

Package ‘fivethirtyeight’

July 23, 2025

Title Data and Code Behind the Stories and Interactives at
‘FiveThirtyEight’

Description Datasets and code published by the data journalism website
‘FiveThirtyEight’ available at <<https://github.com/fivethirtyeight/data>>.
Note that while we received guidance from editors at ‘FiveThirtyEight’, this
package is not officially published by ‘FiveThirtyEight’.

Version 0.6.2

Maintainer Albert Y. Kim <albert.ys.kim@gmail.com>

Depends R (>= 3.2.4)

License MIT + file LICENSE

Encoding UTF-8

LazyData true

URL <https://github.com/rudeboybert/fivethirtyeight>

BugReports <https://github.com/rudeboybert/fivethirtyeight/issues>

RoxygenNote 7.1.1

Suggests ggplot2, dplyr, tidyr (>= 1.0.0), readr, tibble, stringr,
broom, knitr, rmarkdown, patchwork, fivethirtyeightdata

Additional_repositories <https://fivethirtyeightdata.github.io/drat>

VignetteBuilder knitr

NeedsCompilation no

Author Albert Y. Kim [aut, cre] (ORCID:
<<https://orcid.org/0000-0001-7824-306X>>),
Chester Ismay [aut] (ORCID: <<https://orcid.org/0000-0003-2820-2547>>),
Jennifer Chunn [aut],
Meredith Manley [ctb] (ORCID: <<https://orcid.org/0000-0001-7707-0654>>),
Maggie Shea [ctb],
Starry Yujia Zhou [ctb],
Andrew Flowers [ctb],
Jonathan Bouchet [ctb],
G. Elliott Morris [ctb],

Adam Spannbauer [ctb],
 Pradeep Adhokshaja [ctb],
 Olivia Barrows [ctb],
 Jojo Miller [ctb],
 Jayla Nakayama [ctb],
 Ben Baumer [ctb] (ORCID: <<https://orcid.org/0000-0002-3279-0516>>),
 Rana Gahwagy [ctb] (ORCID: <<https://orcid.org/0000-0002-6331-2840>>),
 Natalia Iannucci [ctb] (ORCID: <<https://orcid.org/0000-0001-5663-1731>>),
 Marium Tapal [ctb] (ORCID: <<https://orcid.org/0000-0001-5093-6462>>),
 Irene Ryan [ctb],
 Alina Barylsky [ctb],
 Danica Miguel [ctb],
 Sunni Raleigh [ctb],
 Anna Ballou [ctb],
 Jane Bang [ctb],
 Jordan Moody [ctb],
 Kara Van Allen [ctb],
 Jessica Keast [ctb],
 Lizette Carpenter [ctb],
 Fatima Keita [ctb]

Repository CRAN

Date/Publication 2021-10-07 13:40:02 UTC

Contents

ahca_polls	5
airline_safety	6
antiquities_act	7
august_senate_polls	8
avengers	9
bachelorette	10
bad_drivers	11
bechdel	12
biopics	13
bob_ross	14
cabinet_turnover	17
candy_rankings	17
cand_events_20150114	18
cand_events_20150130	19
cand_state_20150114	20
cand_state_20150130	21
chess_transfers	21
classic_rock_raw_data	22
classic_rock_song_list	23
college_all_ages	23
college_grad_students	24
college_recent_grads	25

comma_survey	27
congress_age	28
cousin_marriage	29
daily_show_guests	29
datasets_master	30
democratic_bench	30
dem_candidates	31
drinks	34
drug_use	35
elasticity_by_district	37
elasticity_by_state	38
elo_blatter	38
endorsements	39
endorsements_2020	40
fandango	41
fifa_audience	42
fight_songs	43
fivethirtyeight	44
flying	44
food_world_cup	46
forecast_results_2018	48
foul_balls	49
generic_polllist	50
generic_topline	51
google_trends	52
governor_national_forecast	53
governor_state_forecast	54
hate_crimes	55
hiphop_cand_lyrics	56
hist_ncaa_bball_casts	56
hist_senate_preds	57
house_national_forecast	58
impeachment_polls	59
librarians	60
love_actually_adj	61
love_actually_appearance	62
mad_men	63
male_flight_attend	64
masculinity_survey	64
mediacloud_hurricanes	66
mediacloud_online_news	67
mediacloud_states	67
mediacloud_trump	68
media_mentions_2020	69
mlb_as_play_talent	70
mlb_as_team_talent	71
mueller_approval_polls	72
murder_2015_final	73

murder_2016_prelim	73
nba_draft_2015	74
nba_draymond	75
nba_elo	75
nba_tattoos	76
ncaa_w_bball_tourney	77
nfltx_div_avgprice	78
nfltx_usa_avg	78
nflwr_aging_curve	79
nflwr_hist	79
nfl_fandom_google	80
nfl_fandom_surveymonkey	81
nfl_fav_team	83
nfl_suspensions	84
nutrition_pvalues	84
partisan_lean_district	85
partisan_lean_state	86
police_deaths	87
police_killings	87
police_locals	89
pres_2016_trail	90
pres_commencement	91
pulitzer	91
riddler_castles	92
riddler_castles2	93
riddler_pick_lowest	94
russia_investigation	95
sandy_311	96
san_andreas	98
senate_national_forecast	99
senate_polls	100
senate_seat_forecast	100
spi_global_rankings	101
state_info	102
state_of_the_state	103
steak_survey	104
tarantino	105
tennis_events_time	106
tennis_players_time	106
tennis_serve_time	107
tenth_circuit	108
trumpworld_issues	109
trumpworld_polls	110
trump_approval_poll	112
trump_approval_trend	113
trump_lawsuits	114
trump_news	115
trump_twitter	116

tv_hurricanes	116
tv_hurricanes_by_network	117
tv_states	118
undefeated	119
unisex_names	119
US_births_1994_2003	120
US_births_2000_2014	121
weather_check	121
wwc_2019	122

Index	125
--------------	------------

ahca_polls	<i>American Health Care Act Polls</i>
------------	---------------------------------------

Description

The raw data behind the story "Why The GOP Is So Hell-Bent On Passing An Unpopular Health Care Bill" <https://fivethirtyeight.com/features/why-the-gop-is-so-hell-bent-on-passing-an-unpopular-h>

Usage

```
ahca_polls
```

Format

A data frame with 15 rows representing polls and 7 variables:

start Start date of the poll.

end End date of the poll.

pollster The entity that conducts and collects information from the poll.

favor The number of affirmative responses to the question at the pollster.

oppose The number of negative responses to the question at the pollster.

url The website associated with the polling question.

text The polling question asked at the pollster.

Source

See <https://github.com/fivethirtyeight/data/blob/master/ahca-polls/README.md>

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
ahca_polls_tidy <- ahca_polls %>%
  pivot_longer(-c(start, end, pollster, text, url), names_to = "opinion", values_to = "count")
```

airline_safety	<i>Should Travelers Avoid Flying Airlines That Have Had Crashes in the Past?</i>
----------------	--

Description

The raw data behind the story "Should Travelers Avoid Flying Airlines That Have Had Crashes in the Past?" <https://fivethirtyeight.com/features/should-travelers-avoid-flying-airlines-that-have-had->

Usage

```
airline_safety
```

Format

A data frame with 56 rows representing airlines and 9 variables:

airline airline
incl_reg_subsidiaries indicates that regional subsidiaries are included
avail_seat_km_per_week available seat kilometers flown every week
incidents_85_99 Total number of incidents, 1985-1999
fatal_accidents_85_99 Total number of fatal accidents, 1985-1999
fatalities_85_99 Total number of fatalities, 1985-1999
incidents_00_14 Total number of incidents, 2000-2014
fatal_accidents_00_14 Total number of fatal accidents, 2000-2014
fatalities_00_14 Total number of fatalities, 2000-2014

Source

Aviation Safety Network <https://aviation-safety.net>.

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
airline_safety_tidy <- airline_safety %>%
  pivot_longer(-c(airline, incl_reg_subsidiaries, avail_seat_km_per_week),
 names_to = "type", values_to = "count") %>%
  mutate(
 period = str_sub(type, start=-5),
 period = str_replace_all(period, "_", "-"),
 type = str_sub(type, end=-7)
  )
```

antiquities_act

*Trump Might Be The First President To Scrap A National Monument***Description**

The raw data behind the story "Trump Might Be The First President To Scrap A National Monument" <https://fivethirtyeight.com/features/trump-might-be-the-first-president-to-scrap-a-national-monument/>

Usage

antiquities_act

Format

A data frame with 344 rows representing acts and 9 variables (Note that 7 of the original rows failed to parse and are omitted here):

current_name Current name of piece of land designated under the Antiquities Act

states State(s) or territory where land is located

original_name If included, original name of piece of land designated under the Antiquities Act

current_agency Current land management agency. NPS = National Parks Service, BLM = Bureau of Land Management, USFS = US Forest Service, FWS = US Fish and Wildlife Service, NOAA = National Oceanic and Atmospheric Administration

action Type of action taken on land

date Date of action

year Year of action

pres_or_congress President or congress that issued action

acres_affected Acres affected by action. Note that total current acreage is not included. National monuments that cover ocean are listed in square miles.

Source

National Parks Conservation Association <https://www.npca.org/> and National Parks Service Archeology Program <https://www.nps.gov/history/archeology/sites/antiquities/MonumentsList.htm>

august_senate_polls	<i>How Much Trouble Is Ted Cruz Really In?</i>
---------------------	--

Description

The raw data behind the story "How Much Trouble Is Ted Cruz Really In?" <https://fivethirtyeight.com/features/how-much-trouble-is-ted-cruz-really-in/>.

Usage

```
august_senate_polls
```

Format

A data frame with 594 rows representing senate polls, and 11 variables:

cycle the election year

state the state of the poll

senate_class the class of the senate

start_date the start date of the poll

end_date the end odate of the poll

dem_poll the percent of support for the Democrat during the poll

rep_poll the percent of support for the Republican during the poll

dem_result the result percent of support for the Democrat during the election

rep_result the result percent of support for the Republican during the election

error the difference between the percent of support of one party during the poll and the result percent of support for the same party during the election

absolute_error the absolute value of the error value

Source

Emerson College's poll of registered voters

avengers	<i>Joining The Avengers Is As Deadly As Jumping Off A Four-Story Building</i>
----------	---

Description

The raw data behind the story "Joining The Avengers Is As Deadly As Jumping Off A Four-Story Building" <https://fivethirtyeight.com/features/avengers-death-comics-age-of-ultron/>.

Usage

avengers

Format

A data frame with 173 rows representing characters and 21 variables:

url The URL of the comic character on the Marvel Wikia

name_alias The full name or alias of the character

appearances The number of comic books that character appeared in as of April 30

current Is the member currently active on an avengers affiliated team?

gender The recorded gender of the character

probationary_intro Sometimes the character was given probationary status as an Avenger, this is the date that happened

full_reserve_avengers_intro The month and year the character was introduced as a full or reserve member of the Avengers

year The year the character was introduced as a full or reserve member of the Avengers

years_since_joining 2015 minus the year

honorary The status of the avenger, if they were given "Honorary" Avenger status, if they are simply in the "Academy," or "Full" otherwise

death1 TRUE if the Avenger died, FALSE if not.

return1 TRUE if the Avenger returned from their first death, FALSE if they did not, blank if not applicable

death2 TRUE if the Avenger died a second time after their revival, FALSE if they did not, blank if not applicable

return2 TRUE if the Avenger returned from their second death, FALSE if they did not, blank if not applicable

death3 TRUE if the Avenger died a third time after their second revival, FALSE if they did not, blank if not applicable

return3 TRUE if the Avenger returned from their third death, FALSE if they did not, blank if not applicable

death4 TRUE if the Avenger died a fourth time after their third revival, FALSE if they did not, blank if not applicable

return4 TRUE if the Avenger returned from their fourth death, FALSE if they did not, blank if not applicable

death5 TRUE if the Avenger died a fifth time after their fourth revival, FALSE if they did not, blank if not applicable

return5 TRUE if the Avenger returned from their fifth death, FALSE if they did not, blank if not applicable

notes Descriptions of deaths and resurrections.

Source

Deaths of Marvel comic book characters between the time they joined the Avengers and April 30, 2015, the week before Secret Wars #1.

bachelorette

Bachelorette / Bachelor

Description

The raw data behind the stories: "How To Spot A Front-Runner On The 'Bachelor' Or 'Bachelorette'" <https://fivethirtyeight.com/features/the-bachelorette/>, "Rachel's Season Is Fitting Neatly Into 'Bachelorette' History" <https://fivethirtyeight.com/features/rachels-season-is-fitting-neatly-into-bachelorette-history/> and "Rachel Lindsay's 'Bachelorette' Season, In Three Charts" <https://fivethirtyeight.com/features/rachel-lindsays-bachelorette-season-in-three-charts/>.

Usage

bachelorette

Format

A data frame with 887 rows representing the Bachelorette and Bachelor contestants and 23 variables:

show Bachelor or Bachelorette.

season Which season?

contestant An identifier for the contestant in a given season.

elimination_1 Who was eliminated in week 1.

elimination_2 Who was eliminated in week 2.

elimination_3 Who was eliminated in week 3.

elimination_4 Who was eliminated in week 4.

elimination_5 Who was eliminated in week 5.

elimination_6 Who was eliminated in week 6.

elimination_7 Who was eliminated in week 7.

elimination_8 Who was eliminated in week 8.

elimination_9 Who was eliminated in week 9.
elimination_10 Who was eliminated in week 10.
dates_1 Who was on which date in week 1.
dates_2 Who was on which date in week 2.
dates_3 Who was on which date in week 3.
dates_4 Who was on which date in week 4.
dates_5 Who was on which date in week 5.
dates_6 Who was on which date in week 6.
dates_7 Who was on which date in week 7.
dates_8 Who was on which date in week 8.
dates_9 Who was on which date in week 9.
dates_10 Who was on which date in week 10.

Details

Eliminations connote either an elimination (starts with "E") or a rose (starts with "R"). Eliminations supersede roses. "E" connotes a standard elimination, typically at a rose ceremony. "EQ" means the contestant quits. "EF" means the contestant was fired by production. "ED" connotes a date elimination. "EU" connotes an unscheduled elimination, one that takes place at a time outside of a date or rose ceremony. "R" means the contestant received a rose. "R1" means the contestant got a first impression rose. "D1" means a one-on-one date, "D2" means a 2-on-1, "D3" means a 3-on-1 group date, and so on. Weeks of the show are eliminated by rose ceremonies, and may not line up exactly with episodes.

Source

https://bachelor-nation.fandom.com/wiki/Bachelor_Nation_Wiki and then missing seasons were filled in by ABC and FiveThirtyEight staffers.

bad_drivers

Dear Mona, Which State Has The Worst Drivers?

Description

The raw data behind the story "Dear Mona, Which State Has The Worst Drivers?" <https://fivethirtyeight.com/features/which-state-has-the-worst-drivers/>

Usage

bad_drivers

Format

A data frame with 51 rows representing the 50 states + D.C. and 8 variables:

state State

num_drivers Number of drivers involved in fatal collisions per billion miles

perc_speeding Percentage of drivers involved in fatal collisions who were speeding

perc_alcohol Percentage of drivers involved in fatal collisions who were alcohol-impaired

perc_not_distracted Percentage of drivers involved in fatal collisions who were not distracted

perc_no_previous Percentage of drivers involved in fatal collisions who had not been involved in any previous accidents

insurance_premiums Car insurance premiums (\$)

losses Losses incurred by insurance companies for collisions per insured driver (\$)

Source

National Highway Traffic Safety Administration 2012, National Highway Traffic Safety Administration 2009 & 2012, National Association of Insurance Commissioners 2010 & 2011.

bechdel

The Dollar-And-Cents Case Against Hollywood's Exclusion of Women

Description

The raw data behind the story "The Dollar-And-Cents Case Against Hollywood's Exclusion of Women" <https://fivethirtyeight.com/features/the-dollar-and-cents-case-against-hollywoods-exclusion>

Usage

bechdel

Format

A data frame with 1794 rows representing movies and 15 variables:

year Year of release

imdb Text to construct IMDB url. Ex: <https://www.imdb.com/title/tt1711425>

title Movie test

test bechdel test result (detailed, with discrepancies indicated)

clean_test bechdel test result (detailed): ok = passes test, dubious, men = women only talk about men, notalk = women don't talk to each other, nowomen = fewer than two women

binary Bechdel Test PASS vs FAIL binary

budget Film budget

domgross Domestic (US) gross

intgross Total International (i.e., worldwide) gross
code Bechdel Code
budget_2013 Budget in 2013 inflation adjusted dollars
domgross_2013 Domestic gross (US) in 2013 inflation adjusted dollars
intgross_2013 Total International (i.e., worldwide) gross in 2013 inflation adjusted dollars
period_code
decade_code

Details

A vignette of an analysis of this dataset using the tidyverse can be found on [CRAN](#) or by running:
`vignette("bechdel", package = "fivethirtyeightdata")`

Source

<https://bechdeltest.com/> and <https://www.the-numbers.com/>. The original data can be found at <https://github.com/fivethirtyeight/data/tree/master/bechdel>.

biopics

'Straight Outta Compton' Is The Rare Biopic Not About White Dudes

Description

The raw data behind the story "'Straight Outta Compton' Is The Rare Biopic Not About White Dudes" <https://fivethirtyeight.com/features/straight-outta-compton-is-the-rare-biopic-not-about-white-dudes/>
 An analysis using this data was contributed by Pradeep Adhokshaja as a package vignette at <https://fivethirtyeightdata.github.io/fivethirtyeightdata/articles/biopics.html>.

Usage

biopics

Format

A data frame with 761 rows representing movies and 14 variables:

title Title of the film.
site Text to construct IMDB url. Ex: <https://www.imdb.com/title/tt1711425>
country Country of origin.
year_release Year of release.
box_office Gross earnings at U.S. box office.
director Director of film.
number_of_subjects The number of subjects featured in the film.
subject The actual name of the featured subject.

type_of_subject The occupation of subject or reason for recognition.

race_known Indicates whether the subject's race was discernible based on background of self, parent, or grandparent.

subject_race Race of the subject.

person_of_color Dummy variable that indicates person of color.

subject_sex Sex of subject.

lead_actor_actress The actor or actress who played the subject.

Source

IMDB <https://www.imdb.com/>

bob_ross

A Statistical Analysis of the Work of Bob Ross

Description

The raw data behind the story "A Statistical Analysis of the Work of Bob Ross" <https://fivethirtyeight.com/features/a-statistical-analysis-of-the-work-of-bob-ross/>. An analysis using this data was contributed by Jonathan Bouchet as a package vignette at https://fivethirtyeightdata.github.io/fivethirtyeightdata/articles/bob_ross.html.

