COLDFIELD	G. LLOYD**	P.M. TEB- BUTT	L. KING	---
TAUNTON	E. DU CANN**	S. MAMA	G. O'DON- NELL	---

(CONTINUED)

.....

TIVERTON	R. MAXWELL- HYSLOP*#	R. HEWETSON	F. J. SUTER	---
TWICKENHAM	T. JESSEL#	J. GRANT	D. REBAK	R. FRANKLIN
WAKEFIELD	D. SMITH	W. HARRI- SON*#	MISS N. SEEAR	---
WANDSWORTH PUTNEY	J. WAKEHAM	H. G. JEN- KINS*#	G. BROUGH- TON	---
WELLS	R. BOSCAWEN#	F. R. THOM- PSON	W. PINCHING	---
WESTON-SUPER- MARE	A. W. WIGGIN*#	MISS S. PALMER	E. R. DEAL	---
WIGAN	A. DANIELS	E. A. FITCH*#	---	J. KAY
WIMBLEDON	R. M. HAVERS#	R. C. HOLMES	J. R. MAC- DONALD	---
WINDSOR	DR. A. GLYN#	T. D. SUL- LIVAN	R. J. TRE- VALLION	---
WOKING	C. G. ONSLOW*#	R. M. TAYLOR	P. WADE	---
WOKINGHAM	W. R. VAN STRAUBENZEE*#	C. A. HELM	D. H. CASE	---

(CONTINUED)

.....

NOTE 19- DIRECTORY OF TRADE UNIONS - 1963 AND 1964 ONLY

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 860,864,881,882.

WHEN RESPONDENT GAVE AN INADEQUATE DESCRIPTION OF THE
TRADE UNION, E.G. 'PRINTING', HE WAS CODED UNDER 'OTHER',
IN THE APPROPRIATE CATEGORY. EXCEPTION IS 'MINING' WHICH
WAS CODED UNDER N.U.M.

MOST COMMON TRADE UNIONS ARE AS FOLLOWS -

- 048. A.E.U. (AMALGAMATED ENGINEERING)
- 046. E.T.U. (ELECTRICAL)
- 251. N.U.G. AND M.W. (MUNICIPAL AND GENERAL WORKERS)
- 002. N.U.M. (MINERS)
- 012. N.U.R. (RAILWAYMEN)
- 028. T. AND G.W.U. (TRANSPORT AND GENERAL WORKERS)
- 204. U.S.D.A.W. (SHOP AND DISTRIBUTIVE WORKERS)

FOR CODING TRADE UNION JOURNALS--

IF A UNION MEMBER READ THE JOURNAL OF HIS OWN UNION, HE
WAS CODED 777. IF HE READ THE JOURNAL OF ANOTHER TRADE
UNION, HE WAS CODED ACCORDED TO THE DIRECTORY OF TRADE
UNIONS. IF HE READ OTHER TRADE UNION LITERATURE HE WAS
CODED 888.

MINING AND QUARRYING

- 001. COLLIERY OVERMEN, DEPUTIES AND SHOTFIRERS,
NATIONAL ASSOCIATION OF
- 002. MINeworkERS, NATIONAL UNION OF (ALSO CODE
'MINING', ETC., HERE)
- 003. NATIONAL COAL BOARD LABOUR STAFF ASSOCIATION
- 004. SHALE MINERS AND OIL WORKERS, NATIONAL UNION OF
- 009. 63-OTHER MINING UNIONS (N.U.M.)
64-CODE NOT USED

RAILWAYS

- 011. LOCOMOTIVE ENGINEERS AND FIREMEN, ASSOCIATED
SOCIETY OF
- 012. RAILWAYMEN, NATIONAL UNION OF
- 013. TRANSPORT SALARIED STAFFS ASSOCIATION

(CONTINUED)

.....

TRANSPORT (OTHER THAN RAILWAYS)

- 021. BRITISH AIR LINE PILOTS' ASSOCIATION
- 022. COAL TRIMMERS' UNION, CARDIFF, PENARTH AND BARRY
- 023. ENGINEERS' AND FIREMEN'S UNION, GRIMSBY STEAM AND DIESEL FISHING VESSELS
- 024. HORSE AND MOTORMEN'S ASSOCIATION, SCOTTISH
- 025. MERCHANT NAVY AND AIR LINE OFFICERS' ASSOCIATION
- 026. RADIO OFFICERS' UNION
- 027. SEAMEN, NATIONAL UNION OF
- 028. TRANSPORT AND GENERAL WORKERS' UNION
- 029. TRANSPORT WORKERS' ASSOCIATION OF ENGLAND, THE UNITED ROAD
- 020. OTHER TRANSPORT

SHIPBUILDING

- 031. BLACKSMITHS' FORGE AND SMITHY WORKERS' SOCIETY, ASSOCIATED
- 032. BOILERMAKERS, SHIPBUILDERS AND STRUCTURAL WORKERS, THE UNITED SOCIETY OF
- 033. IRON, STEEL AND WOOD BARGE BUILDERS' AND HELPERS' ASSOCIATION
- 034. SAILMAKERS, AMALGAMATED UNION OF
- 035. SHIPCONSTRUCTORS' AND SHIPWRIGHTS' ASSOCIATION
- 030. OTHER SHIPBUILDING