Usage

bob_ross

Format

A data frame with 403 rows representing episodes and 71 variables:

episode Episode code

season Season number

episode_num Episode number

title Title of episode

apple_frame Present (1) or not (0)

aurora_borealis Present (1) or not (0)

barn Present (1) or not (0)

beach Present (1) or not (0)

boat Present (1) or not (0)

bridge Present (1) or not (0)

building Present (1) or not (0)

bushes Present (1) or not (0)

cabin Present (1) or not (0)
cactus Present (1) or not (0)
circle_frame Present (1) or not (0)
cirrus Present (1) or not (0)
cliff Present (1) or not (0)
clouds Present (1) or not (0)
conifer Present (1) or not (0)
cumulus Present (1) or not (0)
deciduous Present (1) or not (0)
diane_andre Present (1) or not (0)
dock Present (1) or not (0)
double_oval_frame Present (1) or not (0)
farm Present (1) or not (0)
fence Present (1) or not (0)
fire Present (1) or not (0)
florida_frame Present (1) or not (0)
flowers Present (1) or not (0)
fog Present (1) or not (0)
framed Present (1) or not (0)
grass Present (1) or not (0)
guest Present (1) or not (0)
half_circle_frame Present (1) or not (0)
half_oval_frame Present (1) or not (0)
hills Present (1) or not (0)
lake Present (1) or not (0)
lakes Present (1) or not (0)
lighthouse Present (1) or not (0)
mill Present (1) or not (0)
moon Present (1) or not (0)
mountain Present (1) or not (0)
mountains Present (1) or not (0)
night Present (1) or not (0)
ocean Present (1) or not (0)
oval_frame Present (1) or not (0)
palm_trees Present (1) or not (0)
path Present (1) or not (0)
person Present (1) or not (0)

portrait Present (1) or not (0)
rectangle_3d_frame Present (1) or not (0)
rectangular_frame Present (1) or not (0)
river Present (1) or not (0)
rocks Present (1) or not (0)
seashell_frame Present (1) or not (0)
snow Present (1) or not (0)
snowy_mountain Present (1) or not (0)
split_frame Present (1) or not (0)
steve_ross Present (1) or not (0)
structure Present (1) or not (0)
sun Present (1) or not (0)
tomb_frame Present (1) or not (0)
tree Present (1) or not (0)
trees Present (1) or not (0)
triple_frame Present (1) or not (0)
waterfall Present (1) or not (0)
waves Present (1) or not (0)
windmill Present (1) or not (0)
window_frame Present (1) or not (0)
winter Present (1) or not (0)
wood_framed Present (1) or not (0)

Source

See <https://github.com/fivethirtyeight/data/tree/master/bob-ross>

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
bob_ross_tidy <- bob_ross %>%
  pivot_longer(-c(episode, season, episode_num, title),
 names_to = "object", values_to = "present") %>%
  mutate(present = as.logical(present)) %>%
  arrange(episode, object)
```

cabinet_turnover	<i>Two Years In, Turnover In Trump's Cabinet Is Still Historically High</i>
------------------	---

Description

The raw data behind the story "Two Years In, Turnover In Trump's Cabinet Is Still Historically High" <https://fivethirtyeight.com/features/two-years-in-turnover-in-trumps-cabinet-is-still-histori>

Usage

```
cabinet_turnover
```

Format

A data frame with 312 rows representing cabinet members and 8 variables:

president Surname of of sitting President

position Cabinet Position

appointee Appointee's full name

start Date the appointee was sworn in

end Date the appointee left office

length Length of Tenure, in days

days Days into administration that the appointee left office

combined Whether or not Cabinet member served in more than one administrations

Source

from Federal Government Websites and News Reports

candy_rankings	<i>Candy Power Ranking</i>
----------------	----------------------------

Description

The raw data behind the story "The Ultimate Halloween Candy Power Ranking" <https://fivethirtyeight.com/features/the-ultimate-halloween-candy-power-ranking/>.

Usage

```
candy_rankings
```

Format

A data frame with 85 rows representing Halloween candy and 13 variables:

competitorname The name of the Halloween candy.

chocolate Does it contain chocolate?

fruity Is it fruit flavored?

caramel Is there caramel in the candy?

peanutyalmondy Does it contain peanuts, peanut butter or almonds?

nougat Does it contain nougat?

crispedricewafer Does it contain crisped rice, wafers, or a cookie component?

hard Is it a hard candy?

bar Is it a candy bar?

pluribus Is it one of many candies in a bag or box?

sugarpercent The percentile of sugar it falls under within the data set.

pricepercent The unit price percentile compared to the rest of the set.

winpercent The overall win percentage according to 269,000 matchups.

Source

See <https://github.com/fivethirtyeight/data/tree/master/candy-power-ranking>

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
candy_rankings_tidy <- candy_rankings %>%
  pivot_longer(-c(competitorname, sugarpercent, pricepercent, winpercent),
 names_to = "characteristics", values_to = "present") %>%
  mutate(present = as.logical(present)) %>%
  arrange(competitorname)
```

cand_events_20150114 *Looking For Clues: Who Is Going To Run For President In 2016?*

Description

The raw data behind the story "Looking For Clues: Who Is Going To Run For President In 2016?"
<https://fivethirtyeight.com/features/2016-president-who-is-going-to-run/>.

Usage

```
cand_events_20150114
```

Format

A data frame with 42 rows representing events attended in Iowa and New Hampshire by potential presidential primary candidates and 8 variables:

person Potential presidential candidate
party Political party
state State of event
event Name of event
type Type of event
date Date of event
link Link to event
snippet Snippet of event description

Source

See <https://github.com/fivethirtyeight/data/tree/master/potential-candidates>

See Also

[cand_state_20150114](#), [cand_events_20150130](#), and [cand_state_20150130](#)

cand_events_20150130 *Who Will Run For President: Romney Is Out*

Description

The raw data behind the story "Who Will Run For President: Romney Is Out" <https://fivethirtyeight.com/features/romney-not-running-for-president/>.

Usage

```
cand_events_20150130
```

Format

A data frame with 74 rows representing events attended by potential presidential primary candidates and 8 variables:

person Potential presidential candidate
party Political party
state State of event
event Name of event
type Type of event
date Date of event
link Link to event
snippet Snippet of event description

Source

See <https://github.com/fivethirtyeight/data/tree/master/potential-candidates>

See Also

[cand_state_20150130](#), [cand_events_20150114](#), and [cand_state_20150114](#)

cand_state_20150114 *Looking For Clues: Who Is Going To Run For President In 2016?*

Description

The raw data behind the story "Looking For Clues: Who Is Going To Run For President In 2016?"
<https://fivethirtyeight.com/features/2016-president-who-is-going-to-run/>.

Usage

cand_state_20150114

Format

A data frame with 25 rows representing potential presidential primary candidates and 5 variables:

person Potential presidential candidate

party Political party

date Date of event

latest Latest statement

score Likelihood of running score, 1 = Not running, 5 = Definitely running

Source

See <https://github.com/fivethirtyeight/data/tree/master/potential-candidates>

See Also

[cand_events_20150114](#), [cand_events_20150130](#), and [cand_state_20150130](#)

cand_state_20150130	<i>Who Will Run For President: Romney Is Out</i>
---------------------	--

Description

The raw data behind the story "Who Will Run For President: Romney Is Out" <https://fivethirtyeight.com/features/romney-not-running-for-president/>.

Usage

cand_state_20150130

Format

A data frame with 27 rows representing potential presidential primary candidates and 5 variables:

person Potential presidential candidate

party Political party

date Date of event

latest Latest statement

score Likelihood of running score, 1 = Not running, 5 = Definitely running

Source

See <https://github.com/fivethirtyeight/data/tree/master/potential-candidates>

See Also

[cand_events_20150130](#), [cand_events_20150114](#), and [cand_state_20150114](#)

chess_transfers	<i>Chess Transfers</i>
-----------------	------------------------

Description

The raw data behind the story "American Chess Is Great Again" <https://fivethirtyeight.com/features/american-chess-is-great-again/>.

Usage

chess_transfers

Format

A data frame with 932 rows representing international player transfers and 5 variables:

url The corresponding website on the World Chess Federation page which details the transfers of a given year.

id An numeric identifier for the chess player who transferred.

federation The current national federation of the chess player

form_fed The national federation from which the chess player has transferred.

transfer_date The date at which the transfer took place.

Source

World Chess Federation

classic_rock_raw_data *Why Classic Rock Isn't What It Used To Be*

Description

The raw data behind the story "Why Classic Rock Isn't What It Used To Be" <https://fivethirtyeight.com/features/why-classic-rock-isnt-what-it-used-to-be/>.

Usage

```
classic_rock_raw_data
```

Format

A data frame with 37,673 rows representing song plays and 8 variables:

song Song name

artist Artist name

callsign Station callsign

time Time of song play in seconds elapsed since January 1, 1970

date_time Time of song play in date/time format

unique_id Unique ID for each song play

combined Song and artist name combined

Source

See <https://github.com/fivethirtyeight/data/tree/master/classic-rock>

See Also

[classic_rock_song_list](#)

`classic_rock_song_list`*Why Classic Rock Isn't What It Used To Be*

Description

The raw data behind the story "Why Classic Rock Isn't What It Used To Be" <https://fivethirtyeight.com/features/why-classic-rock-isnt-what-it-used-to-be/>.

Usage`classic_rock_song_list`**Format**

A data frame with 2230 rows representing unique songs and 7 variables:

song Song name

artist Artist name

release_year Release year as listed in SongFacts

combined Song and artist name combined

has_year Logical variable of whether release year is included

playcount Number of plays across all stations

playcount_has_year Number of plays across all stations if a year was found

Source

SongFacts and <https://github.com/fivethirtyeight/data/tree/master/classic-rock>

See Also

[classic_rock_raw_data](#)

`college_all_ages`*The Economic Guide To Picking A College Major*

Description

The raw data behind the story "The Economic Guide To Picking A College Major" <https://fivethirtyeight.com/features/the-economic-guide-to-picking-a-college-major/>.

Usage`college_all_ages`

Format

A data frame with 173 rows representing majors (all ages) and 11 variables:

major_code Major code, FO1DP in ACS PUMS

major Major description

major_category Category of major from Carnevale et al

total Total number of people with major

employed Number employed (ESR == 1 or 2)

employed_fulltime_yearround Employed at least 50 weeks (WKW == 1) and at least 35 hours (WKHP >= 35)

unemployed Number unemployed (ESR == 3)

unemployment_rate Unemployed / (Unemployed + Employed)

p25th 25th percentile of earnings

median Median earnings of full-time, year-round workers

p75th 75th percentile of earnings

Source

See <https://github.com/fivethirtyeight/data/blob/master/college-majors/readme.md>.

See Also

[college_grad_students](#), [college_recent_grads](#)

college_grad_students *The Economic Guide To Picking A College Major*

Description

The raw data behind the story "The Economic Guide To Picking A College Major" <https://fivethirtyeight.com/features/the-economic-guide-to-picking-a-college-major/>.

Usage

```
college_grad_students
```

Format

A data frame with 173 rows representing majors (graduate vs nongraduate students) and 22 variables:

major_code Major code, FO1DP in ACS PUMS

major Major description

major_category Category of major from Carnevale et al

grad_total Total number of people with major

grad_sample_size Sample size (unweighted) of full-time, year-round ONLY (used for earnings)

grad_employed Number employed (ESR == 1 or 2)

grad_employed_fulltime_yearround Employed at least 50 weeks (WKW == 1) and at least 35 hours (WKHP >= 35)

grad_unemployed Number unemployed (ESR == 3)

grad_unemployment_rate Unemployed / (Unemployed + Employed)

grad_p25th 25th percentile of earnings

grad_median Median earnings of full-time, year-round workers

grad_p75th 75th percentile of earnings

nongrad_total Total number of people with major

nongrad_employed Number employed (ESR == 1 or 2)

nongrad_employed_fulltime_yearround Employed at least 50 weeks (WKW == 1) and at least 35 hours (WKHP >= 35)

nongrad_unemployed Number unemployed (ESR == 3)

nongrad_unemployment_rate Unemployed / (Unemployed + Employed)

nongrad_p25th 25th percentile of earnings

nongrad_median Median earnings of full-time, year-round workers

nongrad_p75th 75th percentile of earnings

grad_share $\text{grad_total} / (\text{grad_total} + \text{nongrad_total})$

grad_premium $(\text{grad_median} - \text{nongrad_median}) / \text{nongrad_median}$

Source

See <https://github.com/fivethirtyeight/data/blob/master/college-majors/readme.md>.

See Also

[college_all_ages](#), [college_recent_grads](#)

college_recent_grads *The Economic Guide To Picking A College Major*

Description

The raw data behind the story "The Economic Guide To Picking A College Major" <https://fivethirtyeight.com/features/the-economic-guide-to-picking-a-college-major/>.

Usage

```
college_recent_grads
```

Format

A data frame with 173 rows representing majors (recent graduates) and 21 variables:

rank Rank by median earnings

major_code Major code, FO1DP in ACS PUMS

major Major description

major_category Category of major from Carnevale et al

total Total number of people with major

sample_size Sample size (unweighted) of full-time, year-round ONLY (used for earnings)

men Men with major

women Women with major

sharewomen Proportion women

employed Number employed (ESR == 1 or 2)

employed_fulltime Employed 35 hours or more

employed_parttime Employed less than 35 hours

employed_fulltime_yearround Employed at least 50 weeks (WKW == 1) and at least 35 hours (WKHP >= 35)

unemployed Number unemployed (ESR == 3)

unemployment_rate Unemployed / (Unemployed + Employed)

p25th 25th percentile of earnings

median Median earnings of full-time, year-round workers

p75th 75th percentile of earnings

college_jobs Number with job requiring a college degree

non_college_jobs Number with job not requiring a college degree

low_wage_jobs Number in low-wage service jobs

Source

See <https://github.com/fivethirtyeight/data/blob/master/college-majors/readme.md>.
Note that women-stem.csv was a subset of the original recent-grads.csv, so no data frame was created.

See Also

[college_grad_students](#), [college_all_ages](#)

comma_survey	<i>Elitist, Superfluous, Or Popular? We Polled Americans on the Oxford Comma</i>
--------------	--

Description

The raw data behind the story "Elitist, Superfluous, Or Popular? We Polled Americans on the Oxford Comma" <https://fivethirtyeight.com/features/elitist-superfluous-or-popular-we-polled-americans>

Usage

```
comma_survey
```

Format

A data frame with 1129 rows representing respondents and 13 variables:

respondent_id Respondent ID

gender Gender

age Age

household_income Household income bracket

education Education level

location Location (census region)

more_grammar_correct In your opinion, which sentence is more grammatically correct?

heard_oxford_comma Prior to reading about it above, had you heard of the serial (or Oxford) comma?

care_oxford_comma How much, if at all, do you care about the use (or lack thereof) of the serial (or Oxford) comma in grammar?

write_following How would you write the following sentence?

data_singular_plural When faced with using the word "data", have you ever spent time considering if the word was a singular or plural noun?

care_data How much, if at all, do you care about the debate over the use of the word "data" as a singular or plural noun?

care_proper_grammar In your opinion, how important or unimportant is proper use of grammar?

Source

See <https://github.com/fivethirtyeight/data/tree/master/comma-survey>.

`congress_age`*Both Republicans And Democrats Have an Age Problem*

Description

The raw data behind the story "Both Republicans And Democrats Have an Age Problem" <https://fivethirtyeight.com/features/both-republicans-and-democrats-have-an-age-problem/>.

Usage

`congress_age`

Format

A data frame with 18,635 rows representing members of Congress (House and Senate) and 13 variables:

congress Congress number.

chamber Chamber of congress: House of Representatives or Senate.

bioguide bioguide

firstname First name

middlename Middle name

lastname Last name

suffix Suffix

birthday Birthday

state State abbreviation

party Party abbreviation

incumbent Boolean variable of whether member was an incumbent.

termstart Start date of session.

age Age at start of session.

Source

See <https://github.com/fivethirtyeight/data/tree/master/congress-age>

cousin_marriage	<i>How Many Americans Are Married To Their Cousins?</i>
-----------------	---

Description

The raw data behind the story "How Many Americans Are Married To Their Cousins?" <https://fivethirtyeight.com/features/how-many-americans-are-married-to-their-cousins/>.

Usage

```
cousin_marriage
```

Format

A data frame with 70 rows representing countries and 2 variables:

country Country

percent Percent of marriages that are consanguineous

Source

consang.net

daily_show_guests	<i>Every Guest Jon Stewart Ever Had On 'The Daily Show'</i>
-------------------	---

Description

The raw data behind the story "Every Guest Jon Stewart Ever Had On 'The Daily Show'" <https://fivethirtyeight.com/features/every-guest-jon-stewart-ever-had-on-the-daily-show/>.

Usage

```
daily_show_guests
```

Format

A data frame with 2693 rows representing guests and 5 variables:

year The year the episode aired

google_knowledge_occupation Their occupation or office, according to Google's Knowledge Graph or, if they're not in there, how Stewart introduced them on the program.

show Air date of episode. Not unique, as some shows had more than one guest

group A larger group designation for the occupation. For instance, us senators, us presidents, and former presidents are all under "politicians"

raw_guest_list The person or list of people who appeared on the show, according to Wikipedia. The GoogleKnowledge_Occupation only refers to one of them in a given row.

Source

Google Knowledge Graph, The Daily Show clip library, Wikipedia.

datasets_master	<i>Master list of all datasets</i>
-----------------	------------------------------------

Description

All datasets included in both fivethirtyeight and fivethirtyeightdata packages

Usage

datasets_master

Format

A data frame with 9 variables:

Data Frame Name Name of lazy-loaded data frame

In fivethirtyeightdata? Whether the (large) dataset is in the fivethirtyeightdata package

Article Title Title as it appears on FiveThirtyEight.com

URL Link to article on FiveThirtyEight.com

Author 1 Main author

Author 2 Second author (if any)

Author 3 Third author (if any)

Date Date published

Filed Under Tag for article

democratic_bench	<i>Some Democrats Who Could Step Up If Hillary Isn't Ready For Hillary</i>
------------------	--

Description

The raw data behind the story "Some Democrats Who Could Step Up If Hillary Isn't Ready For Hillary" <https://fivethirtyeight.com/features/some-democrats-who-could-step-up-if-hillary-isnt-ready>

Usage

democratic_bench

Format

A data frame with 67 rows representing members of the Democratic Party and 3 variables:

candidate Candidate

raised_exp Amount the candidate was expected to raise

raised_act Amount the candidate actually raised

Source

See <https://github.com/fivethirtyeight/data/tree/master/democratic-bench>.

dem_candidates

Democratic Primary Candidates 2018

Description

The raw data behind the stories: "We Researched Hundreds Of Races. Here's Who Democrats Are Nominating" <https://fivethirtyeight.com/features/democrats-primaries-candidates-demographics/> and "How's The Progressive Wing Doing In Democratic Primaries So Far?" <https://fivethirtyeight.com/features/the-establishment-is-beating-the-progressive-wing-in-democratic-primaries-so-far/>.

Usage

```
dem_candidates
```

Format

A data frame with 811 rows representing Democratic candidates, and 32 variables:

candidate All candidates who received votes in 2018's Democratic primary elections for U.S. Senate, U.S. House and governor in which no incumbent ran. Supplied by Ballotpedia.

state The state in which the candidate ran. Supplied by Ballotpedia.

body The body of government for which the candidate ran. Supplied by Ballotpedia.

district_num If applicable, congressional district number for which the candidate ran. Supplied by Ballotpedia.

office_type The office for which the candidate ran. Supplied by Ballotpedia.

race_type Whether it was a "regular" or "special" election. Supplied by Ballotpedia.

race_primary_election_date The date on which the primary was held. Supplied by Ballotpedia.

primary_status Whether the candidate lost ("Lost") the primary or won/advanced to a runoff ("Advanced"). Supplied by Ballotpedia.

primary_runoff_status "None" if there was no runoff; "On the Ballot" if the candidate advanced to a runoff but it hasn't been held yet; "Advanced" if the candidate won the runoff; "Lost" if the candidate lost the runoff. Supplied by Ballotpedia.

general_status “On the Ballot” if the candidate won the primary or runoff and has advanced to November; otherwise, “None.” Supplied by Ballotpedia.

partisan_lean The FiveThirtyEight partisan lean of the district or state in which the election was held. Partisan leans are calculated by finding the average difference between how a state or district voted in the past two presidential elections and how the country voted overall, with 2016 results weighted 75 percent and 2012 results weighted 25 percent.

primary_percent The percentage of the vote received by the candidate in his or her primary. In states that hold runoff elections, we looked only at the first round (the regular primary). In states that hold all-party primaries (e.g., California), a candidate’s primary percentage is the percentage of the total Democratic vote they received. Unopposed candidates and candidates nominated by convention (not primary) are given a primary percentage of 100 but were excluded from our analysis involving vote share. Numbers come from official results posted by the secretary of state or local elections authority; if those were unavailable, we used unofficial election results from the New York Times.

won_primary “Yes” if the candidate won his or her primary and has advanced to November; “No” if he or she lost.

race “White” if we identified the candidate as non-Hispanic white; “Nonwhite” if we identified the candidate as Hispanic and/or any nonwhite race; blank if we could not identify the candidate’s race or ethnicity. To determine race and ethnicity, we checked each candidate’s website to see if he or she identified as a certain race. If not, we spent no more than two minutes searching online news reports for references to the candidate’s race.

veteran If the candidate’s website says that he or she served in the armed forces, we put “Yes.” If the website is silent on the subject (or explicitly says he or she didn’t serve), we put “No.” If the field was left blank, no website was available.

lgbtq If the candidate’s website says that he or she is LGBTQ (including indirect references like to a same-sex partner), we put “Yes.” If the website is silent on the subject (or explicitly says he or she is straight), we put “No.” If the field was left blank, no website was available.

elected_official We used Ballotpedia, VoteSmart and news reports to research whether the candidate had ever held elected office before, at any level. We put “Yes” if the candidate has held elected office before and “No” if not.

self_funder We used Federal Election Committee fundraising data (for federal candidates) and state campaign-finance data (for gubernatorial candidates) to look up how much each candidate had invested in his or her own campaign, through either donations or loans. We put “Yes” if the candidate donated or loaned a cumulative \$400,000 or more to his or her own campaign before the primary and “No” for all other candidates.

stem If the candidate identifies on his or her website that he or she has a background in the fields of science, technology, engineering or mathematics, we put “Yes.” If not, we put “No.” If the field was left blank, no website was available.

obama_alum We put “Yes” if the candidate mentions working for the Obama administration or campaign on his or her website, or if the candidate shows up on this list of Obama administration members and campaign hands running for office. If not, we put “No.”

party_support “Yes” if the candidate was placed on the DCCC’s Red to Blue list before the primary, was endorsed by the DSCC before the primary, or if the DSCC/DCCC aired pre-primary ads in support of the candidate. (Note: according to the DGA’s press secretary, the DGA does not get involved in primaries.) “No” if the candidate is running against someone for whom

one of the above things is true, or if one of those groups specifically anti-endorsed or spent money to attack the candidate. If those groups simply did not weigh in on the race, we left the cell blank.

emily_endorsed “Yes” if the candidate was endorsed by Emily’s List before the primary. “No” if the candidate is running against an Emily-endorsed candidate or if Emily’s List specifically anti-endorsed or spent money to attack the candidate. If Emily’s List simply did not weigh in on the race, we left the cell blank.

guns_sense_candidate “Yes” if the candidate received the Gun Sense Candidate Distinction from Moms Demand Action/Everytown for Gun Safety before the primary, according to media reports or the candidate’s website. “No” if the candidate is running against an candidate with the distinction. If Moms Demand Action simply did not weigh in on the race, we left the cell blank.

biden_endorsed “Yes” if the candidate was endorsed by Joe Biden before the primary. “No” if the candidate is running against a Biden-endorsed candidate or if Biden specifically anti-endorsed the candidate. If Biden simply did not weigh in on the race, we left the cell blank.

warren_endorsed “Yes” if the candidate was endorsed by Elizabeth Warren before the primary. “No” if the candidate is running against a Warren-endorsed candidate or if Warren specifically anti-endorsed the candidate. If Warren simply did not weigh in on the race, we left the cell blank.

sanders_endorsed “Yes” if the candidate was endorsed by Bernie Sanders before the primary. “No” if the candidate is running against a Sanders-endorsed candidate or if Sanders specifically anti-endorsed the candidate. If Sanders simply did not weigh in on the race, we left the cell blank.

our_revolution_endorsed “Yes” if the candidate was endorsed by Our Revolution before the primary, according to the Our Revolution website. “No” if the candidate is running against an Our Revolution-endorsed candidate or if Our Revolution specifically anti-endorsed or spent money to attack the candidate. If Our Revolution simply did not weigh in on the race, we left the cell blank.

justice_dems_endorsed “Yes” if the candidate was endorsed by Justice Democrats before the primary, according to the Justice Democrats website, candidate website or news reports. “No” if the candidate is running against a Justice Democrats-endorsed candidate or if Justice Democrats specifically anti-endorsed or spent money to attack the candidate. If Justice Democrats simply did not weigh in on the race, we left the cell blank.

pccc_endorsed “Yes” if the candidate was endorsed by the Progressive Change Campaign Committee before the primary, according to the PCCC website, candidate website or news reports. “No” if the candidate is running against a PCCC-endorsed candidate or if the PCCC specifically anti-endorsed or spent money to attack the candidate. If the PCCC simply did not weigh in on the race, we left the cell blank.

indivisible_endorsed “Yes” if the candidate was endorsed by Indivisible before the primary, according to the Indivisible website, candidate website or news reports. “No” if the candidate is running against an Indivisible-endorsed candidate or if Indivisible specifically anti-endorsed or spent money to attack the candidate. If Indivisible simply did not weigh in on the race, we left the cell blank.

wfp_endorsed “Yes” if the candidate was endorsed by the Working Families Party before the primary, according to the WFP website, candidate website or news reports. “No” if the candidate is running against a WFP-endorsed candidate or if the WFP specifically anti-endorsed or spent

money to attack the candidate. If the WFP simply did not weigh in on the race, we left the cell blank.

vote_vets_endorsed “Yes” if the candidate was endorsed by VoteVets before the primary, according to the VoteVets website, candidate website or news reports. “No” if the candidate is running against a VoteVets-endorsed candidate or if VoteVets specifically anti-endorsed or spent money to attack the candidate. If VoteVets simply did not weigh in on the race, we left the cell blank.

no_labels_support “Yes” if a No Labels-affiliated group (Citizens for a Strong America Inc., Forward Not Back, Govern or Go Home, United for Progress Inc. or United Together) spent money in support of the candidate in the primary. “No” if the candidate is running against an candidate supported by a No Labels-affiliated group or if a No Labels-affiliated group specifically anti-endorsed or spent money to attack the candidate. If No Labels simply did not weigh in on the race, we left the cell blank.

Note

This data was also used in "We Looked At Hundreds Of Endorsements. Here's Who Democrats Are Listening To" published on 2008-08-14 <https://fivethirtyeight.com/features/the-establishment-is-beating-t>

Source

Ballotpedia, New York Times, and candidate websites. See also <https://github.com/fivethirtyeight/data/blob/master/primary-candidates-2018/README.md>

drinks

Dear Mona Followup: Where Do People Drink The Most Beer, Wine And Spirits?

Description

The raw data behind the story "Dear Mona Followup: Where Do People Drink The Most Beer, Wine And Spirits?" <https://fivethirtyeight.com/features/dear-mona-followup-where-do-people-drink-the-most->

Usage

drinks

Format

A data frame with 193 rows representing countries and 5 variables:

country country

beer_servings Servings of beer in average serving sizes per person

spirit_servings Servings of spirits in average serving sizes per person

wine_servings Servings of wine in average serving sizes per person

total_litres_of_pure_alcohol Total litres of pure alcohol per person

Source

World Health Organization, Global Information System on Alcohol and Health (GISAH), 2010.

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
drinks_tidy <- drinks %>%
  pivot_longer(cols = ends_with("servings"), names_to = "type", values_to = "servings") %>%
  mutate(
 type = str_sub(type, start=1, end=-10)
  ) %>%
  arrange(country, type)
```

drug_use

How Baby Boomers Get High

Description

The raw data behind the story "How Baby Boomers Get High" <https://fivethirtyeight.com/features/how-baby-boomers-get-high/>. It covers usage of 13 drugs in the past 12 months across 17 age groups.

Usage

drug_use

Format

A data frame with 17 rows representing age groups and 28 variables:

age Age group

n Number of people surveyed

alcohol_use Percentage who used alcohol

alcohol_freq Median number of times a user used alcohol

marijuana_use Percentage who used marijuana

marijuana_freq Median number of times a user used marijuana

cocaine_use Percentage who used cocaine

cocaine_freq Median number of times a user used cocaine

crack_use Percentage who used crack

crack_freq Median number of times a user used crack

heroin_use Percentage who used heroin

heroin_freq Median number of times a user used heroin

hallucinogen_use Percentage who used hallucinogens
hallucinogen_freq Median number of times a user used hallucinogens
inhalant_use Percentage who used inhalants
inhalant_freq Median number of times a user used inhalants
pain_releiver_use Percentage who used pain relievers
pain_releiver_freq Median number of times a user used pain relievers
oxycontin_use Percentage who used oxycontin
oxycontin_freq Median number of times a user used oxycontin
tranquilizer_use Percentage who used tranquilizer
tranquilizer_freq Median number of times a user used tranquilizer
stimulant_use Percentage who used stimulants
stimulant_freq Median number of times a user used stimulants
meth_use Percentage who used meth
meth_freq Median number of times a user used meth
sedative_use Percentage who used sedatives
sedative_freq Median number of times a user used sedatives

Source

National Survey on Drug Use and Health from the Substance Abuse and Mental Health Data Archive <https://www.icpsr.umich.edu/icpsrweb/content/SAMHDA/index.html>.

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
use <- drug_use %>%
  select(age, n, ends_with("_use")) %>%
  pivot_longer(-c(age, n), names_to = "drug", values_to = "use") %>%
  mutate(drug = str_sub(drug, start=1, end=-5))
freq <- drug_use %>%
  select(age, n, ends_with("_freq")) %>%
  pivot_longer(-c(age, n), names_to = "drug", values_to = "freq") %>%
  mutate(drug = str_sub(drug, start=1, end=-6))
drug_use_tidy <- left_join(x=use, y=freq, by = c("age", "n", "drug")) %>%
  arrange(age)
```

elasticity_by_district*Political Elasticity Scores*

Description

This folder contains the data behind the story 'Election Update: The House Districts That Swing The Most (And Least) With The National Mood' <https://fivethirtyeight.com/features/election-update-the-house-districts-that-swing-the-most-and-least-with-the-national-mood/>

Usage

elasticity_by_district

Format

A dataset with 435 rows representing congressional districts and 2 variables

district congressional district

pvi_538 pvi

Note

The original dataset only has 2 columns: "district" and "elasticity". I separated the "district" columns into two. For example, in row 1 of the dataset, the original "district" = "MI-5", and I separated it into "state" = "Michigan" and "district_number" = "5". In addition, I used the full names for all states instead of abbreviations.

Source

An elasticity score measures how sensitive a state or district it is to changes in the national political environment.

See Also

[elasticity_by_state](#)

elasticity_by_state	<i>Political Elasticity Scores</i>
---------------------	------------------------------------

Description

This folder contains the data behind the story 'Election Update: The House Districts That Swing The Most (And Least) With The National Mood' <https://fivethirtyeight.com/features/election-update-the-house-districts-that-swing-the-most-and-least-with-the-national-mood/>

Usage

elasticity_by_state

Format

A dataset with 435 rows representing each state and the District of Columbia and 2 variables

state state

pvi_538 pvi

Note

I used the full names for all states instead of abbreviations.

Source

An elasticity score measures how sensitive a state or district it is to changes in the national political environment.

See Also

[elasticity_by_district](#)

elo_blatter	<i>Blatter's Reign At FIFA Hasn't Helped Soccer's Poor</i>
-------------	--

Description

The raw data behind the story "Blatter's Reign At FIFA Hasn't Helped Soccer's Poor" <https://fivethirtyeight.com/features/blatters-reign-at-fifa-hasnt-helped-soccers-poor/>.

Usage

elo_blatter

Format

A data frame with 191 rows representing countries and 5 variables:

country FIFA member country
elo98 The team's Elo in 1998
elo15 The team's Elo in 2015
confederation Confederation to which country belongs
gdp06 The country's purchasing power parity GDP as of 2006
popu06 The country's 2006 population
gdp_source Source for gdp06
popu_source Source for popu06

Source

See <https://github.com/fivethirtyeight/data/tree/master/elo-blatter>.

endorsements

Pols And Polls Say The Same Thing: Jeb Bush Is A Weak Front-Runner

Description

The raw data behind the story "Pols And Polls Say The Same Thing: Jeb Bush Is A Weak Front-Runner" <https://fivethirtyeight.com/features/pols-and-polls-say-the-same-thing-jeb-bush-is-a-weak-front-runner/>
 This data includes something we call "endorsement points," an attempt to quantify the importance of endorsements by weighting each one according to the position held by the endorser: 10 points for each governor, 5 points for each senator and 1 point for each representative

Usage

endorsements

Format

A data frame with 109 rows representing candidates and 9 variables:

year Election year
party Political party
candidate Candidate running in primary
endorsement_points Weighted endorsements through June 30th of the year before the primary
percentage_endorsement_points Percentage of total weighted endorsement points for the candidate's political party through June 30th of the year before the primary
money_raised Money raised through June 30th of the year before the primary
percentage_of_money Percentage of total money raised by the candidate's political party through June 30th of the year before the primary
primary_vote_percentage Percentage of votes won in the primary
won_primary Did the candidate win the primary?

Source

See <https://github.com/fivethirtyeight/data/tree/master/endorsements-june-30>

endorsements_2020

The 2020 Endorsement Primary - Which Democratic candidates are receiving the most support from prominent members of their party?

Description

The raw data behind the story "The 2020 Endorsement Primary - Which Democratic candidates are receiving the most support from prominent members of their party?" <https://projects.fivethirtyeight.com/2020-endorsements/democratic-primary/>.

Usage

endorsements_2020

Format

A data frame with 1000 rows representing endorsements and 13 variables:

date date of the endorsement
position position of the endorser
city city of the endorser
state state of the endorser
endorser name of the endorser
endorsee name of the endorsee
endorser_party party of the endorser
source source link of the endorsement
order order of the endorsement
category category of the endorsement
body body of the endorsement
district district
points points the endorsement counts for

Source

2020 endorsement tracker. Methodology: <https://fivethirtyeight.com/methodology/how-our-presidential-endorsement-tracker-works/>

fandango

*Be Suspicious Of Online Movie Ratings, Especially Fandango's***Description**

The raw data behind the story "Be Suspicious Of Online Movie Ratings, Especially Fandango's" <https://fivethirtyeight.com/features/fandango-movies-ratings/>. contains every film that has a Rotten Tomatoes rating, a RT User rating, a Metacritic score, a Metacritic User score, and IMDb score, and at least 30 fan reviews on Fandango.

Usage

fandango

Format

A data frame with 146 rows representing movies and 23 variables:

film The film in question

year Year of film

rottentomatoes The Rotten Tomatoes Tomatometer score for the film

rottentomatoes_user The Rotten Tomatoes user score for the film

metacritic The Metacritic critic score for the film

metacritic_user The Metacritic user score for the film

imdb The IMDb user score for the film

fandango_stars The number of stars the film had on its Fandango movie page

fandango_ratingvalue The Fandango ratingValue for the film, as pulled from the HTML of each page. This is the actual average score the movie obtained.

rt_norm The Rotten Tomatoes Tomatometer score for the film , normalized to a 0 to 5 point system

rt_user_norm The Rotten Tomatoes user score for the film , normalized to a 0 to 5 point system

metacritic_norm The Metacritic critic score for the film, normalized to a 0 to 5 point system

metacritic_user_norm The Metacritic user score for the film, normalized to a 0 to 5 point system

imdb_norm The IMDb user score for the film, normalized to a 0 to 5 point system

rt_norm_round The Rotten Tomatoes Tomatometer score for the film , normalized to a 0 to 5 point system and rounded to the nearest half-star

rt_user_norm_round The Rotten Tomatoes user score for the film , normalized to a 0 to 5 point system and rounded to the nearest half-star

metacritic_norm_round The Metacritic critic score for the film, normalized to a 0 to 5 point system and rounded to the nearest half-star

metacritic_user_norm_round The Metacritic user score for the film, normalized to a 0 to 5 point system and rounded to the nearest half-star

imdb_norm_round The IMDb user score for the film, normalized to a 0 to 5 point system and rounded to the nearest half-star

metacritic_user_vote_count The number of user votes the film had on Metacritic

imdb_user_vote_count The number of user votes the film had on IMDb

fandango_votes The number of user votes the film had on Fandango

fandango_difference The difference between the presented Fandango_Stars and the actual Fandango_Ratingvalue

Source

The data from Fandango was pulled on Aug. 24, 2015.

fifa_audience	<i>How To Break FIFA</i>
---------------	--------------------------

Description

The raw data behind the story "How To Break FIFA" <https://fivethirtyeight.com/features/how-to-break-fifa/>.

Usage

fifa_audience

Format

A data frame with 3652 rows representing guests and 6 variables:

country FIFA member country

confederation Confederation to which country belongs

population_share Country's share of global population (percentage)

tv_audience_share Country's share of global world cup TV Audience (percentage)

gdp_weighted_share Country's GDP-weighted audience share (percentage)

Source

See <https://github.com/fivethirtyeight/data/tree/master/fifa>

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
fifa_audience_tidy <- fifa_audience %>%
  pivot_longer(-c(country, confederation),
 names_to = "type", values_to = "share") %>%
  mutate(type = str_sub(type, start=1, end=-7)) %>%
  arrange(country)
```

fight_songs

Our Guide To The Exuberant Nonsense of College Fight Songs

Description

The data behind the story "Our Guide To The Exuberant Nonsense Of College Fight Songs" <https://projects.fivethirtyeight.com/college-fight-song-lyrics/>.

Usage

fight_songs

Format

A data frame with 65 rows representing college fight songs, and 23 variables:

school school name

conference school college football conference

song_name song title

writers song author(s)

year year the song was written; some years are unknown

student_writer TRUE if song was written by a student, FALSE if not

official_song TRUE if song is an official fight song according to the university, FALSE if not

contest TRUE if song was chosen as part of a contest, FALSE if not

bpm beats per minute

sec_duration duration of the song in seconds

fight TRUE if song says 'fight', FALSE if not

num_fights number of time song says 'fight'

victory TRUE if song says 'victory', FALSE if not

win_won TRUE if song says 'win' or 'won', FALSE if not

victory_win_won TRUE if song says 'victory', 'win', or 'won'

rah TRUE if song says 'rah', FALSE if not

nonsense TRUE if song uses nonsense syllables, FALSE if not

colors TRUE if song mentions school colors, FALSE if not

men TRUE if song refers to a group of men, boys, sons, etc., FALSE if not

opponents TRUE if song mentions opponents, FALSE if not

spelling TRUE if song spells something out, FALSE if not

trope_count total number of tropes in song

spotify_id Spotify id for song

Source

Spotify <https://www.spotify.com/us/>

fivethirtyeight	<i>fivethirtyeight: Data and Code Behind the Stories and Interactives at 'FiveThirtyEight'</i>
-----------------	--

Description

An R package that provides access to the code and data sets published by FiveThirtyEight <https://github.com/fivethirtyeight/data>. Note that while we received guidance from editors at 538, this package is not officially published by 538. You can explore all datasets here: <https://fivethirtyeight-r.netlify.app/articles/fivethirtyeight.html>

Examples

```
# Example usage:
library(fivethirtyeight)
head(bechdel)

# All information about any data set can be found in the help file:
?bechdel

# To view a list of all data sets:
data(package = "fivethirtyeight")
```

flying	<i>41 Percent Of Fliers Think You're Rude If You Recline Your Seat</i>
--------	--

Description

The raw data behind the story "41 Percent Of Fliers Think You're Rude If You Recline Your Seat" <https://fivethirtyeight.com/features/airplane-etiquette-recline-seat/>.

Usage