ENGINEERING, FOUNDING AND VEHICLE BUILDING

- 041. BLACKSMITHS, FARRIERS AND AGRICULTURAL ENGINEERS, AMALGAMATED SOCIETY OF
- 042. BRASSTURNERS, FITTERS, FINISHERS AND INSTRUMENT MAKERS ASSOCIATION, SCOTTISH
- 043. CONSTRUCTIONAL ENGINEERING UNION, THE
- 044. DRAUGHTSMEN'S AND ALLIED TECHNICIANS' ASSOCIATION
- 045. ELECTRICAL POWER ENGINEERS' ASSOCIATION
- 046. ELECTRICAL TRADES UNION
- 047. ENGINEER SURVEYORS' ASSOCIATION
- 048. ENGINEERING UNION, AMALGAMATED
- 049. ENGINEERS' ASSOCIATION, NATIONAL
- 040. ENGINEMEN, FIREMEN, MECHANICS AND ELECTRICAL WORKERS, THE NATIONAL UNION OF
- 051. FOUNDRY WORKERS, AMALGAMATED UNION OF
- 052. HEATING AND DOMESTIC ENGINEERS' UNION
- 053. IRON FITTERS' ASSOCIATION, GENERAL
- 054. IRON, STEEL AND METAL DRESSERS' TRADE SOCIETY
- 055. METAL MECHANICS, NATIONAL SOCIETY OF
- 056. METAL WORKERS AND ALLIED TRADES, ASSOCIATED

(CONTINUED)

.....

- 057. MILITARY AND ORCHESTRAL MUSICAL INSTRUMENT MAKERS' TRADE SOCIETY
- 058. MOULDERS AND FOUNDRY WORKERS, ASSOCIATED
- 059. MOULDERS AND KINDRED INDUSTRIES TRADE UNION, AMALGAMATED
- 050. PATTERNMAKERS' ASSOCIATION, UNITED
- 061. SCALEMAKERS, NATIONAL UNION OF
- 062. SCREW, NUT, BOLT AND RIVET TRADE SOCIETY
- 063. SHUTTLEMAKERS, SOCIETY OF
- 064. STOVE GRATE AND GENERAL METAL WORKERS, THE NATIONAL UNION OF
- 065. SUPERVISORY STAFFS, EXECUTIVES AND TECHNICIANS, ASSOCIATION OF
- 067. VEHICLE BUILDERS, THE NATIONAL UNION OF
- 060. OTHER ENGINEERING, ETC.

IRON AND STEEL AND MINOR METAL TRADES

- 071. BLASTFURNACEMEN, ORE MINERS, COKE WORKERS, AND KINDRED TRADES, THE NATIONAL UNION OF
- 072. CHAIN MAKERS' AND STRIKERS' ASSOCIATION
- 073. FILE TRADES, SHEFFIELD AMALGAMATED UNION OF
- 074. GOLD, SILVER AND ALLIED TRADES, NATIONAL UNION OF
- 075. GOLDSMITHS, JEWELLERS AND KINDRED TRADES, THE SOCIETY OF
- 076. IRON AND STEEL TRADES CONFEDERATION
- 077. LAMINATED AND COIL SPRING WORKERS UNION
- 078. LOCK AND METAL WORKERS, NATIONAL UNION OF
- 079. ROLL TURNERS' TRADE SOCIETY, BRITISH
- 070. SAWMAKERS' PROTECTION SOCIETY, SHEFFIELD
- 081. SHEET METAL WORKERS AND COPPERSMITHS, NATIONAL UNION OF
- 082. SHEET METAL WORKERS' SOCIETY, BIRMINGHAM AND MIDLAND
- 083. SPRING TRAPMAKERS SOCIETY
- 084. WIRE DRAWERS AND KINDRED WORKERS, THE AMALGAMATED SOCIETY OF
- 085. WOOL SHEAR WORKERS TRADE UNION, SHEFFIELD
- 080. OTHER METALS, ETC.

BUILDING, WOODWORKING AND FURNISHING

- 091. ASPHALT WORKERS, THE AMALGAMATED UNION OF
- 092. BASKET, CANE, WICKER AND FIBRE FURNITURE MAKERS OF GREAT BRITAIN AND IRELAND, THE NATIONAL UNION OF
- 093. BUILDING TECHNICIANS, ASSOCIATION OF
- 094. BUILDING TRADE WORKERS OF GREAT BRITAIN AND IRELAND, AMALGAMATED UNION OF

(CONTINUED)

.....

- 095. COOPERS' FEDERATION OF GREAT BRITAIN AND IRELAND
- 096. FRENCH POLISHERS' SOCIETY, UNITED
- 097. FUNERAL AND CEMETERY WORKERS, NATIONAL UNION OF
- 098. FURNITURE TRADE OPERATIVES, NATIONAL UNION OF
- 099. PACKING CASE MAKERS (WOOD AND TIN), BOX MAKERS,
SAWYERS, AND MILL WORKERS, THE NATIONAL UNION OF
- 090. PAINTERS AND DECORATORS, THE AMALGAMATED SOCIETY
OF
- 101. PAINTERS' SOCIETY, SCOTTISH
- 102. PLASTERERS, THE NATIONAL SOCIETY OF OPERATIVE
- 103. PLUMBING TRADES UNION
- 104. SIGN AND DISPLAY TRADES UNION
- 105. SLATERS, TILERS, AND ROOFING OPERATIVES, AMALGA-
MATED
- 106. STREET MASONS, PAVIORS AND ROAD MAKERS, NATIONAL
SOCIETY OF
- 107. WOOD-CUTTING MACHINISTS, AMALGAMATED SOCIETY OF
- 108. WOODWORKERS, AMALGAMATED SOCIETY OF
- 100. OTHER BUILDING, ETC.

PRINTING AND PAPER

- 111. CORRECTORS OF THE PRESS, ASSOCIATION OF
- 112. ELECTROTYPERS AND STEREOTYPERS, NATIONAL SOCIETY
OF
- 113. JOURNALISTS, NATIONAL UNION OF
- 114. LITHOGRAPHIC ARTISTS, DESIGNERS, ENGRAVERS, AND
PROCESS WORKERS, SOCIETY OF
- 115. LITHOGRAPHIC PRINTERS, THE AMALGAMATED SOCIETY OF
- 116. MONOTYPE CASTERS AND TYPEFOUNDERS SOCIETY, THE
- 117. PRESS TELEGRAPHISTS, THE NATIONAL UNION OF
- 118. PRINTERS AND ASSISTANTS, THE NATIONAL SOCIETY OF
OPERATIVE
- 119. PRINTING, BOOKBINDING, AND PAPER WORKERS, NATIONAL
UNION OF
- 110. TYPOGRAPHICAL ASSOCIATION
- 121. TYPOGRAPHICAL ASSOCIATION, SCOTTISH
- 122. TYPOGRAPHICAL SOCIETY, LONDON
- 123. WALL PAPER WORKERS' UNION
- 120. OTHER PRINTING AND PAPER, ETC.

COTTON

- 131. BEAMERS, TWISTERS AND DRAWERS (HAND AND MACHINE),
AMALGAMATED ASSOCIATION OF
- 132. CARD BLOWING AND RING ROOM OPERATIVES, THE
NATIONAL ASSOCIATION OF
- 133. LOOM OVERLOOKERS, THE GENERAL UNION OF ASSOCIATION

(CONTINUED)

.....

- OF
134. SPINNERS AND TWINERS, THE AMALGAMATED ASSOCIATION
OF OPERATIVE COTTON
135. TEXTILE WAREHOUSEMEN, AMALGAMATED
136. WEAVERS ASSOCIATION, AMALGAMATED
130. OTHER COTTON, ETC.

TEXTILES (OTHER THAN COTTON)

141. CARD SETTING MACHINE TENTERS' SOCIETY
142. CARPET TRADE UNION, NORTHERN
143. CLOTH PRESSERS SOCIETY
144. DYERS, BLEACHERS AND TEXTILE WORKERS, NATIONAL
UNION OF
145. ENGRAVERS, GREAT BRITAIN AND IRELAND, UNITED
SOCIETY OF
146. HEALDERS' AND TWISTERS' TRADE AND FRIENDLY
SOCIETY, HUDDERSFIELD
147. JUTE, FLAX AND KINDRED TEXTILE OPERATIVES, UNION
OF
148. LACE MAKERS AND AUXILIARY WORKERS, AMALGAMATED
UNION OF OPERATIVE
149. LACE OPERATIVES FEDERATION, BRITISH
140. MACHINE CALICO PRINTERS, TRADE SOCIETY OF
151. MANAGERS AND OVERLOOKERS SOCIETY
152. POWER LOOM CARPET WEAVERS AND TEXTILE WORKERS
ASSOCIATION
153. POWER LOOM OVERLOOKERS, YORKSHIRE ASSOCIATION OF
154. POWER LOOM TENTERS, SCOTTISH UNION OF
155. PRINT BLOCK ROLLER AND STAMP CUTTERS' SOCIETY
156. SILK WORKERS' AND TEXTILE TRADES ASSOCIATION,
NATIONAL
157. TEXTILE CRAFTSMEN, YORKSHIRE SOCIETY OF
158. TEXTILE DAYMEN'S AND CLOTH PATTERN MAKER ASSOCIA-
TION
159. TEXTILE WORKERS AND KINDRED TRADES, AMALGAMATED
SOCIETY OF
150. WARPDRESSERS, TWISTERS AND KINDRED TRADES ASSOCIA-
TION LEEDS AND DISTRICT
161. WEAVERS AND WOOLEN TEXTILE WORKERS' ASSOCIATION,
SADDLEWORTH AND DISTRICT
162. WOOL SORTERS' SOCIETY, NATIONAL
163. WOOL YARN AND WAREHOUSE WORKERS UNION
160. OTHER TEXTILES, OR UNCERTAIN WHICH

CLOTHING

171. FELT HATTERS AND ALLIED WORKERS, AMALGAMATED

(CONTINUED)

.....

SOCIETY OF JOURNEYMEN

- 172. FELT HAT TRIMMERS, WOOL FORMERS AND ALLIED WORKERS, AMALGAMATED
- 173. HOSIERY FINISHERS ASSOCIATION, NOTTINGHAM AND DISTRICT
- 174. HOSIERY TRIMMERS' ASSOCIATION, LEICESTER AND LEICESTERSHIRE
- 175. HOSIERY WORKERS, NATIONAL UNION OF
- 176. TAILORS AND GARMENT WORKERS, NATIONAL UNION OF
- 177. WATERPROOF GARMENT WORKERS', TRADE UNION, THE
- 170. OTHER CLOTHING, OR UNCERTAIN WHICH

LEATHER AND BOOT AND SHOE

- 181. BOOT AND SHOE OPERATIVES, NATIONAL UNION OF
- 182. BOOT, SHOE AND SLIPPER OPERATIVES, ROSSENDALE UNION OF
- 183. GLOVERS AND LEATHER WORKERS, NATIONAL UNION OF
- 184. LEATHER WORKERS, AMALGAMATED SOCIETY OF
- 185. LEATHER WORKERS AND ALLIED TRADES, NATIONAL UNION OF
- 180. OTHER LEATHER, OR UNCERTAIN WHICH