```
flying
```

Format

A data frame with 1040 rows representing respondents and 27 variables:

respondent_id RespondentID
gender Gender
age Age
height Height
children_under_18 Do you have any children under 18?
household_income Household income bracket

education Education Level

location Location (census region)

frequency How often do you travel by plane?

recline_frequency Do you ever recline your seat when you fly?

recline_obligation Under normal circumstances, does a person who reclines their seat during a flight have any obligation to the person sitting behind them?

recline_rude Is it rude to recline your seat on a plane?

recline_eliminate Given the opportunity, would you eliminate the possibility of reclining seats on planes entirely?

switch_seats_friends Is it rude to ask someone to switch seats with you in order to be closer to friends?

switch_seats_family Is it rude to ask someone to switch seats with you in order to be closer to family?

wake_up_bathroom Is it rude to wake a passenger up if you are trying to go to the bathroom?

wake_up_walk Is it rude to wake a passenger up if you are trying to walk around?

baby In general, is it rude to bring a baby on a plane?

unruly_child In general, is it rude to knowingly bring unruly children on a plane?

two_arm_rests In a row of three seats, who should get to use the two arm rests?

middle_arm_rest In a row of two seats, who should get to use the middle arm rest?

shade Who should have control over the window shade?

unsold_seat Is it rude to move to an unsold seat on a plane?

talk_stranger Generally speaking, is it rude to say more than a few words to the stranger sitting next to you on a plane?

get_up On a 6 hour flight from NYC to LA, how many times is it acceptable to get up if you're not in an aisle seat?

electronics Have you ever used personal electronics during take off or landing in violation of a flight attendant's direction?

smoked Have you ever smoked a cigarette in an airplane bathroom when it was against the rules?

Source

SurveyMonkey survey

 food_world_cup

The FiveThirtyEight International Food Association's 2014 World Cup

Description

The raw data behind the story "The FiveThirtyEight International Food Association's 2014 World Cup" <https://fivethirtyeight.com/features/the-fivethirtyeight-international-food-associations-2014-> For all the countries below, the response to the following question is presented: "Please rate how much you like the traditional cuisine of X"

- 5: I love this country's traditional cuisine. I think it's one of the best in the world.
- 4: I like this country's traditional cuisine. I think it's considerably above average.
- 3: I'm OK with this county's traditional cuisine. I think it's about average.
- 2: I dislike this country's traditional cuisine. I think it's considerably below average.
- 1: I hate this country's traditional cuisine. I think it's one of the worst in the world.
- N/A: I'm unfamiliar with this country's traditional cuisine.

Usage

food_world_cup

Format

A data frame with 1373 rows representing respondents and 48 variables:

respondent_id Respondent ID

knowledge Generally speaking, how would you rate your level of knowledge of cuisines from different parts of the world?

interest How much, if at all, are you interested in cuisines from different parts of the world?

gender Gender

age Age

household_income Household income bracket

education Education Level

location Location (census region)

algeria Cuisine of Algeria

argentina Cuisine of Argentina

australia Cuisine of Australia

belgium Cuisine of Belgium

bosnia_and_herzegovina Cuisine of Bosnia & Herzegovina

brazil Cuisine of Brazil

cameroon Cuisine of Cameroon

chile Cuisine of Chile
china Cuisine of China
colombia Cuisine of Colombia
costa_rica Cuisine of Costa Rica
croatia Cuisine of Croatia
cuba Cuisine of Cuba
ecuador Cuisine of Ecuador
england Cuisine of England
ethiopia Cuisine of Ethiopia
france Cuisine of France
germany Cuisine of Germany
ghana Cuisine of Ghana
greece Cuisine of Greece
honduras Cuisine of Honduras
india Cuisine of India
iran Cuisine of Iran
ireland Cuisine of Ireland
italy Cuisine of Italy
ivory_coast Cuisine of Ivory Coast
japan Cuisine of Japan
mexico Cuisine of Mexico
nigeria Cuisine of Nigeria
portugal Cuisine of Portugal
russia Cuisine of Russia
south_korea Cuisine of South Korea
spain Cuisine of Spain
switzerland Cuisine of Switzerland
thailand Cuisine of Thailand
the_netherlands Cuisine of the Netherlands
turkey Cuisine of Turkey
united_states Cuisine of the United States
uruguay Cuisine of Uruguay
vietnam Cuisine of Vietnam

See Also

See <https://github.com/fivethirtyeight/data/tree/master/food-world-cup>

forecast_results_2018 *How FiveThirtyEight's 2018 Midterm Forecasts Did*

Description

The raw data behind the story 'How FiveThirtyEight's 2018 Midterm Forecasts Did' <https://fivethirtyeight.com/features/how-fivethirtyeights-2018-midterm-forecasts-did/>

Usage

```
forecast_results_2018
```

Format

A dataframe with 1518 rows representing forecast results (as of December 3, 2018) and 11 variables:

cycle cycle of the election

branch branch of the election

race election forecast for the gubernatorial race

forecastdate the date of the forecast

version version of the election forecast

dem_win_prob the probability of winning for the Democrat

rep_win_prob the probability of winning for the Republican

category the predicted political affiliation of the forecast

democrat_won whether the Democrat won

republican_won whether the Republican won

uncalled if a race was uncalled

Source

FiveThirtyEight's 2018 House Forecast <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/house/>

foul_balls	<i>We Watched 906 Foul Balls To Find Out Where The Most Dangerous Ones</i>
------------	--

Description

The raw data behind the story "We Watched 906 Foul Balls To Find Out Where The Most Dangerous Ones" <https://fivethirtyeight.com/features/we-watched-906-foul-balls-to-find-out-where-the-most-dar>

Usage

```
foul_balls
```

Format

A data frame with 906 rows representing foul balls and 7 variables:

matchup the two teams that played
game_date date of the most foul heavy day at each stadium
type_of_hit fly, grounder, line drive, popup, batter hits self
exit_velocity recorded velocity of each hit
predicted_zone zone predicted the foul ball would land in gauging angles
camera_zone actual zone the ball landed it confirmed by camera angles
used_zone zone used for analysis

Details

Information on the Zones from the 538 original article: Zones 1, 2 and 3 are the areas behind home plate and the dugouts. Zones 4 and 5 make up most of the foul territory outside the baselines up until the foul pole. Zones 6 and 7 include the areas beyond the foul poles.

Source

Baseball Savant <https://baseballsavant.mlb.com/>.

generic_polllist	<i>Congress Generic Ballot Polls</i>
------------------	--------------------------------------

Description

The raw data behind the story "Are Democrats Winning The Race For Congress?" <https://projects.fivethirtyeight.com/congress-generic-ballot-polls/>.

Usage

```
generic_polllist
```

Format

A data frame with 934 rows representing polls and 21 variables:

subgroup No description provided.

modeldate No description provided.

startdate Start date of the poll.

enddate End date of the poll.

pollster The organization that conducted the poll (rather than the organization that paid for or sponsored it)

grade No description provided.

samplesize No description provided.

population A = ALL ADULTS, RV = REGISTERED VOTERS, LV = LIKELY VOTERS, V = VOTERS

weight No description provided.

influence No description provided.

dem No description provided.

rep No description provided.

adjusted_dem No description provided.

adjusted_rep No description provided.

multiversions No description provided.

tracking No description provided.

url No description provided.

poll_id No description provided.

question_id No description provided.

createddate No description provided.

timestamp No description provided.

Source

See <https://github.com/fivethirtyeight/data/blob/master/congress-generic-ballot/README.md>

See Also

[generic_topline](#)

generic_topline	<i>Congress Generic Ballot Polls</i>
-----------------	--------------------------------------

Description

The raw data behind the story "Are Democrats Winning The Race For Congress?" <https://projects.fivethirtyeight.com/congress-generic-ballot-polls/>.

Usage

```
generic_topline
```

Format

A data frame with 751 rows representing polls and 9 variables:

subgroup No description provided.
modeldate No description provided.
dem_estimate No description provided.
dem_hi No description provided.
dem_lo No description provided.
rep_estimate No description provided.
rep_hi No description provided.
rep_lo No description provided.
timestamp No description provided.

Source

See <https://github.com/fivethirtyeight/data/blob/master/congress-generic-ballot/README.md>

See Also

[generic_polllist](#)

google_trends	<i>The Media Really Started Paying Attention to Puerto Rico When Trump Did</i>
---------------	--

Description

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico-when-trump-did/> Google Trends Data.

Usage

```
google_trends
```

Format

A data frame with 37 rows representing dates and 5 variables:

date Date

hurricane_harvey_us US Google search interest on the specified date for Hurricane Harvey

hurricane_irma_us US Google search interest on the specified date for Hurricane Irma

hurricane_maria_us US Google search interest on the specified date for Hurricane Maria

hurricane_jose_us US Google search interest on the specified date for Hurricane Jose

Details

Google search interest is measured in search term popularity relative to peak popularity in the given region and time period (with 100 as peak popularity)

Source

Google Trends <https://trends.google.com/trends/>

See Also

[mediacloud_hurricanes](#), [mediacloud_states](#), [mediacloud_online_news](#), [mediacloud_trump](#), [tv_hurricanes](#), [tv_hurricanes_by_network](#), [tv_states](#)

governor_national_forecast
2018 Governors Forecast

Description

The raw data behind the story 'Forecasting the races for governor' <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/governor/>

Usage

governor_national_forecast

Format

A dataframe with 150 rows representing national-level results of the classic, lite, and deluxe gubernatorial forecasts since Oct. 11, 2018. and 11 variables

forecastdate date of the forecast
party the party of the forecast
model the model of the forecast
win_probability the probability of the corresponding party winning
mean_seats the mean of the number of seats
median_seats the median number of seats
p10_seats the top 10 percentile of number of seats
p90_seats the top 90 percentile of number of seats
margin unknown
p10_margin the margin of p10_seats
p90_margin the margin of p90_seats

Note

The original dataset included a meaningless column called "state", and all variables under this column was "US". So this column was removed.

Source

FiveThirtyEight's House, Senate And Governor Models Methodology: <https://fivethirtyeight.com/methodology/how-fivethirtyights-house-and-senate-models-work/>

See Also

[governor_state_forecast](#)

`governor_state_forecast`*2018 Governors Forecast*

Description

The raw data behind the story 'Forecasting the races for governor' <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/governor/>

Usage

`governor_state_forecast`

Format

A dataframe with 7743 rows representing state-level results of the classic, lite, and deluxe gubernatorial forecasts since Oct. 11, 2018. and 10 variables

forecastdate date of the forecast

state state of the forecast

candidate name of the candidate

party party of the candidate

incumbent whether the candidate is incumbent

model the model of the forecast

win_probability the probability of the corresponding party winning

voteshare the voteshare of the corresponding party

p10_voteshare the top 10 percentile of the voteshare

p90_voteshare the top 90 percentile of the voteshare

Note

The original dataset included two empty column "district" and "special", which were removed.

Source

FiveThirtyEight's House, Senate And Governor Models Methodology: <https://fivethirtyeight.com/methodology/how-fivethirtyeights-house-and-senate-models-work/>

See Also

[governor_national_forecast](#)

hate_crimes

*Higher Rates Of Hate Crimes Are Tied To Income Inequality***Description**

The raw data behind the story "Higher Rates Of Hate Crimes Are Tied To Income Inequality"

<https://fivethirtyeight.com/features/higher-rates-of-hate-crimes-are-tied-to-income-inequality/>.

Usage

hate_crimes

Format

A data frame with 51 rows representing US states and DC and 13 variables:

state State name

state_abbrev State abbreviation

median_house_inc Median household income, 2016

share_unemp_seas Share of the population that is unemployed (seasonally adjusted), Sept. 2016

share_pop_metro Share of the population that lives in metropolitan areas, 2015

share_pop_hs Share of adults 25 and older with a high-school degree, 2009

share_non_citizen Share of the population that are not U.S. citizens, 2015

share_white_poverty Share of white residents who are living in poverty, 2015

gini_index Gini Index, 2015

share_non_white Share of the population that is not white, 2015

share_vote_trump Share of 2016 U.S. presidential voters who voted for Donald Trump

hate_crimes_per_100k_splc Hate crimes per 100,000 population, Southern Poverty Law Center, Nov. 9-18, 2016

avg_hatecrimes_per_100k_fbi Average annual hate crimes per 100,000 population, FBI, 2010-2015

Source

See <https://github.com/fivethirtyeight/data/tree/master/hate-crimes>

Examples

```
library(ggplot2)
ggplot(hate_crimes, aes(x = share_vote_trump, y = hate_crimes_per_100k_splc)) +
  geom_text(aes(label = state_abbrev)) +
  geom_smooth(se = FALSE, method = "lm") +
  labs(x = "Proportion of votes for Donald Trump",
 y = "Hate crimes per 100k during Nov 9-18, 2016 (SPLC)",
 title = "Relationship between Trump support & hate crimes")
```

hiphop_cand_lyrics	<i>Hip-Hop Is Turning On Donald Trump</i>
--------------------	---

Description

The raw data behind the story "Hip-Hop Is Turning On Donald Trump" <https://projects.fivethirtyeight.com/clinton-trump-hip-hop-lyrics/>.

Usage

```
hiphop_cand_lyrics
```

Format

A data frame with 377 rows representing hip-hop songs referencing POTUS candidates in 2016 and 8 variables:

candidate Candidate referenced
song Song name
artist Artist name
sentiment Positive, negative or neutral
theme Theme of lyric
album_release_date Date of album release
line Lyrics
url Genius link

Source

Genius <https://genius.com/>

hist_ncaa_bball_casts	<i>The NCAA Bracket: Checking Our Work</i>
-----------------------	--

Description

The raw data behind the story "The NCAA Bracket: Checking Our Work" <https://fivethirtyeight.com/features/the-ncaa-bracket-checking-our-work/>.

Usage

```
hist_ncaa_bball_casts
```


Format

A data frame with 253 rows representing NCAA men's basketball tournament games and 6 variables:

year

round

favorite

underdog

favorite_prob

favorite_win

Source

See <https://fivethirtyeight.com/features/the-ncaa-bracket-checking-our-work/>

hist_senate_preds

How The FiveThirtyEight Senate Forecast Model Works

Description

The raw data behind the story "How The FiveThirtyEight Senate Forecast Model Works" <https://fivethirtyeight.com/features/how-the-fivethirtyeight-senate-forecast-model-works/>.

Usage

hist_senate_preds

Format

A data frame with 207 rows representing US state elections and 5 variables:

state Election

year Year of election

candidate Last name

forecast_prob Probability of winning election per FiveThirtyEight Election Day forecast

result 'Win' or 'Loss'

Source

See <https://github.com/fivethirtyeight/data/tree/master/forecast-methodology>

`house_national_forecast`*2018 House Forecast*

Description

The raw data behind the story 'Forecasting the race for the House' <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/house/>

Usage`house_national_forecast`**Format**

A dataframe with 588 rows representing district-level results of the classic, lite, and deluxe house forecasts since 2018/08/01 and 11 variables.

forecastdate date of the forecast

party the party of the forecast

model the model of the forecast

win_probability the probability of the corresponding party winning

mean_seats the mean of the number of seats

median_seats the median number of seats

p10_seats the top 10 percentile of number of seats

p90_seats the top 90 percentile of number of seats

margin unknown

p10_margin the margin of p10_seats

p90_margin the margin of p90_seats

Note

The original dataset included a meaningless column called "state", and all variables under this column was "US". So this column was removed.

Source

FiveThirtyEight's House, Senate And Governor Models Methodology: <https://fivethirtyeight.com/methodology/how-fivethirtyeight-house-and-senate-models-work/>

See Also

[house_district_forecast](#)

impeachment_polls *Do Americans Support Impeaching Trump?*

Description

Raw data behind this story "Do Americans Support Impeaching Trump?" <https://projects.fivethirtyeight.com/impeachment-polls/>

Usage

```
impeachment_polls
```

Format

A data frame with 388 rows of polling data and 24 variables:

start Poll start date, the first date responses were collected

end Poll end date, the last date responses were collected

pollster entity/organization that created poll, collected and published data

sponsor sponsor of pollster

sample_size number of respondents for each

pop categorical variable with 3 categories: a, rv, lv – value unknown

tracking true/false logical – value unknown

text poll question

category category of poll question with 5 categories: impeach and remove, begin proceedings, begin inquiry, reasons, impeach

include yes/no logical – value unknown

yes Percent of respondents in sample who answered "Yes" to the poll question

no Percent of respondents in sample who answered "No" to the poll question

unsure Percent of respondents in sample who did not answer "Yes" or "No" to the poll question

rep_sample number of Republican respondents in sample

rep_yes Percent of Republican respondents who answered "yes"

rep_no Percent of Republican respondents who answered "no"

dem_sample number of Democrat respondents in sample

dem_yes Percent of Democrat respondents who answered "yes"

dem_no Percent of Democrat respondents who answered "no"

ind_sample number of Independent respondents in sample

ind_yes Percent of Independent respondents who answered "yes"

ind_no Percent of Independent respondents who answered "no"

url URL links to poll websites

notes any notes relating to polls in sample

Source

data from <https://github.com/fivethirtyeight/data/tree/master/impeachment-polls>.

librarians

Where Are America's Librarians?

Description

The raw data behind the story "Where Are America's Librarians?" <https://fivethirtyeight.com/features/where-are-americas-librarians/>.

Usage

```
librarians
```

Format

A data frame with 371 rows representing areas in the US and 9 variables:

prim_state

area_name

tot_emp

emp_prse

jobs_1000

loc_quotient

mor

high_emp

low_emp

Source

Bureau of Labor Statistics

love_actually_adj	<i>The Definitive Analysis Of 'Love Actually,' The Greatest Christmas Movie Of Our Time</i>
-------------------	---

Description

The raw data behind the story "The Definitive Analysis Of 'Love Actually,' The Greatest Christmas Movie Of Our Time" <https://fivethirtyeight.com/features/some-people-are-too-superstitious-to-have-a-l>
The adjacency matrix of which actors appear in the same scene together.

Usage

love_actually_adj

Format

A data frame with 14 rows representing actors and 15 variables:

- actors**
- bill_nighy**
- keira_knightley**
- andrew_lincoln**
- hugh_grant**
- colin_firth**
- alan_rickman**
- heike_makatsch**
- laura_linney**
- emma_thompson**
- liam_neeson**
- kris_marshall**
- abdul_salis**
- martin_freeman**
- rowan_atkinson**

See Also

[love_actually_appearance.](#)

love_actually_appearance
<i>The Definitive Analysis Of 'Love Actually,' The Greatest Christmas Movie Of Our Time</i>

Description

The raw data behind the story "The Definitive Analysis Of 'Love Actually,' The Greatest Christmas Movie Of Our Time" <https://fivethirtyeight.com/features/the-definitive-analysis-of-love-actually-the->
A table of the central actors in "Love Actually" and which scenes they appear in.

Usage

love_actually_appearance

Format

A data frame with 71 rows representing scenes and 15 variables:

- scenes
- bill_nighy
- keira_knightley
- andrew_lincoln
- hugh_grant
- colin_firth
- alan_rickman
- heike_makatsch
- laura_linney
- emma_thompson
- liam_neeson
- kris_marshall
- abdul_salis
- martin_freeman
- rowan_atkinson

See Also

[love_actually_adj.](#)

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
library(stringr)
love_actually_appearance_tidy <- love_actually_appearance %>%
  pivot_longer(-scenes, names_to = "actor", values_to = "appears") %>%
  arrange(scenes)
```

mad_men

"Mad Men" Is Ending. What's Next For The Cast?

Description

The raw data behind the story *"Mad Men" Is Ending. What's Next For The Cast?* <https://fivethirtyeight.com/features/mad-men-is-ending-whats-next-for-the-cast/>.

Usage

mad_men

Format

A data frame with 248 rows representing performers on TV shows and 15 variables:

performer The name of the actor, according to IMDb. This is not a unique identifier - two performers appeared in more than one program

show The television show where this actor appeared in more than half the episodes

show_start The year the television show began

show_end The year the television show ended, "PRESENT" if the show remains on the air as of May 10.

status Why the actor is no longer on the program: "END" if the show has concluded, "LEFT" if the show remains on the air.

charend The year the character left the show. Equal to "Show End" if the performer stayed on until the final season.

years_since 2015 minus CharEnd

num_lead The number of leading roles in films the performer has appeared in since and including "CharEnd", according to OpusData

num_support The number of leading roles in films the performer has appeared in since and including "CharEnd", according to OpusData

num_shows The number of seasons of television of which the performer appeared in at least half the episodes since and including "CharEnd", according to OpusData

score #LEAD + #Shows + 0.25*(#SUPPORT)

score_div_y "Score" divided by "Years Since"

lead_notes The list of films counted in #LEAD

support_notes The list of films counted in #SUPPORT

show_notes The seasons of shows counted in #Shows

Source

IMDB <https://imdb.com>

male_flight_attend	<i>Dear Mona, How Many Flight Attendants Are Men?</i>
--------------------	---

Description

The raw data behind the story "Dear Mona, How Many Flight Attendants Are Men?" <https://fivethirtyeight.com/features/dear-mona-how-many-flight-attendants-are-men/>.

Usage

male_flight_attend

Format

A data frame with 320 rows representing job categories and 2 variables:

job_category Category of job

percentage_male Percentage of workforce that are male

Source

IPUMS 2012 <https://usa.ipums.org/usa/>

masculinity_survey	<i>Masculinity Survey</i>
--------------------	---------------------------

Description

This folder contains the data behind the story: "What Do Men Think It Means To Be A Man?" <https://fivethirtyeight.com/features/what-do-men-think-it-means-to-be-a-man/>

Usage

masculinity_survey

Format

A dataset with 189 rows representing answers and 12 variables:

question the survey question

response the survey response

overall the ratio of overall participants who selected this response

age_18_34 the ratio of participants age 18 to 34 who selected this response

age_35_64 the ratio of participants age 35 to 64 who selected this response

age_65_over the ratio of participants age 65 or over who selected this response

white_yes the ratio of overall white participants who selected this response

white_no the ratio of overall non-white participants who selected this response

children_yes the ratio of participants who have child(ren) who selected this response

children_no the ratio of participants who do not have children who selected this response

straight_yes the ratio of straight participants who selected this response

straight_no the ratio of non-straight participants who selected this response

Note

The original ‘masculinity-survey.csv’ contains the results of a survey of 1,615 adult men conducted by SurveyMonkey in partnership with FiveThirtyEight and WNYC Studios from May 10-22, 2018. The modeled error estimate for this survey is plus or minus 2.5 percentage points. The percentages have been weighted for age, race, education, and geography using the Census Bureau’s American Community Survey to reflect the demographic composition of the United States age 18 and over. Crosstabs with less than 100 respondents have been left blank because responses would not be statistically significant. I made heavy editions in Excel to make the dataset easily usable in R.

Source

The original survey responses and original datasets can be found here: <https://github.com/fivethirtyeight/data/tree/master/masculinity-survey>

Examples

```
library(dplyr)
library(ggplot2)
library(tidyr)
library(stringr)

# Data wrangling
masculinity_tidy <- masculinity_survey %>%
  # Narrow down rows to those pertaining to first question of survey:
  filter(question == 'In general, how masculine or "manly" do you feel?') %>%
  # Eliminate columns not relating to sexual orientation:
  select(-c(age_18_34, age_35_64, age_65_over, white_yes, white_no, children_yes,
 children_no, overall)) %>%
  # Convert data frame to tidy data (long) format:
  pivot_longer(-c(question, response), names_to = "sexuality", values_to = "ratio_by_sexuality")
```

```
# Visualize results
ggplot(data = masculinity_tidy, aes(x = response, y = ratio_by_sexuality, fill = sexuality)) +
  geom_bar(stat="identity", position = 'dodge') +
  labs(x = "Response", y = "Proportion", labs = "Sexuality",
 title = "In general, how masculine or 'manly' do you feel?")
```

mediacloud_hurricanes *The Media Really Started Paying Attention to Puerto Rico When Trump Did*

Description

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico-when-trump-did/> Mediacloud Hurricanes Data.

Usage

```
mediacloud_hurricanes
```

Format

A data frame with 38 rows representing dates and 5 variables:

date Date

harvey The number of sentences in online news which mention Hurricane Harvey on the specified date

irma The number of sentences in online news which mention Hurricane Irma

maria The number of sentences in online news which mention Hurricane Maria

jose The number of sentences in online news which mention Hurricane Jose

Source

Mediacloud <https://mediacloud.org/>

See Also

[mediacloud_states](#), [mediacloud_online_news](#), [mediacloud_trump](#), [tv_hurricanes](#), [tv_hurricanes_by_network](#), [tv_states](#), [google_trends](#)

mediacloud_online_news

The Media Really Started Paying Attention to Puerto Rico When Trump Did

Description

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico-when-trump-did/> Mediacloud Top Online News Data.

Usage

```
mediacloud_online_news
```

Format

A data frame with 49 rows representing media outlets and 2 variables:

name Name of media outlet source included in Media Cloud's "U.S. Top Online News" collection

url URL of corresponding media outlet source

Source

Mediacloud <https://mediacloud.org/>

See Also

[mediacloud_hurricanes](#), [mediacloud_states](#), [mediacloud_trump](#), [tv_hurricanes](#), [tv_hurricanes_by_network](#), [tv_states](#), [google_trends](#)

mediacloud_states

The Media Really Started Paying Attention to Puerto Rico When Trump Did

Description

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico-when-trump-did/> Mediacloud States Data.

Usage

```
mediacloud_states
```

Format

A data frame with 51 rows representing dates and 4 variables:

date Date

texas The number of sentences in online news which mention Texas on the specified date

puerto_rico The number of sentences in online news which mention Puerto Rico

florida The number of sentences in online news which mention Florida

Source

Mediacloud <https://mediacloud.org/>

See Also

[mediacloud_hurricanes](#), [mediacloud_online_news](#), [mediacloud_trump](#), [tv_hurricanes](#), [tv_hurricanes_by_network](#), [tv_states](#), [google_trends](#)

mediacloud_trump

The Media Really Started Paying Attention to Puerto Rico When Trump Did

Description

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico/>.
Mediacloud Trump Data.

Usage

```
mediacloud_trump
```

Format

A data frame with 51 rows representing dates and 7 variables:

date Date

puerto_rico The number of headlines that mention Puerto Rico on the given date

puerto_rico_and_trump The number of headlines that mention Puerto Rico and either President or Trump

florida The number of headlines that mention Florida

florida_and_trump The number of headlines that mention Florida and either President or Trump

texas The number of headlines that mention Texas

texas_and_trump The number of headlines that mention Texas and either President or Trump

Source

Mediacloud <https://mediacloud.org/>

See Also

[mediacloud_hurricanes](#), [mediacloud_states](#), [mediacloud_online_news](#), [tv_hurricanes](#), [tv_hurricanes_by_network](#), [tv_states](#), [google_trends](#)

media_mentions_2020 *2020 Presidential Candidates Media Mentions*

Description

The raw data behind the story "Beto O'Rourke Ignored Cable News - And It Ignored Him" <https://fivethirtyeight.com/features/beto-orourke-ignored-cable-news-and-it-ignored-him/>

Usage

`media_mentions_cable`

`media_mentions_online`

Format

2 dataframes about 2020 presidential candidate media mentions

An object of class `spec_tbl_df` (inherits from `tbl_df`, `tbl`, `data.frame`) with 954 rows and 6 columns.

media_mentions_cable

A data frame with 972 rows representing weeks of cable coverage and 7 variables:

date start date for the week of coverage

name candidate's name

matched_clips number of 15-second clips in that week that mention the specified candidate

all_candidate_clips number of 15-second clips in that week that mention any candidates

total_clips total number of 15-second clips that week across the three networks

pct_of_all_candidate_clips percentage of clips in which that specific candidate is mentioned out of all clips mentioning any candidate for that week (`matched_clips / all_candidate_clips`)

query query used for the GDELT Television API

media_mentions_online

A data frame with 954 rows representing weeks and 6 variables:

date start date for the week of coverage

name candidate's name

matched_stories number of stories in that week that mention the specified candidate

all_candidate_stories number of stories in that week that mention any candidate

pct_of_all_candidate_stories percentage of stories in which that specific candidate is mentioned out of all stories mentioning any candidate for that week ($\text{matched_stories} / \text{all_candidate_stories}$)

query query for Media Cloud

Source

The GDELT Television API <https://blog.gdeltproject.org/gdelt-2-0-television-api-debuts/>, which processes the data from the TV News Archive <https://archive.org/details/tv>.

Two collections in the Media Cloud <https://mediacloud.org/> database U.S. Top Online News <https://sources.mediacloud.org/#/collections/58722749> and U.S. Top Digital Native News <https://sources.mediacloud.org/#/collections/57078150>

mlb_as_play_talent	<i>The Best MLB All-Star Teams Ever</i>
--------------------	---

Description

The raw data behind the story "The Best MLB All-Star Teams Ever" <https://fivethirtyeight.com/features/the-best-mlb-all-star-teams-ever/>.

Usage

```
mlb_as_play_talent
```

Format

A data frame with 3930 rows representing Major League Baseball players in given seasons and 15 variables:

bbref_id Player's ID at Baseball-Reference.com

yearid The season in question

gamenum Order of All-Star Game for the season (in years w/ multiple ASGs; set to 0 when only 1 per year)

gameid Game ID at Baseball-Reference.com

lgid League of All-Star team

startingpos Position (according to baseball convention; 1=pitcher, 2=catcher, etc.) if starter

off600 Estimate of offensive talent, in runs above league average per 600 plate appearances

def600 Estimate of fielding talent, in runs above league average per 600 plate appearances

pitch200 Estimate of pitching talent, in runs above league average per 200 innings pitched

asg_pa Number of plate appearances in the All-Star Game itself

asg_ip Number of innings pitched in the All-Star Game itself

offper9innasg Expected offensive runs added above average (from talent) based on PA in ASG, scaled to a 9-inning game

defper9innasg Expected defensive runs added above average (from talent) based on PA in ASG, scaled to a 9-inning game

pitper9innasg Expected pitching runs added above average (from talent) based on IP in ASG, scaled to a 9-inning game

totper9innasg Expected runs added above average (from talent) based on PA/IP in ASG, scaled to a 9-inning game

Source

<https://www.baseball-reference.com/> , <http://chadwick-bureau.com>, Fangraphs

mlb_as_team_talent	<i>The Best MLB All-Star Teams Ever</i>
--------------------	---

Description

The raw data behind the story "The Best MLB All-Star Teams Ever" <https://fivethirtyeight.com/features/the-best-mlb-all-star-teams-ever/>.

Usage

```
mlb_as_team_talent
```

Format

A data frame with 172 rows representing Major League Baseball seasons and 16 variables:

yearid The season in question

gamenum Order of All-Star Game for the season (in years w/ multiple ASGs; set to 0 when only 1 per year)

gameid Game ID at Baseball-Reference.com

lgid League of All-Star team

tm_off_talent Total runs of offensive talent above average per game (36 plate appearances)

tm_def_talent Total runs of fielding talent above average per game (36 plate appearances)

tm_pit_talent Total runs of pitching talent above average per game (9 innings)

mlb_avg_rpg MLB average runs scored/game that season

talent_rspg Expected runs scored per game based on talent (MLB R/G + team OFF talent)

talent_rapg Expected runs allowed per game based on talent (MLB R/G - team DEF talent- team PIT talent)

unadj_pyth Unadjusted Pythagorean talent rating; $PYTH = (RSPG^{1.83}) / (RSPG^{1.83} + RAPG^{1.83})$

timeline_adj Estimate of relative league quality where 2015 MLB = 1.00

sos Strength of schedule faced; adjusts an assumed .500 SOS downward based on timeline adjustment

adj_pyth Adjusted Pythagorean record; $= (SOS * unadj_Pyth) / ((2 * unadj_Pyth * SOS) - SOS - unadj_Pyth + 1)$

no_1_player Best player according to combo of actual PA/IP and talent

no_2_player 2nd-best player according to combo of actual PA/IP and talent

Source

<https://www.baseball-reference.com/> , <http://chadwick-bureau.com>, Fangraphs

mueller_approval_polls

Both Parties Think The Mueller Report Was Fair. They Just Completely Disagree On What It Says.

Description

The raw data behind the story 'Both Parties Think The Mueller Report Was Fair. They Just Completely Disagree On What It Says.' <https://fivethirtyeight.com/features/both-parties-think-the-mueller-report-was-fair-they-just-completely-disagree-on-what-it-says/>

Usage

mueller_approval_polls

Format

A dataset with 65 rows representing every job approval poll of Robert Mueller that we could find from when Mueller was appointed as special council on May 17, 2017 through May 3, 2019 and 12 variables

start the start date of the poll

end the end date of the poll

pollster the name of the pollster

sample_size the size of the poll sample

population unknown

text the text of the poll question

approve the number of approval in the poll

disapprove the number of disapproval in the poll

unsure the number of unsure in the poll

approve_(republican) the number of approval from Republican

approve_(democrat) the number of approval from Democrat

url the url of the poll

Source

Polls, Washington Post / ABC and Washington Post / Schar School Polls

murder_2015_final

A Handful Of Cities Are Driving 2016's Rise In Murder

Description

The raw data behind the story "A Handful Of Cities Are Driving 2016's Rise In Murder" <https://fivethirtyeight.com/features/a-handful-of-cities-are-driving-2016s-rise-in-murders/>.

Usage

murder_2015_final

Format

A data frame with 83 rows representing large US cities and 5 variables:

city Name of city

state Name of state

murders_2014 Total murders in 2014

murders_2015 Total murders in 2015

change 2015 - 2014

Source

Unknown

murder_2016_prelim

A Handful Of Cities Are Driving 2016's Rise In Murder

Description

The raw data behind the story "A Handful Of Cities Are Driving 2016's Rise In Murder" <https://fivethirtyeight.com/features/a-handful-of-cities-are-driving-2016s-rise-in-murders/>.

Usage

murder_2016_prelim

Format

A data frame with 79 rows representing large US cities and 7 variables:

city Name of city

state Name of state

murders_2015 Number of murders in 2015

murders_2016 Number of murder in 2016 (as of as_of date)

change 2016 - 2015

source Source of data

as_of 2016 murders up to this date

Source

Listed as source variable in dataset

nba_draft_2015

Projecting The Top 50 Players In The 2015 NBA Draft Class

Description

The raw data behind the story "Projecting The Top 50 Players In The 2015 NBA Draft Class"

<https://fivethirtyeight.com/features/projecting-the-top-50-players-in-the-2015-nba-draft-class/>.

An analysis using this data was contributed by G. Elliott Morris as a package vignette at <https://fivethirtyeightdata.github.io/fivethirtyeightdata/articles/NBA.html>.

Usage

nba_draft_2015

Format

A data frame with 1090 rows representing National Basketball Association players/prospects and 9 variables:

player Player name

position The player's position going into the draft

id The player's identification code

draft_year The year the player was eligible for the NBA draft

projected_spm The model's projected statistical plus/minus over years 2-5 of the player's NBA career

superstar Probability of becoming a superstar player (1 per draft, SPM $\geq +3.3$)

starter Probability of becoming a starting-caliber player (10 per draft, SPM $\geq +0.5$)

role_player Probability of becoming a role player (25 per draft, SPM ≥ -1.4)

bust Probability of becoming a bust (everyone else, SPM < -1.4)

Source

See <https://fivethirtyeight.com/features/projecting-the-top-50-players-in-the-2015-nba-draft-class/>

nba_draymond

A Better Way to Evaluate NBA Defense

Description

The raw data behind the story "A Better Way to Evaluate NBA Defense" <https://fivethirtyeight.com/features/a-better-way-to-evaluate-nba-defense/>.

Usage

nba_draymond

Format

A data frame with 3009 rows representing DRAYMOND ratings (Defensive Rating Accounting for Yielding Minimal Openness by Nearest Defender) for every player since the 2013-14 season with 4 variables:

season The second year of the season; for example, 2018-2019 season would be listed as 2019

player Name of the player

possessions Number of possessions a player during the season

draymond Defensive Rating Accounting for Yielding Minimal Openness by Nearest Defender

Source

see <https://github.com/fivethirtyeight/data/tree/master/nba-draymond>

nba_elo

NBA Elo Ratings

Description

The raw data behind all nba predictions, including the story "The Complete History of the NBA" <https://projects.fivethirtyeight.com/complete-history-of-the-nba>

Usage

nba_elo_latest

Format

An object of class spec_tbl_df (inherits from tbl_df, tbl, data.frame) with 1230 rows and 24 columns.

nba_elo_latest

A data frame with 1230 rows representing game played during the most current season of the NBA, and 24 variables:

date Date

season the season in which the game was played

neutral True if the game was played on neutral territory, False if not

playoff True if the game was played in a playoff, False if not

team1 name of first team

team2 name of second team

elo1_pre Team 1 Elo rating before game

elo2_pre Team 2 Elo rating before game

elo_prob1 Team 1's probability of winning based on Elo rating

elo_prob2 Team 2's probability of winning based on Elo rating

elo1_post Team 1 Elo rating after the game

elo2_post Team 2 Elo rating after the game

score1 the score of team 1

score2 the score of team 2

nba_tattoos

Accurately Counting NBA Tattoos Isn't Easy, Even If You're Up Close

Description

The raw data behind the story "Accurately Counting NBA Tattoos Isn't Easy, Even If You're Up Close" <https://fivethirtyeight.com/features/accurately-counting-nba-tattoos-isnt-easy-even-if-youre-up-close/>

Usage

```
nba_tattoos
```

Format

A data frame with 636 rows representing National Basketball Association players and 2 variables:

player_name Name of player

tattoos TRUE corresponds to player having tattoos, FALSE corresponds to not

Source

Ethan Swan <https://nbattattoos.tumblr.com/>

ncaa_w_bball_tourney *The Rise And Fall Of Women's NCAA Tournament Dynasties*

Description

The raw data behind the story 'The Rise And Fall Of Women's NCAA Tournament Dynasties'
<https://fivethirtyeight.com/features/louisiana-tech-was-the-uconn-of-the-80s/>

Usage

```
ncaa_w_bball_tourney
```

Format

A dataset with 2092 rows representing every team that has participated in the NCAA Division I Women's Basketball Tournament since it began in 1982 and 19 variables

year the year of the game which the team participated in

school the school of the participating team

seed The '(OR)' seeding designation in 1983 notes the eight teams that played an opening-round game to become the No. 8 seed in each region.

conference the conference record of the team (if available)

conf_w number of winning in conference record

conf_l number of losses in conference record

conf_percent percent of winning in conference record

reg_w number of winning in regular-season record

reg_l number of losses in regular-season record

reg_percent percent of winning in regular-season record

how_qual Whether the school qualified with an automatic bid (by winning its conference or conference tournament) or an at-large bid.

first_home_game Whether the school played its first-round tournament games on its home court.

tourney_w number of winning in tournament record

tourney_l number of losses in tournament record

tourney_finish The round of the final game for each team. OR=opening-round loss (1983 only); 1st=first-round loss; 2nd=second-round loss; RSF=loss in the Sweet 16; RF=loss in the Elite Eight; NSF=loss in the national semifinals; N2nd=national runner-up; Champ=national champions

full_w number of winning in full record

full_l number of losses in full record

full_percent percent of winning in full record

Source

NCAA

nfltix_div_avgprice	<i>Who Goes To Meaningless NFL Games And Why?</i>
---------------------	---

Description

The raw data behind the story "Who Goes To Meaningless NFL Games And Why?" <https://fivethirtyeight.com/features/who-goes-to-meaningless-nfl-games-and-why/>.

Usage

nfltix_div_avgprice

Format

A data frame with 108 rows representing National Football League games and 3 variables:

event NFL divisional game info

division NFL division

avg_tix_price Average ticket price

Source

StubHub

nfltix_usa_avg	<i>Who Goes To Meaningless NFL Games And Why?</i>
----------------	---

Description

The raw data behind the story "Who Goes To Meaningless NFL Games And Why?" <https://fivethirtyeight.com/features/who-goes-to-meaningless-nfl-games-and-why/>.

Usage

nfltix_usa_avg

Format

A data frame with 32 rows representing National Football League teams and 2 variables:

team Name of NFL team

avg_tix_price Average ticket price

Source

StubHub

nflwr_aging_curve	<i>The Football Hall Of Fame Has A Receiver Problem</i>
-------------------	---

Description

The raw data behind the story "The Football Hall Of Fame Has A Receiver Problem" <https://fivethirtyeight.com/features/the-football-hall-of-fame-has-a-receiver-problem/>.

Usage

```
nflwr_aging_curve
```

Format

A data frame with 24 rows representing National Football League wide receiver ages and 3 variables:

age_from Beginning age

age_to Ending age

trypg_change Change in TRY per game from one age-year to next

Source

Unknown

nflwr_hist	<i>The Football Hall Of Fame Has A Receiver Problem</i>
------------	---

Description

The raw data behind the story "The Football Hall Of Fame Has A Receiver Problem" <https://fivethirtyeight.com/features/the-football-hall-of-fame-has-a-receiver-problem/>.

Usage

```
nflwr_hist
```

Format

A data frame with 6496 rows representing National Football League wide receivers and 6 variables:

pfr_player_id Player identification code at <https://www.pro-football-reference.com/>

player_name The player's name

career_try Career True Receiving Yards

career_ranypa Adjusted Net Yards Per Attempt (relative to average) of player's career teams, weighted by TRY w/ each team

career_wow The amount by which career_ranypa exceeds what would be expected from his QBs' (age-adjusted) performance without the receiver

bcs_rating The number of yards per game by which a player would outgain an average receiver on the same team, after adjusting for teammate quality and age

Source

See <https://fivethirtyeight.com/features/the-football-hall-of-fame-has-a-receiver-problem/>

nfl_fandom_google

How Every NFL Team's Fans Lean Politically

Description

The raw data behind the story "How Every NFL Team's Fans Lean Politically" <https://fivethirtyeight.com/features/how-every-nfl-teams-fans-lean-politically/>: Google Trends Data.