GLASS, POTTERY, CHEMICALS, FOOD, DRINK, TOBACCO, BRUSHMAK-
ING AND DISTRIBUTION

- 191. BAKERS, CONFECTIONERS, AND ALLIED WORKERS, AMALGAMATED UNION OF OPERATIVE
- 192. BAKERS AND ALLIED WORKERS, SCOTTISH UNION OF
- 193. BALERS' UNION, LONDON JEWISH
- 194. BLIND OF GREAT BRITAIN AND IRELAND, THE NATIONAL LEAGUE
- 195. BRUSHMAKERS, NATIONAL SOCIETY OF
- 196. CHEMICAL WORKERS' UNION
- 197. CIGARETTE MACHINE OPERATORS' SOCIETY
- 198. COMMERCIAL TRAVELLERS, NATIONAL UNION OF
- 199. CO-OPERATIVE OFFICIALS, NATIONAL UNION OF
- 190. GLASS BEVELLERS AND KINDRED TRADES SOCIETY, MIDLAND
- 201. GLASS WORKERS' TRADE SOCIETY, LONDON
- 202. POTTERY WORKERS, NATIONAL SOCIETY OF
- 203. RETAIL BOOK, STATIONERY AND ALLIED TRADES EMPLOYEES ASSOCIATION, THE
- 204. SHOP, DISTRIBUTIVE AND ALLIED WORKERS, UNION OF
- 205. TOBACCO WORKERS' UNION, THE
- 200. OTHER OR UNCERTAIN WHICH

(CONTINUED)

.....

AGRICULTURE

211. AGRICULTURAL WORKERS, NATIONAL UNION OF

PUBLIC EMPLOYEES

212. FIRE BRIGADES UNION, THE

213. HEALTH SERVICE EMPLOYEES, CONFEDERATION OF

214. HEALTH VISITORS ASSOCIATION

215. PUBLIC EMPLOYEES, NATIONAL UNION OF

210. OTHER, OR UNCERTAIN WHICH

CIVIL SERVANTS

221. CIVIL SERVICE CLERICAL ASSOCIATION

222. CIVIL SERVICE UNION

223. INLAND REVENUE STAFFS ASSOCIATION

224. MINISTRY OF LABOUR STAFF ASSOCIATION

225. POST OFFICE CONTROLLING OFFICERS, ASSOCIATION OF

226. POST OFFICE ENGINEERING UNION

227. POST OFFICE WORKERS', UNION OF

228. TECHNICAL CIVIL SERVANTS, SOCIETY OF

220. OTHER CIVIL SERVANTS, OR UNCERTAIN WHICH

NON-MANUAL WORKERS

231. ACTORS' EQUITY ASSOCIATION, BRITISH

232. ASSURANCE WORKERS, NATIONAL AMALGAMATED UNION OF
LIFE

233. BANK EMPLOYEES, NATIONAL UNION OF

234. CINEMATOGRAF, TELEVISION AND ALLIED TECHNICIANS,
THE ASSOCIATION OF

235. CLERICAL AND ADMINISTRATIVE WORKERS' UNION

236. FILM ARTISTS' ASSOCIATION, THE

237. INSURANCE OFFICIALS, GUILD OF

238. INSURANCE WORKERS, NATIONAL FEDERATION OF

239. LONDON COUNTY COUNCIL STAFF ASSOCIATION

230. MEDICAL PRACTITIONERS' UNION

241. MUSICIANS UNION

242. PROFESSIONAL FOOTBALLERS' AND TRAINERS' ASSOCIA-
TION

243. SCIENTIFIC WORKERS, THE ASSOCIATION OF

244. THEATRICAL AND KINE EMPLOYEES, THE NATIONAL
ASSOCIATION OF

245. VARIETY ARTISTS FEDERATION

(CONTINUED)

.....

GENERAL WORKERS

- 251. GENERAL AND MUNICIPAL WORKERS, NATIONAL UNION OF
- 252. RUBBER WORKERS OF GREAT BRITAIN, THE UNITED
- 253. SALT AND CHEMICAL INDUSTRIES ALLIED WORKERS' UNION
MID-CHESHIRE
- 254. SALT WORKERS, ALKALI WORKERS, MECHANICS AND GENERAL
LABOURERS, FEDERATION OF TRADE UNIONS OF

NOT AFFILIATED TO T.U.C.

- 256. TEACHERS, NATIONAL UNION OF
- 257. OTHER TEACHING
- 258. LOCAL GOVERNMENT OFFICERS, NATIONAL ASSOCIATION OF
- 271. OTHER BANKING
- 272. OTHER INSURANCE

SPECIAL CODES

- 777. MEMBER READS JOURNAL OF OWN TRADE UNION
- 888. MEMBER READS OTHER TRADE UNION LITERATURE
- 999. RESPONDENT WAS NOT INTERVIEWED IN THIS WAVE
- 000. DK. NA NAME OF TU

(CONTINUED)

.....

NOTE 22- OCCUPATION CODE

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 955-958, 971-974, 991-993.

INSTRUCTIONS TO CODERS---

THE CODING OF OCCUPATION USES THE GENERAL REGISTER OFFICER'S CLASSIFICATION OF OCCUPATIONS 1960 (LONDON - HER MAJESTY'S STATIONERY OFFICE, 1960), AND IS GUIDED BY THE INSTRUCTIONS INCLUDED THEREIN, ESPECIALLY THOSE ON PP. XIII-XVI.

IF THE PERSON TO BE GRADED IS A HOUSEWIFE OR HAS NO OCCUPATION, CODE '400'. IF A STUDENT, CODE '600'. IF THE INFORMATION IS REFUSED, CODE '500'. IF NO INFORMATION IS GIVEN AT ALL CODE '330'.