Usage

nfl_fandom_google

Format

a data frame with 207 rows representing designated market areas and 9 variables:

dma Designated Market Area

nfl The percentage of search traffic in the media market region related to the NFL over the past 5 years

nba The percentage of search traffic in the region related to the NBA over the past 5 years

mlb The percentage of search traffic in the region related to the MLB over the past 5 years

nascar The percentage of search traffic in the region related to NASCAR over the past 5 years

cbb The percentage of search traffic in the region related to the CBB over the past 5 years

cfb The percentage of search traffic in the region related to the CFB over the past 5 years

trump_2016_vote The percentage of voters in the region who voted for Trump in the 2016 Presidential Election

Source

Google Trends <https://trends.google.com/trends/>.

See Also

[nfl_fandom_surveymonkey](#)

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
nfl_fandom_google_tidy <- nfl_fandom_google %>%
  pivot_longer(-c("dma", "trump_2016_vote"),
 names_to = "sport", values_to = "search_traffic") %>%
  arrange(dma)
```

nfl_fandom_surveymonkey

How Every NFL Team's Fans Lean Politically

Description

The raw data behind the story "How Every NFL Team's Fans Lean Politically" <https://fivethirtyeight.com/features/how-every-nfl-teams-fans-lean-politically/>: SurveyMonkey Data.

Usage

```
nfl_fandom_surveymonkey
```

Format

a data frame with 33 rows representing teams and 25 variables:

team NFL team

total_respondents Total number of poll respondents who ranked the given team in their top 3 favorites

asian_dem Number of Asian, democrat poll respondents who ranked the given team in their top 3 favorites

black_dem Number of Black, democrat poll respondents who ranked the given team in their top 3 favorites

hispanic_dem Number of Hispanic, democrat poll respondents who ranked the given team in their top 3 favorites

other_dem Number of democrat poll respondents who identified their race as "other" (not Asian, Black, Hispanic, or White) and ranked the given team in their top 3 favorites

white_dem Number of White, democrat poll respondents who ranked the given team in their top 3 favorites

total_dem Total number of democrat poll respondents who ranked the given team in their top 3 favorites

asian_ind Number of Asian, independent poll respondents who ranked the given team in their top 3 favorites

black_ind Number of Black, independent poll respondents who ranked the given team in their top 3 favorites

hispanic_ind Number of Hispanic, independent poll respondents who ranked the given team in their top 3 favorites

other_ind Number of independent poll respondents who identified their race as "other" (not Asian, Black, Hispanic, or White) and ranked the given team in their top 3 favorites

white_ind Number of White, independent poll respondents who ranked the given team in their top 3 favorites

total_ind Total number of independent poll respondents who ranked the given team in their top 3 favorites

asian_gop Number of Asian, republican poll respondents who ranked the given team in their top 3 favorites

black_gop Number of Black, republican poll respondents who ranked the given team in their top 3 favorites

hispanic_gop Number of Hispanic, republican poll respondents who ranked the given team in their top 3 favorites

other_gop Number of republican poll respondents who identified their race as "other" (not Asian, Black, Hispanic, or White) and ranked the given team in their top 3 favorites

white_gop Number of White, republican poll respondents who ranked the given team in their top 3 favorites

total_gop Total number of republican poll respondents who ranked the given team in their top 3 favorites

gop_percent Percent of fans (who ranked the team in their top 3 favorite NFL teams) who are republicans

dem_percent Percent of fans who are democrats

ind_percent Percent of fans who are independent

white_percent Percent of fans who are White

nonwhite_percent Percent of fans who are not White

Source

See https://github.com/fivethirtyeight/data/blob/master/nfl-fandom/NFL_fandom_data-surveymonkey.csv

See Also

[nfl_fandom_google](#)

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
nfl_fandom_surveymonkey_tidy <- nfl_fandom_surveymonkey %>%
  pivot_longer(-c("team", "total_respondents", "gop_percent", "dem_percent",
 "ind_percent", "white_percent", "nonwhite_percent"),
 names_to = "race_party", values_to = "percent") %>%
  arrange(team)
```

nfl_fav_team	<i>The Rams Are Dead To Me, So I Answered 3,352 Questions To Find A New NFL Team</i>
--------------	--

Description

The raw data behind the story "The Rams Are Dead To Me, So I Answered 3,352 Questions To Find A New NFL Team" <https://fivethirtyeight.com/features/the-rams-are-dead-to-me-so-i-answered-3352-questions-to-find-a-new-nfl-team/>

Usage

```
nfl_fav_team
```

Format

A data frame with 32 rows representing National Football League teams and 17 variables:

team Name of NFL team

fan_relations Fan relations - Courtesy by players, coaches and front offices toward fans, and how well a team uses technology to reach them

ownership Ownership - Honesty; loyalty to core players and the community

players Players - Effort on the field, likability off it

future_wins Future wins - Projected wins over next 5 seasons

bandwagon Bandwagon Factor - Are the team's next 5 years likely to be better than their previous 5?

tradition Tradition - Championships/division titles/wins in team's entire history

bang_buck Bang for the buck - Wins per fan dollars spent

behavior Behavior - Suspensions by players on team since 2007, with extra weight to transgressions vs. women

nyc_prox Proximity to New York City

stlouis_prox Proximity to St. Louis

afford Affordability - Price of tickets, parking and concessions

small_market Small Market - Size of market in terms of population, where smaller is better

stadium_exp Stadium experience - Quality of venue; fan-friendliness of environment; frequency of game-day promotions

coaching Coaching - Strength of on-field leadership

uniform Uniform - Stylishness of uniform design, according to Uni Watch's Paul Lukas

big_market Big Market - Size of market in terms of population, where bigger is better

Source

<https://www.allourideas.org/nflteampickingsample>

nfl_suspensions	<i>The NFL's Uneven History Of Punishing Domestic Violence</i>
-----------------	--

Description

The raw data behind the story "The NFL's Uneven History Of Punishing Domestic Violence" <https://fivethirtyeight.com/features/nfl-domestic-violence-policy-suspensions/>.

Usage

```
nfl_suspensions
```

Format

A data frame with 269 rows representing National Football League players and 7 variables:

name first initial.last name

team team at time of suspension

games number of games suspended (one regular season = 16 games)

category personal conduct, substance abuse, performance enhancing drugs or in-game violence

description description of suspension

year year of suspension

source news source

Source

https://en.wikipedia.org/wiki/List_of_players_and_coaches_suspended_by_the_NFL, <https://www.sportrac.com/fines-tracker/nfl/suspensions/>

nutrition_pvalues	<i>You Can't Trust What You Read About Nutrition</i>
-------------------	--

Description

The raw data behind the story "You Can't Trust What You Read About Nutrition" <https://fivethirtyeight.com/features/you-cant-trust-what-you-read-about-nutrition/>.

Usage

```
nutrition_pvalues
```

Format

A data frame with 27716 rows representing Regression fits for p-hacking and 3 variables:

food Name of food (response/dependent variable)

characteristic Name of characteristic (predictor/independent variable)

p_values P-value from regression fit

Source

See <https://fivethirtyeight.com/features/you-cant-trust-what-you-read-about-nutrition/>

partisan_lean_district

FiveThirtyEight's Partisan Lean

Description

This directory contains the data for FiveThirtyEight's partisan lean, which is used in our [House] <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/house> [Senate] <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/senate> and [Governor] <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/governor/> forecasts.

Usage

partisan_lean_district

Format

A dataset with 435 rows representing votes and 4 variables

state the state of the vote

district_number the district_number of the vote

pvi_party the party of the vote

pvi_amount the Cook Partisan Voting Index of the vote

Note

The original dataset only has 2 columns: "district" and "pvi_538". I separated each of the 2 columns into two. For example, in row 1 of the dataset, the original "district" = "AK-1", and I separated it into "state" = "Arkansas" and "district_number" = "1"; the original "pvi_538" = "R+15.21", and I separated it into "pvi_party" = "R" and "pvi_amount" = "15.21". In addition, I used the full names for all states instead of abbreviations.

Source

Partisan lean is the average difference between how a state or district votes and how the country votes overall, with 2016 presidential election results weighted 50 percent, 2012 presidential election results weighted 25 percent and results from elections for the state legislature weighted 25 percent.

See Also

[partisan_lean_state](#)

partisan_lean_state	<i>FiveThirtyEight's Partisan Lean</i>
---------------------	--

Description

This directory contains the data for FiveThirtyEight's partisan lean, which is used in our [House] <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/house> [Senate] <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/senate> and [Governor] <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/governor/> forecasts.

Usage

```
partisan_lean_state
```

Format

A dataset with 50 rows representing states and 3 variables

state the state

pvi_party the party of the vote

pvi_amount the Cook Partisan Voting Index of the vote

Note

The original dataset only has 2 columns: "state" and "pvi_538". I separated the "pvi_538" columns into two. For example, in row 1 of the dataset, the original "pvi_538" = "R+27", and I separated it into "pvi_party" = "R" and "pvi_amount" = "27".

Source

Partisan lean is the average difference between how a state or district votes and how the country votes overall, with 2016 presidential election results weighted 50 percent, 2012 presidential election results weighted 25 percent and results from elections for the state legislature weighted 25 percent.

See Also

[partisan_lean_district](#)

police_deaths	<i>The Dallas Shooting Was Among The Deadliest For Police In U.S. History</i>
---------------	---

Description

The raw data behind the story "The Dallas Shooting Was Among The Deadliest For Police In U.S. History" <https://fivethirtyeight.com/features/the-dallas-shooting-was-among-the-deadliest-for-police>

Usage

police_deaths

Format

A data frame with 22800 rows representing Police officers/dogs who lost their lives and 7 variables:

person Name of person/canine who died

cause_of_death Cause of death

date Date of event

year Year of event

canine TRUE if canine, FALSE if human

dept_name Name of police department

state State of police department

Source

Officer Down Memorial Page <https://www.odmp.org/>

police_killings	<i>Where Police Have Killed Americans In 2015</i>
-----------------	---

Description

The raw data behind the story "Where Police Have Killed Americans In 2015" <https://fivethirtyeight.com/features/where-police-have-killed-americans-in-2015/>.

Usage

police_killings

Format

A data frame with 467 rows representing People who died from interactions with police and 34 variables:

name Name of deceased
age Age of deceased
gender Gender of deceased
raceethnicity Race/ethnicity of deceased
month Month of killing
day Day of incident
year Year of incident
streetaddress Address/intersection where incident occurred
city City where incident occurred
state State where incident occurred
latitude Latitude, geocoded from address
longitude Longitude, geocoded from address
state_fp State FIPS code
county_fp County FIPS code
tract_ce Tract ID code
geo_id Combined tract ID code
county_id Combined county ID code
namelsad Tract description
lawenforcementagency Agency involved in incident
cause Cause of death
armed How/whether deceased was armed
pop Tract population
share_white Share of pop that is non-Hispanic white
share_black Share of pop that is black (alone, not in combination)
share_hispanic Share of pop that is Hispanic/Latino (any race)
p_income Tract-level median personal income
h_income Tract-level median household income
county_income County-level median household income
comp_income 'h_income' / 'county_income'
county_bucket Household income, quintile within county
nat_bucket Household income, quintile nationally
pov Tract-level poverty rate (official)
urate Tract-level unemployment rate
college Share of 25+ pop with BA or higher

Source

See <https://github.com/fivethirtyeight/data/tree/master/police-killings>

police_locals*Most Police Don't Live In The Cities They Serve*

Description

The raw data behind the story "Most Police Don't Live In The Cities They Serve" <https://fivethirtyeight.com/features/most-police-dont-live-in-the-cities-they-serve/>.

Usage

police_locals

Format

A data frame with 75 rows representing cities and 8 variables:

city U.S. city

force_size Number of police officers serving that city

all Percentage of the total police force that lives in the city

white Percentage of white (non-Hispanic) police officers who live in the city

non_white Percentage of non-white police officers who live in the city

black Percentage of black police officers who live in the city

hispanic Percentage of Hispanic police officers who live in the city

asian Percentage of Asian police officers who live in the city

Details

The dataset includes the cities with the 75 largest police forces, with the exception of Honolulu for which data is not available. All calculations are based on data from the U.S. Census.

The Census Bureau numbers are potentially going to differ from other counts for three reasons:

1. The census category for police officers also includes sheriffs, transit police and others who might not be under the same jurisdiction as a city's police department proper. The census category won't include private security officers.
2. The census data is estimated from 2006 to 2010; police forces may have changed in size since then.
3. There is always a margin of error in census numbers; they are estimates, not complete counts.

Note: Missing values means that there are fewer than 100 police officers of that race serving that city.

Source

See <https://github.com/fivethirtyeight/data/tree/master/police-locals>

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
police_locals_tidy <- police_locals %>%
  pivot_longer(all:asian, names_to = "race", values_to = "perc_in")
```

pres_2016_trail	<i>The Last 10 Weeks Of 2016 Campaign Stops In One Handy Gif</i>
-----------------	--

Description

The raw data behind the story "The Last 10 Weeks Of 2016 Campaign Stops In One Handy Gif"
<https://fivethirtyeight.com/features/the-last-10-weeks-of-2016-campaign-stops-in-one-handy-gif/>.

Usage

```
pres_2016_trail
```

Format

A data frame with 177 rows representing 2016 Republican and Democratic candidate campaign trail stops and 5 variables:

candidate Clinton or Trump

date The date of the event

location The location of the event

lat Latitude of the event location

lng Longitude of the event location

Source

<https://hillaryspeeches.com/>, <https://www.conservativedailynews.com/>

pres_commencement	<i>Sitting Presidents Give Way More Commencement Speeches Than They Used To</i>
-------------------	---

Description

The raw data behind the story "Sitting Presidents Give Way More Commencement Speeches Than They Used To" <https://fivethirtyeight.com/features/sitting-presidents-give-way-more-commencement-speeches-they-used-to/>

Usage

```
pres_commencement
```

Format

A data frame with 154 rows representing speeches and 8 variables:

pres Number of president (33 is Harry Truman, the 33rd president; 44 is Barack Obama, the 44th president)

pres_name Name of president

title Description of commencement speech

date Date speech was delivered

city City where speech was delivered

state State where speech was delivered

building Name of building in which speech was delivered

room Room in which speech was delivered

Source

American Presidency Project, Gerhard Peters and John T. Woolley <https://www.presidency.ucsb.edu>

pulitzer	<i>Do Pulitzers Help Newspapers Keep Readers?</i>
----------	---

Description

The raw data behind the story "Do Pulitzers Help Newspapers Keep Readers?" <https://fivethirtyeight.com/features/do-pulitzers-help-newspapers-keep-readers/>.

Usage

```
pulitzer
```

Format

A data frame with 50 rows representing newspapers and 7 variables:

newspaper Newspaper

circ2004 Daily Circulation in 2004

circ2013 Daily Circulation in 2013

pctchg_circ Percent change in Daily Circulation from 2004 to 2013

num_finals1990_2003 Number of Pulitzer Prize winners and finalists from 1990 to 2003

num_finals2004_2014 Number of Pulitzer Prize winners and finalists from 2004 to 2014

num_finals1990_2014 Number of Pulitzer Prize winners and finalists from 1990 to 2014

Source

See <https://fivethirtyeight.com/features/do-pulitzers-help-newspapers-keep-readers/>

riddler_castles

Can You Rule Riddler Nation?

Description

The raw data behind the story "Can You Rule Riddler Nation?" <https://fivethirtyeight.com/features/can-you-rule-riddler-nation/>. Analysis of the submitted solutions can be found at: <https://fivethirtyeight.com/features/can-you-save-the-drowning-swimmer/>

Usage

riddler_castles

Format

A data frame with 1387 rows representing submissions and 11 variables:

castle1 Number of troops out of 100 send to castle 1

castle2 Number of troops out of 100 send to castle 2

castle3 Number of troops out of 100 send to castle 3

castle4 Number of troops out of 100 send to castle 4

castle5 Number of troops out of 100 send to castle 5

castle6 Number of troops out of 100 send to castle 6

castle7 Number of troops out of 100 send to castle 7

castle8 Number of troops out of 100 send to castle 8

castle9 Number of troops out of 100 send to castle 9

castle10 Number of troops out of 100 send to castle 10

reason Why did you choose your troop deployment?

Source

See <https://github.com/fivethirtyeight/data/tree/master/riddler-castles>

See Also

[riddler_castles2](#)

Examples

```
# To convert data frame to tidy data (long) format, run
library(dplyr)
library(tidyr)
library(stringr)
riddler_castles_tidy<-riddler_castles %>%
  pivot_longer(castle1:castle10, names_to = "castle" , values_to = "soldiers") %>%
  mutate(castle = as.numeric(str_replace(castle, "castle","")))
```

riddler_castles2

The Battle For Riddler Nation, Round 2

Description

The raw data behind the story "The Battle For Riddler Nation, Round 2" <https://fivethirtyeight.com/features/the-battle-for-riddler-nation-round-2/>. Analysis of the submitted solutions can be found at: <https://fivethirtyeight.com/features/how-much-should-you-bid-for-that-painting/>

Usage

```
riddler_castles2
```

Format

A data frame with 932 rows representing submissions and 11 variables:

castle1 Number of troops out of 100 send to castle 1
castle2 Number of troops out of 100 send to castle 2
castle3 Number of troops out of 100 send to castle 3
castle4 Number of troops out of 100 send to castle 4
castle5 Number of troops out of 100 send to castle 5
castle6 Number of troops out of 100 send to castle 6
castle7 Number of troops out of 100 send to castle 7
castle8 Number of troops out of 100 send to castle 8
castle9 Number of troops out of 100 send to castle 9
castle10 Number of troops out of 100 send to castle 10
reason Why did you choose your troop deployment?

Source

See <https://github.com/fivethirtyeight/data/tree/master/riddler-castles>

See Also

[riddler_castles](#)

Examples

```
# To convert data frame to tidy data (long) format, run
library(dplyr)
library(tidyr)
library(stringr)
riddler_castles_tidy<-riddler_castles2 %>%
  pivot_longer(castle1:castle10, names_to = "castle" , values_to = "soldiers") %>%
  mutate(castle = as.numeric(str_replace(castle, "castle","")))
```

riddler_pick_lowest	<i>Pick A Number, Any Number</i>
---------------------	----------------------------------

Description

The raw data behind the story "Pick A Number, Any Number" <https://fivethirtyeight.com/features/pick-a-number-any-number/>

Usage

```
riddler_pick_lowest
```

Format

A data frame with 3660 rows representing dates and 1 variable:

your_number Guessed number

show_your_work People showing their work

russia_investigation	<i>Russia Investigation</i>
----------------------	-----------------------------

Description

This folder contains data behind the story 'Is The Russia Investigation Really Another Watergate?' <https://projects.fivethirtyeight.com/russia-investigation/>

Usage