LISTED BELOW ARE SOME IMPORTANT RULES TO BE FOLLOWED -

(1) THE OCCUPATION TO CODED MUST BE THE USUAL OCCUPATION OF THE PERSON CONCERNED OR, IF HE IS UNOCCUPIED OR RETIRED, HIS PREVIOUS OCCUPATION.

(2) IF MORE THAN ONE OCCUPATION IS GIVEN -

(A) TAKE THE BASIC OCCUPATION IF IT IS CLEAR WHICH ONE THIS IS. FOR EXAMPLE, A MAN WHO RUNS A HOTEL AND A CHICKEN FARM COULD BE CODED AS A 'HOTEL KEEPER' OR 'CHICKEN FARMER'. CONSIDERING THIS CASE, IT IS MORE LIKELY THAT A HOTEL KEEPER WOULD RUN A CHICKEN FARM AS A SIDELINE THAN THAT A CHICKEN FARMER WOULD RUN A HOTEL AS A SIDELINE AND, HENCE, IT WOULD APPEAR THAT HOTEL KEEPING IS MORE LIKELY TO BE HIS BASIC OCCUPATION. IF, ON THE OTHER HAND, HE HAD DESCRIBED HIMSELF AS 'GUEST HOUSE PROPRIETOR' AND 'CHICKEN FARMER' IT IS MORE LIKELY THAT THE BASIC OCCUPATION WOULD BE 'CHICKEN FARMER' AND THAT HE TOOK IN PAYING GUESTS AS A SIDELINE.

(B) IF IT IS NOT CLEAR WHICH IS THE BASIC OCCUPATION TAKE THE ONE WARRANTED THE HIGHER SOCIAL GRADE.

(C) IF THE PERSON TO BE GRADED IS RETIRED FROM ONE JOB BUT IS CURRENTLY WORKING AT SOMETHING ELSE, THE OCCUPATION BEFORE RETIREMENT IS USED UNLESS THE CURRENT JOB IS FULL TIME AND A LONG PERIOD HAS ELAPSED SINCE RETIREMENT AND NO PENSION FROM THE PREVIOUS EMPLOYMENT IS LIKELY.

(CONTINUED)

.....

(3) IF THE OCCUPATION DESCRIPTION IS AMBIGUOUS, THE LOWEST POSSIBLE INTERPRETATION THAT IS COMPATIBLE WITH THE REMAINING OCCUPATIONAL DETAILS IS USED. FOR EXAMPLE, A MAN DESCRIBED AS A 'MECHANICAL ENGINEER' MAY BE A PROFESSIONAL ENGINEER OR REALLY A MECHANIC OF SOME DESCRIPTION. THIS PERSON IS TAKEN TO BE THE LATTER UNLESS SOME PROFESSIONAL OR ACADEMIC QUALIFICATION IN ENGINEERING IS MENTIONED.

(4) PROFESSIONAL MEN WHO ALSO HAVE MANAGERIAL RESPONSIBILITIES ARE TREATED AS FOLLOWS -

A PROFESSIONAL MAN WHO IS EMPLOYED BY AN ESTABLISHMENT ENGAGED IN THAT PROFESSION OR WHO MANAGES A DEPARTMENT ENGAGED IN THAT PROFESSION IS CODED IN THE APPROPRIATE PROFESSIONAL OCCUPATION GROUP.

A PROFESSIONAL MAN WHO IS EMPLOYED BY A COMPANY NOT ENGAGED IN THAT PROFESSION AND/OR WHO MANAGES A DEPARTMENT NOT ENGAGED IN THAT PROFESSION IS CODED TO THE APPROPRIATE MANAGEMENT OCCUPATION GROUP.

(5) SOME OCCUPATIONS SUCH AS COMPANY SECRETARY MAY BE REGARDED AS INTRINSICALLY BOTH PROFESSIONAL AND MANAGERIAL. THESE OCCUPATIONS NEED NO SPECIAL TREATMENT. THEY AUTOMATICALLY FALL INTO THEIR CORRECT OCCUPATION GROUP AND SOCIAL CLASS PROVIDING THE INSTRUCTIONS IN THE CLASSIFICATION OF OCCUPATIONS 1960 ARE FOLLOWED.

GROUP I. FARMERS, FORESTERS, FISHERMAN

- 000. FISHERMAN
- 001. FARMERS, FARM MANAGERS, MARKET GARDENERS
- 002. AGRICULTURAL WORKERS, N.E.C.
- 003. AGRICULTURAL MACHINERY DRIVERS
- 004. GARDENERS AND GROUNDSMEN
- 005. FORESTERS AND WOODMEN
- 006. FISHERMEN-CROFTERS (SCOTLAND ONLY)
- 007. CROFTERS (SCOTLAND ONLY)

GROUP II. MINERS AND QUARRYMEN

- 010. COAL MINE-FACE WORKERS
- 011. COAL MINE-OTHER UNDERGROUND WORKERS
- 012. COAL MINE-WORKERS ABOVE GROUND (SO DESCRIBED)
- 014. WORKERS BELOW GROUND N.E.C.
- 015. SURFACE WORKERS N.E.C.-MINES AND QUARRIES

(CONTINUED)

.....

GROUP III. GAS, COKE, AND CHEMICAL MAKERS

- 020. FURNACEMEN, COAL, GAS, AND COKE OVENS
- 021. CHEMICAL PRODUCTION PROCESS WORKERS N.E.C.