```
russia_investigation
```

Format

A dataset with 194 rows representing every special investigation since the Watergate probe began in 1973 and 13 variables

investigation Unique id for each investigation

investigation_start Start date of the investigation

investigation_end End date of the investigation

investigation_days Length, in days, of the investigation. Days will be negative if the charge occurred before the investigation began.

name Name of the person charged (if applicable). Will be blank if there were no charges.

indictment_days Length, in days, from the start of the investigation to the date the person was charged (if applicable). Days will be negative if the charge occurred before the investigation began.

type Result of charge (if applicable)

cp_date Date the person plead guilty or was convicted (if applicable)

cp_days Length, in days, from the start of the investigation to the date the person plead guilty or was convicted (if applicable)

overturned Whether or not the relevant person's conviction was overturned

pardoned Whether or not the relevant person's charge was pardoned

american Whether or not the relevant person's charge was a U.S. resident

president President at the center of the investigation

Source

Information for this story is drawn from an original data set of special counsel, independent counsel and special prosecutor investigations from 1973 to 2019. The data set was created by consulting historical sources, including final reports generated by independent counsels, special counsels and special prosecutors; reports in Congressional Quarterly; and contemporaneous news stories. Secondary historical sources were also consulted, including a 2006 Congressional Research Service report about independent counsel investigations and a history of the Watergate investigation by Stanley Kutler. Data about pardons was obtained from the Office of the Pardon Attorney. Indicted

organizations were excluded from our analysis. The data set, which is available on Github, includes the names of all people charged as part of these investigations, as well as the outcome of their cases and the dates of major actions in their cases.

2006 Congressional Research Service report: https://digital.library.unt.edu/ark:/67531/metadc815038/m2/1/high_res_d/98-19_2006Jun08.pdf

dataset in GitHub: <https://github.com/fivethirtyeight/data/tree/master/russia-investigation>

sandy_311

The (Very) Long Tail Of Hurricane Recovery

Description

The raw data behind the story "The (Very) Long Tail Of Hurricane Recovery" <https://projects.fivethirtyeight.com/sandy-311/>

Usage

sandy_311

Format

A data frame with 1783 rows representing dates and 25 variables:

date Date

nyc_311 No description provided.

acs The number of emergency hotline (311) calls made to the Administration for Children's Services related to Hurricane Sandy on the given date

bpsi The number of emergency hotline (311) calls made to Building Protection Systems, Inc related to Hurricane Sandy

cau The number of emergency hotline (311) calls made to the Community Affairs Unit related to Hurricane Sandy

chall The number of emergency hotline (311) calls made to the City Hall related to Hurricane Sandy

dep The number of emergency hotline (311) calls made to the Department of Environmental Protection related to Hurricane Sandy

dob The number of emergency hotline (311) calls made to the Department of Buildings related to Hurricane Sandy

doe The number of emergency hotline (311) calls made to the Department of Education related to Hurricane Sandy

dof The number of emergency hotline (311) calls made to the Department of Finance related to Hurricane Sandy

dohmh The number of emergency hotline (311) calls made to the Department of Health and Mental Hygiene related to Hurricane Sandy

- dpr** The number of emergency hotline (311) calls made to the Department of Parks and Recreation related to Hurricane Sandy
- fema** The number of emergency hotline (311) calls made to the Federal Emergency Management Agency related to Hurricane Sandy
- hpd** The number of emergency hotline (311) calls made to the Department of Housing Preservation and Development related to Hurricane Sandy
- hra** The number of emergency hotline (311) calls made to the Human Resources Administration related to Hurricane Sandy
- mfanyc** The number of emergency hotline (311) calls made to the Mayor's Fund to Advance NYC related to Hurricane Sandy
- mose** The number of emergency hotline (311) calls made to the Mayor's Office of Special Enforcement related to Hurricane Sandy
- nycem** The number of emergency hotline (311) calls made to Emergency Management related to Hurricane Sandy
- nycha** The number of emergency hotline (311) calls made to the New York City Housing Authority related to Hurricane Sandy
- nyc_service** The number of emergency hotline (311) calls made to NYC Service related to Hurricane Sandy
- nypd** The number of emergency hotline (311) calls made to the New York Police Department related to Hurricane Sandy
- nysdol** The number of emergency hotline (311) calls made to the NYC Department of Labor related to Hurricane Sandy
- sbs** The number of emergency hotline (311) calls made to Small Business Services related to Hurricane Sandy
- nys_emergency_mg** The number of emergency hotline (311) calls made to NYS Emergency Management related to Hurricane Sandy
- total** The total number of emergency hotline (311) calls made related to Hurricane Sandy

Source

Data from NYC Open Data <https://data.cityofnewyork.us/City-Government/311-Call-Center-Inquiry/tdd6-3ysr>, Agency acronyms from the Data Dictionary. See also <https://github.com/fivethirtyeight/data/tree/master/sandy-311-calls>

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
sandy_311_tidy <- sandy_311 %>%
  pivot_longer(-c("date", "total"), names_to = "agency", values_to = "num_calls") %>%
  arrange(date) %>%
  select(date, agency, num_calls, total) %>%
  rename(total_calls = total) %>%
  mutate(agency = as.factor(agency))
```

san_andreas	<i>The Rock Isn't Alone: Lots Of People Are Worried About 'The Big One'</i>
-------------	---

Description

The raw data behind the story "The Rock Isn't Alone: Lots Of People Are Worried About 'The Big One'" <https://fivethirtyeight.com/features/the-rock-isnt-alone-lots-of-people-are-worried-about-the>

Usage

san_andreas

Format

A data frame with 1013 rows representing respondents and 11 variables:

worry_general In general, how worried are you about earthquakes?

worry_bigone How worried are you about the "Big One," a massive, catastrophic earthquake?

will_occur Do you think the "Big One" will occur in your lifetime?

experience Have you ever experienced an earthquake?

prepared Have you or anyone in your household taken any precautions for an earthquake (packed an earthquake survival kit, prepared an evacuation plan, etc.)?

fam_san_andreas How familiar are you with the San Andreas Fault line?

fam_yellowstone How familiar are you with the Yellowstone Supervolcano?

age Age

female Gender

hhold_income How much total combined money did all members of your HOUSEHOLD earn last year?

region US Region

Source

See <https://github.com/fivethirtyeight/data/tree/master/san-andreas>

senate_national_forecast*Senate Forecast 2018*

Description

This file contains links to the data behind FiveThirtyEight's 'Senate forecasts' <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/senate/>

Usage

senate_national_forecast

Format

A dataframe with 450 rows representing national-level results of the classic, lite, and deluxe Senate forecasts since Aug. 1, 2018 and 11 variables

forecastdate date of the forecast

party the party of the forecast

model the model of the forecast

win_probability the probability of the corresponding party winning

mean_seats the mean of the number of seats

median_seats the median number of seats

p10_seats the top 10 percentile of number of seats

p90_seats the top 90 percentile of number of seats

margin unknown

p10_margin the margin of p10_seats

p90_margin the margin of p90_seats

Note

The original dataset included a meaningless column called "state", and all variables under this column was "US". So this column was removed.

Source

FiveThirtyEight's House, Senate And Governor Models Methodology: <https://fivethirtyeight.com/methodology/how-fivethirtyeight-house-and-senate-models-work/>

See Also

[senate_seat_forecast](#)

senate_polls	<i>Early Senate Polls Have Plenty to Tell Us About November</i>
--------------	---

Description

The raw data behind the story "Early Senate Polls Have Plenty to Tell Us About November" <https://fivethirtyeight.com/features/early-senate-polls-have-plenty-to-tell-us-about-november/>.

Usage

senate_polls

Format

A data frame with 107 rows representing a poll and 4 variables:

year Year

election_result Final poll margin

presidential_approval Early presidential approval rating

poll_average Early poll margin

Source

See <https://github.com/fivethirtyeight/data/tree/master/early-senate-polls>

senate_seat_forecast	<i>Senate Forecast 2018</i>
----------------------	-----------------------------

Description

This file contains links to the data behind FiveThirtyEight's 'Senate forecasts' <https://projects.fivethirtyeight.com/2018-midterm-election-forecast/senate/>

Usage

senate_seat_forecast

Format

A dataframe with 28353 rows representing seat-level results of the classic, lite, and deluxe Senate forecasts since Aug. 1, 2018 and 12 variables

forecastdate date of the forecast
state state of the forecast
class class of the forecast
special unknown
candidate name of the candidate
party party of the candidate
incumbent whether the candidate is incumbent
model the model of the forecast
win_probability the probability of the corresponding party winning
voteshare the voteshare of the corresponding party
p10_voteshare the top 10 percentile of the voteshare
p90_voteshare the top 90 percentile of the voteshare

Source

FiveThirtyEight's House, Senate And Governor Models Methodology: <https://fivethirtyeight.com/methodology/how-fivethirtyeights-house-and-senate-models-work/>

See Also

[senate_national_forecast](#)

spi_global_rankings	<i>Current SPI ratings and rankings for men's club teams</i>
---------------------	--

Description

The raw data behind the stories "Club Soccer Predictions" <https://projects.fivethirtyeight.com/soccer-predictions/> and "Global Club Soccer Rankings" <https://projects.fivethirtyeight.com/soccer-predictions/global-club-rankings/>.

Usage

```
spi_global_rankings
```

Format

A data frame with 453 rows representing soccer rankings and 7 variables:

name The name of the soccer club.

league The name of the league to which the club belongs.

rank A club's current global ranking.

prev_rank A club's previous global ranking

off Offensive rating for a given team (the higher the value the stronger the team's offense).

def Defensive rating for a given team (the lower the value the stronger the team's defense).

spi A club's SPI score.

Source

See <https://github.com/fivethirtyeight/data/blob/master/soccer-spi/README.md>

See Also

[spi_matches](#)

state_info

Information on each state

Description

State name, abbreviation, US Census designated division & region.

Usage

state_info

Format

A data frame with 51 rows representing airlines and 4 variables:

state State name

state_abbrev State abbreviation

division US Census designated division. Values for division are nested within region

region US Census designated region

Source

US Census Bureau https://en.wikipedia.org/wiki/List_of_regions_of_the_United_States#Interstate_regions.

Examples

```
library(dplyr)
# Number of states in each division
state_info %>%
  count(division)
# Number of states in each region
state_info %>%
  count(region)
```

state_of_the_state	<i>What America's Governors Are Talking About</i>
--------------------	---

Description

The raw data behind the story "What America's Governors Are Talking About" <https://fivethirtyeight.com/features/what-americas-governors-are-talking-about/>

Usage

```
state_index
state_words
```

Format

2 data frames about the 50 U.S Governors' Speeches

An object of class `spec_tbl_df` (inherits from `tbl_df`, `tbl`, `data.frame`) with 2223 rows and 9 columns.

state_index

A data frame with 50 rows representing the 50 U.S. states and 5 variables:

state the state

governor the name of the state's governor

party the party of the state's governor

filename the filename of the speech in the speeches folder at <https://github.com/rudeboybert/fivethirtyeight/tree/master/data-raw/state-of-the-state/speeches>

url a link to an official/media source for the speech

state_words

A data frame with 2,223 rows representing phrases and 9 variables:

phrase one-, two-, and three-word phrases spoken repeatedly
category thematic categories for the phrases
d_speeches number of Democratic speeches containing the phrase
r_speeches number of Republican speeches containing the phrase
total total number of speeches containing the phrase
percent_of_d_speeches percent of the 23 Democratic speeches containing the phrase
percent_of_r_speeches percent of the 27 Republican speeches containing the phrase
chi2 the chi-square test statistic for statistical significance
pval p-value for chi^2 test

Source

The chi-square test statistic https://scikit-learn.org/stable/modules/generated/sklearn.feature_selection.chi2.html#sklearn.feature_selection.chi2

steak_survey

How Americans Like Their Steak

Description

The raw data behind the story "How Americans Like Their Steak" <https://fivethirtyeight.com/features/how-americans-like-their-steak/>.

Usage

```
steak_survey
```

Format

A data frame with 550 rows representing respondents and 15 variables:

respondent_id Respondent ID
lottery_a not sure
smoke Is respondent a smoker?
alcohol Is respondent a drinker?
gamble Is respondent a gambler?
skydiving Is respondent a skydiver?
speed not sure
cheated not sure
steak not sure

steak_prep Preferred steak preparation

female Is respondent female?

age Age

hhold_income Household income

educ Education level

region Region of US

Source

See <https://fivethirtyeight.com/features/how-americans-like-their-steak/>

tarantino

A Complete Catalog Of Every Time Someone Cursed Or Bled Out In A Quentin Tarantino Movie

Description

The raw data behind the story "A Complete Catalog Of Every Time Someone Cursed Or Bled Out In

A Quentin Tarantino Movie" <https://fivethirtyeight.com/features/complete-catalog-curses-deaths-quentin->

An analysis using this data was contributed by Olivia Barrows, Jojo Miller, and Jayla Nakayama

as a package vignette at https://fivethirtyeightdata.github.io/fivethirtyeightdata/articles/tarantino_swears.html.

Usage

tarantino

Format

A data frame with 1894 rows representing curse/death instances and 4 variables:

movie Film title

profane Whether the event was a profane word (TRUE) or a death (FALSE)

word The specific profane word, if the event was a word

minutes_in The number of minutes into the film the event occurred

Source

See <https://github.com/fivethirtyeight/data/tree/master/tarantino>

tennis_events_time	<i>Why Some Tennis Matches Take Forever</i>
--------------------	---

Description

The raw data behind the story "Why Some Tennis Matches Take Forever" <https://fivethirtyeight.com/features/why-some-tennis-matches-take-forever/>.

Usage

```
tennis_events_time
```

Format

A data frame with 205 rows representing tournaments and 5 variables:

tournament Name of event

surface Court surface used at the event

sec_added Seconds added per point for this event on this surface in years shown, from regression model controlling for players, year and other factors

year_start Start year for data used from this tournament in regression

year_end End year for data used from this tournament in regression

Source

See <https://github.com/fivethirtyeight/data/tree/master/tennis-time>

See Also

[tennis_players_time](#) and [tennis_serve_time](#)

tennis_players_time	<i>Why Some Tennis Matches Take Forever</i>
---------------------	---

Description

The raw data behind the story "Why Some Tennis Matches Take Forever" <https://fivethirtyeight.com/features/why-some-tennis-matches-take-forever/>.

Usage

```
tennis_players_time
```

Format

A data frame with 218 rows representing players and 2 variables:

player Player Name

sec_added Weighted average of seconds added per point as loser and winner of matches, 1991-2015, from regression model controlling for tournament, surface, year and other factors

Source

See <https://github.com/fivethirtyeight/data/tree/master/tennis-time>

See Also

[tennis_events_time](#) and [tennis_serve_time](#)

tennis_serve_time

Why Some Tennis Matches Take Forever

Description

The raw data behind the story "Why Some Tennis Matches Take Forever" <https://fivethirtyeight.com/features/why-some-tennis-matches-take-forever/>.

Usage

```
tennis_serve_time
```

Format

A data frame with 120 rows representing serves and 7 variables:

server Name of player serving at 2015 French Open

sec_between Time in seconds between end of marked point and next serve, timed by stopwatch app

opponent Opponent, receiving serve

game_score Score in the current game during the timed interval between points

set Set number, out of five

game Score in games within the set

date Date

Source

See <https://github.com/fivethirtyeight/data/tree/master/tennis-time>

See Also

[tennis_events_time](#) and [tennis_players_time](#)

tenth_circuit	<i>For A Trump Nominee, Neil Gorsuch's Record Is Surprisingly Moderate On Immigration</i>
---------------	---

Description

The raw data behind the story "For A Trump Nominee, Neil Gorsuch's Record Is Surprisingly Moderate On Immigration" <https://fivethirtyeight.com/features/for-a-trump-nominee-neil-gorsuchs-record-is>

Usage

```
tenth_circuit
```

Format

A data frame with 954 rows representing cases and 13 variables:

title Name of the case

date Date of decision

federalreporter_cit Case citation, as listed in the Federal Reporter Series

westlaw_cit Case citation, Westlaw format

issue Issue number, in cases divided into multiple issues

weight Weight per issue (total weight per case equals one)

judge1 Name of first judge

judge2 Name of second judge

judge3 Name of third judge

vote1_liberal Vote of first judge. 1 = liberal, 0 = conservative.

vote2_liberal Vote of second judge. 1 = liberal, 0 = conservative.

vote3_liberal Vote of third judge. 1 = liberal, 0 = conservative.

category Category of case, immigration or discrimination

Note

In immigration cases, partial relief to immigration petitioner is coded as liberal because the petitioner typically seeks just one core remedy (e.g., withholding of removal, adjustment of status, or asylum); in discrimination cases, partial relief is coded as multiple issues because the plaintiff often seeks separate remedies under multiple claims (e.g., disparate treatment, retaliation, etc.) and different sources of law.

Source

See <https://github.com/fivethirtyeight/data/tree/master/tenth-circuit>

trumpworld_issues	<i>What the World Thinks of Trump</i>
-------------------	---------------------------------------

Description

The raw data behind the story "What the World Thinks of Trump" <https://fivethirtyeight.com/features/what-the-world-thinks-of-trump/>: Trump World Issues Dataset

Usage

```
trumpworld_issues
```

Format

A data frame with 185 rows representing countries and 6 variables:

country The country whose population is being polled

net_approval The difference in the number of respondents from the given country who approve and who disapprove of the issue (Trump proposal) in question (approve-disapprove)

approve The number of respondents from the given country who approve of the issue (Trump proposal)

disapprove The number of respondents who disapprove of the issue

dk_refused undefined

issue The specific trump policy proposal being posed. Specifically: 1: Withdraw support for international climate change agreements 2: Build a wall on the border between the U. S. and Mexico 3: Withdraw U.S. support from the Iran nuclear weapons agreement 4: Withdraw U.S. support for major trade agreements 5: Introduce tighter restrictions on those entering the U.S. from some majority-Muslim countries

Source

Pew Research Center <https://www.pewresearch.org/fact-tank/2017/07/17/9-charts-on-how-the-world-sees-t>

See Also

[trumpworld_polls](#)

trumpworld_polls

*What the World Thinks of Trump***Description**

The raw data behind the story "What the World Thinks of Trump" <https://fivethirtyeight.com/features/what-the-world-thinks-of-trump/>: Trump World Polls Dataset.

Usage

trumpworld_polls

Format

A data frame with 32 rows representing years and 40 variables:

year Year the poll was conducted

avg The average percentage people who answered the poll question positively (support the president or have a favorable view of the U.S.)

canada The percentage of people from Canada who answered the poll question positively

france The percentage of people from France who answered the poll question positively

germany The percentage of people from Germany who answered the poll question positively

greece The percentage of people from Greece who answered the poll question positively

hungary The percentage of people from Hungary who answered the poll question positively

italy The percentage of people from Italy who answered the poll question positively

netherlands The percentage of people from Netherlands who answered the poll question positively

poland The percentage of people from Poland who answered the poll question positively

spain The percentage of people from Spain who answered the poll question positively

sweden The percentage of people from Sweden who answered the poll question positively

uk The percentage of people from the U.K. who answered the poll question positively

ruussia The percentage of people from Russia who answered the poll question positively

australia The percentage of people from Australia who answered the poll question positively

india The percentage of people from India who answered the poll question positively

indonesia The percentage of people from Indonesia who answered the poll question positively

japan The percentage of people from Japan who answered the poll question positively

philippines The percentage of people from the Philippines who answered the poll question positively

south_korea The percentage of people from South Korea who answered the poll question positively

vietnam The percentage of people from Vietnam who answered the poll question positively

israel The percentage of people from Israel who answered the poll question positively

jordan The percentage of people from Jordan who answered the poll question positively

lebanon The percentage of people from Lebanon who answered the poll question positively

tunisia The percentage of people from Tunisia who answered the poll question positively

turkey The percentage of people from Turkey who answered the poll question positively

ghana The percentage of people from Ghana who answered the poll question positively

kenya The percentage of people from Kenya who answered the poll question positively

nigeria The percentage of people from Nigeria who answered the poll question positively

senegal The percentage of people from Senegal who answered the poll question positively

south_africa The percentage of people from South Africa who answered the poll question positively

tanzania The percentage of people from Tanzania who answered the poll question positively

argentina The percentage of people from Argentina who answered the poll question positively

brazil The percentage of people from Brazil who answered the poll question positively

chile The percentage of people from Chile who answered the poll question positively

colombia The percentage of people from Colombia who answered the poll question positively

mexico The percentage of people from Mexico who answered the poll question positively

peru The percentage of people from Peru who answered the poll question positively

venezuela The percentage of people from Venezuela who answered the poll question positively

question The item being polled. Specifically, whether respondents: 1) Have a favorable view of the U.S. or 2) Trust the U.S. President when it comes to foreign affairs

Source

Pew Research Center <https://www.pewresearch.org/fact-tank/2017/07/17/9-charts-on-how-the-world-sees-t>

See Also

[trumpworld_issues](#)

Examples

```
# To convert data frame to tidy data (long) format, run:
library(dplyr)
library(tidyr)
trumpworld_polls_tidy <- trumpworld_polls %>%
  pivot_longer(-c("year", "avg", "question"),
 names_to = "country", values_to = "percent_positive")
```

trump_approval_poll *How Popular is Donald Trump*

Description

The raw data behind the story: "How Popular is Donald Trump" <https://projects.fivethirtyeight.com/trump-approval-ratings/>: Approval Poll Dataset

Usage

```
trump_approval_poll
```

Format

A data frame with 3051 rows representing individual polls and 20 variables:

subgroup The subgroup the poll falls into as defined by the type of people being polled (all polls, voters, adults)

start_date The date the polling began

end_date The date the polling concluded

pollster The polling group which produced the poll

grade The grade for President Trump that the respondents' approval ratings correspond to

sample_size The sample size of the poll

population The type of people being polled (a for adults, lv for likely voters, rv for registered voters)

weight The weight fivethirtyeight gives the poll when determining approval ratings based on historical accuracy of the pollster

approve The percentage of respondents who approve of the president

disapprove The percentage of respondents who disapprove of the president

adjusted_approve The percentage of respondents who approve of the president adjusted for systematic tendencies of the polling firm

adjusted_disapprove The percentage of respondents who approve of the president adjusted for systematic tendencies of the polling firm

multiversions True if there are multiple versions of the poll, False if there are not

tracking TRUE if the poll was tracked, FALSE if not

url Poll result URL

poll_id Poll ID number

question_id ID number for the question being polled

created_date Date the poll was created

timestamp Date and time the poll was compiled

Details

Variables "model_date", "influence", and "president" were deleted because each observation contained the same value for these variables: January 5, 2018; 0; and Donald Trump respectively.