GROUP IV. GLASS AND CERAMICS MAKERS

- 030. CERAMIC FORMERS
- 031. GLASS FORMERS. FINISHERS AND DECORATORS
- 032. FURNACEMEN, KILNMEN, GLASS AND CERAMIC
- 033. CERAMICS' DECORATORS AND FINISHERS
- 034. GLASS AND CERAMICS PRODUCTION PROCESS WORKERS N.E.C

GROUP V. FURNACE, FORGE, FOUNDRY, ROLLING MILL WORKERS

- 040. FURNACEMEN - METAL
- 041. ROLLING, TUBE MILL OPERATORS, METAL DRAWERS
- 042. MOULDERS AND COREMAKERS (FOUNDRY)
- 043. SMITH, FORGEMEN
- 044. METAL MAKING AND TREATING WORKERS N.E.C.
- 045. FETTLERS, METAL DRESSERS

GROUP VI. ELECTRICAL AND ELECTRONIC WORKERS

- 050. RADIO AND RADAR MECHANICS
- 051. INSTALLERS AND REPAIRMEN, TELEPHONE
- 052. LINESMEN, CABLE JOINTERS
- 053. ELECTRICIANS
- 054. ELECTRICAL AND ELECTRONIC FITTERS
- 055. ASSEMBLERS (ELECTRICAL AND ELECTRONIC)
- 056. ELECTRICAL ENGINEERS (SO DESCRIBED)

GROUP VII. ENGINEERING AND ALLIED TRADES WORKERS N.E.C.

- 060. SHEET METAL WORKERS
- 061. CONSTRUCTIONAL ENGINEERS - RIGGERS
- 062. METAL PLATE WORKERS - RIVETERS
- 063. GAS, ELECTRIC WELDERS, CUTTERS, BRAZIER
- 064. MACHINE TOOL SETTERS, SETTER-OPERATORS
- 065. MACHINE TOOL OPERATORS
- 066. TOOL MAKERS, TOOL ROOM FITTERS
- 067. FITTERS, MACHINE ERECTORS, ETC.
- 068. ENGINEERS (SO DESCRIBED)
- 069. ELECTROPLATERS, DIP PLATERS AND RELATED WORKERS
- 070. PLUMBERS, LEAD BURNERS, PIPE FITTERS
- 071. PRESS WORKERS AND STAMPERS

(CONTINUED)

.....

- 072. METAL WORKERS, N.E.C.
- 073. WATCH AND CHRONOMETER MAKERS AND REPAIRERS
- 074. PRECISION INSTRUMENT MAKERS AND REPAIRERS
- 075. GOLDSMITHS, SILVERSMITHS, JEWELLERY MAKERS
- 076. COACH, CARRIAGE, WAGON BUILDERS AND REPAIRERS
- 077. INSPECTORS (METAL AND ELECTRICAL GOODS)
- 078. OTHER METAL MAKING, WORKING, JEWELLERY AND ELECTRICAL PRODUCTION PROCESS WORKERS

GROUP VIII. WOODWORKERS

- 080. CARPENTERS AND JOINERS
- 081. CABINET MAKERS
- 082. SAWYERS AND WOOD WORKING MACHINISTS
- 083. COOPERS, HOOP MAKERS AND BENDERS
- 084. PATTERN MAKERS
- 085. WOODWORKERS N.E.C.

GROUP IX. LEATHERWORKERS

- 090. TANNERS, LEATHER, FUR DRESSERS, FELLMONGERS
- 091. SHOEMAKERS AND SHOE REPAIRERS
- 092. CUTTERS, LASTERS, SEWERS, FOOTWEAR, AND RELATED WORKERS
- 093. LEATHER PRODUCTS MAKERS N.E.C.

GROUP X. TEXTILE WORKERS

- 100. FIBRE PREPARERS
- 101. SPINNERS, DOUBLERS, WINDERS, REELERS
- 102. WARPERS, SIZERS, DRAWERS-IN
- 103. WEAVERS
- 104. KNITTERS
- 105. BLEACHERS AND FINISHERS OF TEXTILES
- 106. DYERS OF TEXTILES
- 107. TEXTILE FABRICS AND RELATED PRODUCTS MAKERS AND EXAMINERS N.E.C.
- 108. TEXTILE FABRICS, ETC., PRODUCTION PROCESS WORKERS, N.E.C.
- 109. WINDERS AND REELERS, ROPE, TWINE AND NET MAKERS (NORTHERN IRELAND ONLY)

GROUP XI. CLOTHING WORKERS

- 110. TAILORS, DRESS, LIGHT CLOTHING MAKERS
- 111. UPHOLSTERERS AND RELATED WORKERS

(CONTINUED)

.....

- 112. SEWERS AND EMBROIDERERS, TEXTILE AND LIGHT LEATHER PRODUCTS
- 113. CLOTHING AND RELATED PRODUCTS MAKERS N.E.C.

GROUP XII. FOOD, DRINK AND TOBACCO WORKERS

- 120. BAKERS AND PASTRY COOKS
- 121. BUTCHERS AND MEAT CUTTERS
- 122. BREWERS, WINE MAKERS AND RELATED WORKERS
- 123. FOOD PROCESSORS N.E.C.
- 124. TOBACCO PREPARERS AND PRODUCTS MAKERS

GROUP XIII. PAPER AND PRINTING WORKERS

- 130. MAKERS OF PAPER AND PAPERBOARD
- 131. PAPER PRODUCTS MAKERS
- 132. COMPOSITORS
- 133. PRINTING PRESS OPERATORS
- 134. PRINTERS (SO DESCRIBED)
- 135. PRINTING WORKERS N.E.C.

GROUP XIV. MAKERS OF OTHER PRODUCTS

- 140. WORKERS IN RUBBER
- 141. WORKER IN PLASTIC
- 142. CRAFTSMEN N.E.C.
- 143. OTHER PRODUCTION PROCESS WORKERS

GROUP XV. CONSTRUCTION WORKERS

- 150. BRICKLAYERS, TILE SETTERS
- 151. MASON, STONE CUTTERS, SLATE WORKERS
- 152. PLASTERERS, CEMENT FINISHERS, TERRAZZO WORKERS
- 153. BUILDERS (SO DESCRIBED), CLERKS OF WORKS
- 154. CONSTRUCTION WORKERS N.E.C.

GROUP XVI. PAINTERS AND DECORATORS

- 160. AEROGRAPHERS, PAINT SPRAYERS
- 161. PAINTERS, DECORATORS N.E.C.

GROUP XVII. DRIVERS OF STATIONARY ENGINES, CRANES, ETC.

- 170. BOILER FIREMEN

(CONTINUED)

.....

- 171. CRANE AND HOIST OPERATORS, SLINGERS
- 172. OPERATORS OF EARTH MOVING AND OTHER CONSTRUCTION MACHINERY N.E.C.
- 173. BOILER SCALERS
- 174. STATIONARY ENGINE, MATERIALS, HANDLING PLANT OPERATORS N.E.C. OILERS AND GREASERS

GROUP XVIII. LABOURERS N.E.C.

- 180. RAILWAY LENGTHMEN

SUBGROUP-LABOURERS AND UNSKILLED WORKERS N.E.C.

- 181. CHEMICAL AND ALLIED TRADES
- 182. ENGINEERING AND ALLIED TRADES
- 183. FOUNDRIES IN ENGINEERING AND ALLIED TRADES
- 184. TEXTILES (NOT TEXTILE GOODS)
- 185. COKE OVENS AND GAS WORKS
- 186. GLASS AND CERAMICS
- 187. BUILDING AND CONTRACTING
- 188. OTHER

GROUP XIX. TRANSPORT AND COMMUNICATIONS WORKERS

- 190. DECK, ENGINEERING OFFICERS AND PILOTS, SHIP
- 191. DECK AND ENGINEER ROOM RATINGS, BARGE AND BOATMEN
- 192. AIRCRAFT PILOTS, NAVIGATORS AND FLIGHT ENGINEERS
- 193. DRIVERS, MOTORMEN, FIREMEN, RAILWAY ENGINE
- 194. RAILWAY GUARDS
- 195. DRIVERS OF BUSES, COACHES, TRAMS
- 196. DRIVERS OF OTHER ROAD PASSENGER VEHICLES
- 197. DRIVERS OF ROAD GOODS VEHICLES
- 198. INSPECTORS, SUPERVISORS TRANSPORT
- 199. SHUNTERS, POINTSMEN
- 200. TRAFFIC CONTROLLERS AND DISPATCHERS, TRANSPORT
- 201. TELEPHONE OPERATORS
- 202. TELEGRAPH AND RADIO OPERATORS
- 203. POSTMEN, MAIL SORTERS
- 204. MESSENGERS
- 205. BUS AND TRAM CONDUCTORS
- 206. PORTERS, TICKET COLLECTORS, RAILWAY
- 207. STEVEDORES, DOCK LABOURERS
- 208. LORRY DRIVER'S MATES, VAN GUARDS
- 209. WORKERS IN TRANSPORT AND COMMUNICATION OCCUPATIONS N.E.C.

(CONTINUED)

.....

GROUP XX. WAREHOUSEMEN, STOREKEEPERS, PACKERS, BOTTLERS

- 210. WAREHOUSEMEN, STOREKEEPERS AND ASSISTANTS
- 211. PACKERS, LABELLERS AND RELATED WORKERS

GROUP XXI. CLERICAL WORKERS

- 220. TYPISTS, SHORTHAND WRITERS, SECRETARIES
- 221. CLERKS, CASHIERS, OFFICE MACHINE OPERATORS
- 222. CIVIL SERVICE EXECUTIVE OFFICERS
- 223. CIVIL SERVANTS, LOCAL AUTHORITY OFFICIALS (SO DESCRIBED)

GROUP XXII. SALES WORKERS

- 230. PROPRIETORS AND MANAGERS, FOOD SALES
- 231. PROPRIETORS AND MANAGERS, NON-FOOD SALES
- 232. SHOP SALESMEN AND ASSISTANTS, FOOD
- 233. SHOP SALESMEN AND ASSISTANTS, NON-FOOD
- 234. ROUNDSMEN (BREAD, MILK, LAUNDRY, SOFT DRINKS)
- 235. STREET VENDORS, HAWKERS
- 236. GARAGE PROPRIETORS
- 237. COMMERCIAL TRAVELLERS, MANUFACTURERS' AGENTS
- 238. FINANCE, INSURANCE BROKERS, FINANCIAL AGENTS
- 239. SALESMEN, SERVICES, VALUERS, AUCTIONEERS

GROUP XXIII. SERVICE, SPORT AND RECREATION WORKERS

- 250. FIRE BRIGADE OFFICERS AND MEN
- 251. POLICE OFFICERS AND MEN
- 252. GUARDS AND RELATED WORKERS N.E.C.
- 253. PUBLICANS, INNKEEPERS
- 254. BARMEN, BARMAIDS
- 255. LODGING HOUSE, HOTEL KEEPERS, HOUSEKEEPERS, STEWARDS AND MATRONS
- 256. RESTAURATEURS, WAITERS, COUNTER HANDS
- 257. COOKS
- 258. KITCHEN HANDS
- 259. MAIDS, VALETS AND RELATED SERVICE WORKERS N.E.C.
- 260. CARETAKERS, OFFICE KEEPERS
- 261. CHIMNEY SWEEPS
- 262. CHARWOMEN, OFFICE CLEANERS, WINDOW CLEANERS
- 263. HAIRDRESSERS, MANUCURISTS, BEAUTICIANS
- 264. LAUNDERERS, DRY CLEANERS AND PRESSERS
- 265. ATHLETES, SPORTSMEN AND RELATED WORKERS
- 266. HOSPITAL OR WARD ORDERLIES, AMBULANCE MEN
- 267. SERVICE, SPORT AND RECREATION WORKERS N.E.C.

(CONTINUED)

.....

GROUP XXIV. ADMINISTRATORS AND MANAGERS

- 270. MINISTERS OF THE CROWN, MP'S. (N.E.C.) SENIOR GOVERNMENT OFFICIAL
- 271. LOCAL AUTHORITY SENIOR OFFICERS
- 272. MANAGERS IN ENGINEERING AND ALLIED TRADES
- 273. MANAGERS IN BUILDING AND CONTRACTING
- 274. MANAGERS IN MINING AND PRODUCTION N.E.C.
- 275. PERSONNEL MANAGERS
- 276. SALES MANAGERS
- 277. COMPANY DIRECTORS
- 278. MANAGERS N.E.C.

GROUP XXV. PROFESSIONAL, TECHNICAL WORKERS, ARTISTS

- 280. MEDICAL PRACTITIONERS (QUALIFIED)
- 281. DENTAL PRACTITIONERS
- 282. NURSES
- 283. PHARMACISTS, DISPENSERS
- 284. RADIOGRAPHERS (MEDICAL AND INDUSTRIAL)
- 285. MEDICAL WORKERS N.E.C.
- 286. UNIVERSITY TEACHERS
- 287. TEACHERS N.E.C.
- 288. CIVIL, STRUCTURAL, MUNICIPAL ENGINEERS
- 289. MECHANICAL ENGINEERS
- 290. ELECTRICAL ENGINEERS
- 291. TECHNOLOGISTS N.E.C.
- 292. CHEMISTS, PHYSICAL AND BIOLOGICAL SCIENCES
- 293. AUTHORS, JOURNALISTS AND RELATED WORKERS
- 294. STAGE MANAGERS, ACTORS, ENTERTAINERS, MUSICIANS
- 295. PAINTERS, SCULPTORS AND RELATED CREATIVE ARTISTS
- 296. ACCOUNTANTS, PROFESSIONAL, COMPANY SECRETARIES AND REGISTRARS
- 297. SURVEYORS, ARCHITECTS
- 298. CLERGY, MINISTERS, MEMBERS OF RELIGIOUS ORDERS
- 299. JUDGES, BARRISTERS, ADVOCATES, SOLICITORS
- 310. SOCIAL WELFARE AND RELATED WORKERS
- 311. PROFESSIONAL WORKERS N.E.C.
- 312. DRAUGHTSMEN
- 313. LABORATORY ASSISTANTS, TECHNICIANS
- 314. TECHNICAL AND RELATED WORKERS N.E.C.

GROUP XXVI. ARMED FORCES (BRITISH AND FOREIGN)

- 320. ARMED FORCES (UK)
- 321. ARMED FORCES (COMMONWEALTH AND FOREIGN)

(CONTINUED)

.....

GROUP XXVII. INADEQUATELY DESCRIBED OCCUPATIONS

330. INADEQUATELY DESCRIBED OCCUPATIONS

SPECIAL CODES

- 400. NO OCCUPATION, HOUSEWIFE
- 500. INFORMATION REFUSED
- 600. STUDENT
- 999. RESPONDENT WAS NOT INTERVIEWED IN THIS WAVE

(CONTINUED)

.....

NOTE 23- SEMANTIC DIFFERENTIAL SCALE MEASUREMENTS OF PARTIES

THIS NOTE USED IN CONJUNCTION WITH REF. NOS. 656-799.

THE RESPONDENT WAS ASKED TO RATE THE CONSERVATIVE, LABOUR, AND LIBERAL PARTIES FROM 1 TO 7 ACCORDING TO TWELVE PAIRS OF WORDS SUCH AS OUT-OF-DATE/MODERN. HIS RESPONSES WERE CODED AS FOLLOWS:

1. VERY (FIRST WORD)
2. FAIRLY (FIRST WORD)
3. SLIGHTLY (FIRST WORD)
4. NEITHER
5. SLIGHTLY (SECOND WORD)
6. FAIRLY (SECOND WORD)
7. VERY (SECOND WORD)
8. RESPONDENT WAS NOT INTERVIEWED IN THIS WAVE
9. DK
0. NA; INAP. (NOT IN RANDOM HALF-SAMPLE "B")

FOR EXAMPLE, REF. NO. 656, OUT-OF-DATE/MODERN-CON 1963, IS CODED

1. VERY OUT-OF-DATE
2. FAIRLY OUT-OF-DATE
3. SLIGHTLY OUT-OF-DATE
4. NEITHER
5. SLIGHTLY MODERN
6. FAIRLY MODERN
7. VERY MODERN
8. RESPONDENT WAS NOT INTERVIEWED IN 1963
9. DK
0. NA; INAP. (NOT IN RANDOM HALF-SAMPLE "B")

EACH WAVE HAS ONE VARIABLE FOR EACH PARTY FOR EACH OF THE TWELVE PAIRS OF WORDS (36 VARIABLES PER WAVE).

RESPONDENTS IN HALF-SAMPLE "A" WERE NOT ASKED THE SEMANTIC DIFFERENTIAL QUESTIONS AND ARE CODED '0' EXCEPT IN CASES WHERE THE INTERVIEWER IGNORED INSTRUCTIONS AND ASKED THE QUESTIONS. IN SUCH CASES THEIR RESPONSES WERE CODED SUBSTANTIVELY.