Source

https://projects.fivethirtyeight.com/trump-approval-data/approval_polllist.csv and https://projects.fivethirtyeight.com/trump-approval-data/approval_topline.csv

See Also

[trump_approval_trend](#)

trump_approval_trend	<i>How Popular is Donald Trump</i>
----------------------	------------------------------------

Description

The raw data behind the story: "How Popular is Donald Trump" <https://projects.fivethirtyeight.com/trump-approval-ratings/>: Approval Trend Dataset.

Usage

```
trump_approval_trend
```

Format

A data frame with 1044 rows representing poll trends and 11 variables:

subgroup The subgroup the poll falls into as defined by the type of people being polled (all polls, voters, adults)

modeldate The date the model was created

approve_estimate Estimated approval ratings

approve_high Higher bound of the estimated approval percentage

approve_low Lower bound of the estimated approval percentage

disapprove_estimate Estimated disapproval percentage

disapprove_high Higher bound of the estimated disapproval percentage

disapprove_low Lower bound of the estimated disapproval percentage

timestamp Date and time the model was compiled

Details

The Variable "president" was removed because all values were "Donald Trump"

Source

https://projects.fivethirtyeight.com/trump-approval-data/approval_topline.csv

See Also

[trump_approval_poll](#)

trump_lawsuits

Trump Lawsuits

Description

This folder contains the data behind the stories: 'What Trump's Legal Battles Tell Us About Presidential Power' <https://fivethirtyeight.com/features/what-trumps-legal-battles-tell-us-about-presidential-power/>; 'Why It Might Be Impossible To Overturn A Presidential Pardon' <https://fivethirtyeight.com/features/why-it-might-be-impossible-to-overturn-a-presidential-pardon/>; 'Will The Supreme Court Fast-Track Cases Involving Trump?' <https://fivethirtyeight.com/features/will-the-supreme-court-fast-track-cases-involving-trump/>; 'Why One of Trump's Biggest Legal Threats Is New York's Attorney General' <https://fivethirtyeight.com/features/why-one-of-trumps-biggest-legal-threats-is-new-yorks-attorney-general/>; 'Should Judges Pay Attention To Trump's Tweets?' <https://fivethirtyeight.com/features/should-judges-pay-attention-to-trumps-tweets/>; 'Trump Is Losing The Legal Fight Against Sanctuary Cities, But It May Still Pay Off Politically' <https://fivethirtyeight.com/features/trump-is-losing-the-legal-fight-against-sanctuary-cities-but-it-may-still-pay-off-politically/>; 'Will Trump's Latest Lawsuits Keep Congress From Investigating Future Presidents?' <https://fivethirtyeight.com/features/will-trumps-latest-lawsuits-keep-congress-from-investigating-future-presidents/>

Usage

```
trump_lawsuits
```

Format

A dataset with 57 rows representing lawsuits and 16 variables

docket_number Current docket number

date_filed Date lawsuit was originally filed

case_name Case name (current)

plaintiff Names of plaintiffs (if more than five, "et al" for plaintiffs who are not in case name)

defendant Names of defendants (if more than five, "et al" for defendants who are not in case name)

current_location Court the lawsuit is currently in front of

previous_location Other courts the case has appeared before

jurisdiction Where the case is being heard | 1 = Federal; 2 = State

judge Names of the judges the case is currently before

nature PACER code for nature of lawsuit (Not relevant for criminal cases) <https://pacer.uscourts.gov/help/faqs/what-nature-suit-code>

trump_category Whether the case is related to action before Trump was president, his personal conduct as president, or a policy action as president | 1 = Case directed at pre-presidency action; 2 = Case directed at personal action of Trump as president; 3 = Case directed at policy action of Trump as president

capacity The capacity in which Trump is implicated | 1 = Case directed at Trump personally; 2 = Case directed at action of Trump administration; 3 = Trump as plaintiff; 4 = Trump administration as plaintiff; 5 = Case directed at Trump associate; 6 = Other

type Criminal vs. civil | 1 = Criminal; 2 = Civil

issue Key topic area raised in the case (i.e. emoluments, First Amendment, DACA, etc). Categories created based on key policy topic area or legal issue. Calls are subjective and based on reporting and may change.

docket_orig Original docket number, if case has been appealed or changed jurisdiction

status Whether the case, or the part of the case connected to Trump, is ongoing. | 1 = Case is ongoing; 2 = Case or part of case connected to Trump is closed

Source

Approval Polls

trump_news

How Trump Hacked The Media

Description

The raw data behind the story "How Trump Hacked The Media" <https://fivethirtyeight.com/features/how-donald-trump-hacked-the-media/>.

Usage

```
trump_news
```

Format

A data frame with 286 rows representing lead stories and 3 variables:

date Date of lead story about Donald Trump.

major_cat Story classification

detail

Source

Memeorandum <https://www.memeorandum.com/>.

trump_twitter

*The World's Favorite Donald Trump Tweets***Description**

The raw data behind the story "The World's Favorite Donald Trump Tweets" <https://fivethirtyeight.com/features/the-worlds-favorite-donald-trump-tweets/>. Tweets posted on twitter by Donald Trump (@realDonaldTrump). An analysis using this data was contributed by Adam Spannbauer as a package vignette at https://fivethirtyeightdata.github.io/fivethirtyeightdata/articles/trump_twitter.html.

Usage

trump_twitter

Format

A data frame with 448 rows representing tweets and 3 variables:

id**created_at****text****Source**

Twitter <https://twitter.com/realdonaldtrump>

tv_hurricanes

*The Media Really Started Paying Attention to Puerto Rico When Trump Did***Description**

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico-when-trump-did/> TV Hurricanes Data.

Usage

tv_hurricanes

Format

A data frame with 37 rows representing dates and 5 variables:

date Date

harvey The percent of sentences in TV news that mention Hurricane Harvey on the given date

irma The percent of sentences in TV news that mention Hurricane Irma

maria The percent of sentences in TV news that mention Hurricane Maria

jose The percent of sentences in TV news that mention Hurricane Irma

Source

Internet TV News Archive <https://archive.org/details/tv> and Television Explorer

See Also

[mediacloud_hurricanes](#), [mediacloud_states](#), [mediacloud_online_news](#), [mediacloud_trump](#),
[tv_hurricanes_by_network](#), [tv_states](#), [google_trends](#)

tv_hurricanes_by_network

The Media Really Started Paying Attention to Puerto Rico When Trump Did

Description

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico/> TV Hurricanes by Network Data.

Usage

```
tv_hurricanes_by_network
```

Format

A data frame with 84 rows representing dates and 6 variables:

date Date

query The hurricane in question

bbc_news The percent of sentences on the BBC News TV channel on the given date that mention the hurricane in question

cnn The percent of sentences on CNN News that mention the hurricane in question

fox_news The percent of sentences on Fox News that mention the hurricane in question

msnbc The percent of sentences on MSNBC News that mention the hurricane in question

Source

Internet TV News Archive <https://archive.org/details/tv> and Television Explorer

See Also

[mediacloud_hurricanes](#), [mediacloud_states](#), [mediacloud_online_news](#), [mediacloud_trump](#),
[tv_hurricanes](#), [tv_states](#), [google_trends](#)

tv_states

The Media Really Started Paying Attention to Puerto Rico When Trump Did

Description

The raw data behind the story "The Media Really Started Paying Attention to Puerto Rico When Trump Did" <https://fivethirtyeight.com/features/the-media-really-started-paying-attention-to-puerto-rico/> TV States Data.

Usage

```
tv_states
```

Format

A data frame with 52 rows representing dates and 4 variables:

date Date

florida The percent of sentences in TV News on the given day that mention Florida

texas The percent of sentences in TV News on the given day that mention Texas

puerto_rico The percent of sentences in TV News on the given day that mention Puerto Rico

Source

Internet TV News Archive <https://archive.org/details/tv> and Television Explorer

See Also

[mediacloud_hurricanes](#), [mediacloud_states](#), [mediacloud_online_news](#), [mediacloud_trump](#),
[tv_hurricanes](#), [tv_hurricanes_by_network](#), [google_trends](#)

undefeated	<i>Mayweather Is Defined By The Zero Next To His Name</i>
------------	---

Description

The raw data behind: "Mayweather Is Defined By The Zero Next To His Name" <https://fivethirtyeight.com/features/mayweather-is-defined-by-the-zero-next-to-his-name/>

Usage

```
undefeated
```

Format

A data frame with 2125 rows representing boxing matches and 4 variables:

name Name of boxer

url URL with the boxer's record

date Date of the match

wins Number of cumulative wins for the boxer including the match at the specified date

Source

Box Rec

unisex_names	<i>The Most Common Unisex Names In America: Is Yours One Of Them?</i>
--------------	---

Description

The raw data behind the story "The Most Common Unisex Names In America: Is Yours One Of Them?" <https://fivethirtyeight.com/features/there-are-922-unisex-names-in-america-is-yours-one-of->

Usage

```
unisex_names
```

Format

A data frame with 919 rows representing names and 5 variables:

name First names from the Social Security Administration

total Total number of living Americans with the name

male_share Percentage of people with the name who are male

female_share Percentage of people with the name who are female

gap Gap between male_share and female_share

Source

Social Security Administration <https://www.ssa.gov/oact/babynames/limits.html>. See <https://github.com/fivethirtyeight/data/tree/master/unisex-names>.

US_births_1994_2003	<i>Some People Are Too Superstitious To Have A Baby On Friday The 13th</i>
---------------------	--

Description

The raw data behind the story "Some People Are Too Superstitious To Have A Baby On Friday The 13th" <https://fivethirtyeight.com/features/some-people-are-too-superstitious-to-have-a-baby-on-friday-the-13th/>

Usage

US_births_1994_2003

Format

A data frame with 3652 rows representing dates and 6 variables:

- year** Year
- month** Month
- date_of_month** Day
- date** POSIX date
- day_of_week** Abbreviation of day of week
- births** Number of births

Source

Centers for Disease Control and Prevention’s National Center for Health Statistics

See Also

[US_births_2000_2014](#)

US_births_2000_2014	<i>Some People Are Too Superstitious To Have A Baby On Friday The 13th</i>
---------------------	--

Description

The raw data behind the story "Some People Are Too Superstitious To Have A Baby On Friday The 13th" <https://fivethirtyeight.com/features/some-people-are-too-superstitious-to-have-a-baby-on-friday-the-13th/>

Usage

US_births_2000_2014

Format

A data frame with 5479 rows representing dates and 6 variables:

year Year

month Month

date_of_month Day

date POSIX date

day_of_week Abbreviation of day of week

births Number of births

Source

Social Security Administration

See Also

[US_births_1994_2003.](#)

weather_check	<i>Where People Go To Check The Weather</i>
---------------	---

Description

The raw data behind the story "Where People Go To Check The Weather" <https://fivethirtyeight.com/features/weather-forecast-news-app-habits/>.

Usage

weather_check

Format

A data frame with 928 rows representing respondents and 9 variables:

respondent_id Respondent ID

ck_weather Do you typically check a daily weather report?

weather_source How do you typically check the weather?

weather_source_site If they responded "A specific website or app" when asked how they typically check the weather, they were asked to write-in the app or website they used.

ck_weather_watch If you had a smartwatch (like the soon to be released Apple Watch), how likely or unlikely would you be to check the weather on that device?

age Age

female Gender

hhold_income How much total combined money did all members of your HOUSEHOLD earn last year?

region US Region

Source

The source of the data is a Survey Monkey Audience poll commissioned by FiveThirtyEight and conducted from April 6 to April 10, 2015. See <https://github.com/fivethirtyeight/data/tree/master/weather-check>

 wwc_2019

2019 Women's World Cup Predictions

Description

The raw data behind the story "2019 Women's World Cup Predictions" <https://projects.fivethirtyeight.com/2019-womens-world-cup-predictions/>

Usage

wwc_2019_forecasts

wwc_2019_matches

Format

2 dataframes about the 2019 Women's World Cup matches and teams

An object of class `spec_tbl_df` (inherits from `tbl_df`, `tbl`, `data.frame`) with 52 rows and 18 columns.

wwc_2019_forecasts

A data frame with 192 rows representing 2019 Women's World Cup team match-by-match projections, and 21 variables:

date Date match was played
team Team
group Assigned group for the group stage
spi Soccer power index
global_o SPI offensive rating
global_d SPI defensive rating
sim_wins Simulated number of wins
sim_ties Simulated number of ties
sim_losses Simulated number of losses
sim_goal_diff Simulated difference between goals_scored and goals_against
goals_scored The number of goals that a team is expected to score against an average team on a neutral field
goals_against The number of goals that a team is expected to concede against an average team on a neutral field
group_1 Chance of winning group stage game 1
group_2 Chance of winning group stage game 2
group_3 Chance of winning group stage game 3
group_4 Chance of winning group stage game 4
make_round_of_16 Chance of playing in the round of 16
make_quarters Chance of playing in the quarter-finals
make_semis Chance of playing in the semi-finals
make_final Chance of playing in the finals
win_league Chance of winning the tournament

wwc_2019_matches

2019 Women's World Cup Predictions A data frame with 52 rows representing Women's World Cup matches, and 18 variables:

date Date match was played
team1 Team 1
team2 Team 2
spi1 Soccer power index of team 1
spi2 Soccer power index of team 2
prob1 Probability that team 1 will win match
prob2 Probability that team 2 will win match
prob_tie Probability that the teams will tie the match

proj_score1 Projected number of goals scored by team 1
proj_score2 Projected number of goals scored by team 2
score1 Actual number of goals scored by team 1
score2 Actual number of goals scored by team 2
xg1 Shot-based expected goals for team 1
xg2 Shot-based expected goals for team 2
nsxg1 Non-shot expected goals for team 1
nsxg2 Non-shot expected goals for team 2
adj_score1 Goals scored by team 1 accounting for the conditions under which each goal was scored
adj_score2 Goals scored by team 2 accounting for the conditions under which each goal was scored

Source

https://projects.fivethirtyeight.com/soccer-api/international/2019/wwc_forecasts.csv
https://projects.fivethirtyeight.com/soccer-api/international/2019/wwc_matches.csv

Index

* datasets

ahca_polls, [5](#)
airline_safety, [6](#)
antiquities_act, [7](#)
august_senate_polls, [8](#)
avengers, [9](#)
bachelorette, [10](#)
bad_drivers, [11](#)
bechdel, [12](#)
biopics, [13](#)
bob_ross, [14](#)
cabinet_turnover, [17](#)
cand_events_20150114, [18](#)
cand_events_20150130, [19](#)
cand_state_20150114, [20](#)
cand_state_20150130, [21](#)
candy_rankings, [17](#)
chess_transfers, [21](#)
classic_rock_raw_data, [22](#)
classic_rock_song_list, [23](#)
college_all_ages, [23](#)
college_grad_students, [24](#)
college_recent_grads, [25](#)
comma_survey, [27](#)
congress_age, [28](#)
cousin_marriage, [29](#)
daily_show_guests, [29](#)
datasets_master, [30](#)
dem_candidates, [31](#)
democratic_bench, [30](#)
drinks, [34](#)
drug_use, [35](#)
elasticity_by_district, [37](#)
elasticity_by_state, [38](#)
elo_blatter, [38](#)
endorsements, [39](#)
endorsements_2020, [40](#)
fandango, [41](#)
fifa_audience, [42](#)
fight_songs, [43](#)
flying, [44](#)
food_world_cup, [46](#)
forecast_results_2018, [48](#)
foul_balls, [49](#)
generic_polllist, [50](#)
generic_topline, [51](#)
google_trends, [52](#)
governor_national_forecast, [53](#)
governor_state_forecast, [54](#)
hate_crimes, [55](#)
hiphop_cand_lyrics, [56](#)
hist_ncaa_bball_casts, [56](#)
hist_senate_preds, [57](#)
house_national_forecast, [58](#)
impeachment_polls, [59](#)
librarians, [60](#)
love_actually_adj, [61](#)
love_actually_appearance, [62](#)
mad_men, [63](#)
male_flight_attend, [64](#)
masculinity_survey, [64](#)
media_mentions_2020, [69](#)
mediacloud_hurricanes, [66](#)
mediacloud_online_news, [67](#)
mediacloud_states, [67](#)
mediacloud_trump, [68](#)
mlb_as_play_talent, [70](#)
mlb_as_team_talent, [71](#)
mueller_approval_polls, [72](#)
murder_2015_final, [73](#)
murder_2016_prelim, [73](#)
nba_draft_2015, [74](#)
nba_draymond, [75](#)
nba_elo, [75](#)
nba_tattoos, [76](#)
ncaa_w_bball_tourney, [77](#)
nfl_fandom_google, [80](#)
nfl_fandom_surveymonkey, [81](#)

- nfl_fav_team, 83
- nfl_suspensions, 84
- nfltix_div_avgprice, 78
- nfltix_usa_avg, 78
- nflwr_aging_curve, 79
- nflwr_hist, 79
- nutrition_pvalues, 84
- partisan_lean_district, 85
- partisan_lean_state, 86
- police_deaths, 87
- police_killings, 87
- police_locals, 89
- pres_2016_trail, 90
- pres_commencement, 91
- pulitzer, 91
- riddler_castles, 92
- riddler_castles2, 93
- riddler_pick_lowest, 94
- russia_investigation, 95
- san_andreas, 98
- sandy_311, 96
- senate_national_forecast, 99
- senate_polls, 100
- senate_seat_forecast, 100
- spi_global_rankings, 101
- state_info, 102
- state_of_the_state, 103
- steak_survey, 104
- tarantino, 105
- tennis_events_time, 106
- tennis_players_time, 106
- tennis_serve_time, 107
- tenth_circuit, 108
- trump_approval_poll, 112
- trump_approval_trend, 113
- trump_lawsuits, 114
- trump_news, 115
- trump_twitter, 116
- trumpworld_issues, 109
- trumpworld_polls, 110
- tv_hurricanes, 116
- tv_hurricanes_by_network, 117
- tv_states, 118
- undefeated, 119
- unisex_names, 119
- US_births_1994_2003, 120
- US_births_2000_2014, 121
- weather_check, 121
- wwc_2019, 122
- ahca_polls, 5
- airline_safety, 6
- antiquities_act, 7
- august_senate_polls, 8
- avengers, 9
- bachelorette, 10
- bad_drivers, 11
- bechdel, 12
- biopics, 13
- bob_ross, 14
- cabinet_turnover, 17
- cand_events_20150114, 18, 20, 21
- cand_events_20150130, 19, 19, 20, 21
- cand_state_20150114, 19, 20, 20, 21
- cand_state_20150130, 19, 20, 21
- candy_rankings, 17
- chess_transfers, 21
- classic_rock_raw_data, 22, 23
- classic_rock_song_list, 22, 23
- college_all_ages, 23, 25, 26
- college_grad_students, 24, 24, 26
- college_recent_grads, 24, 25, 25
- comma_survey, 27
- congress_age, 28
- cousin_marriage, 29
- daily_show_guests, 29
- datasets_master, 30
- dem_candidates, 31
- democratic_bench, 30
- drinks, 34
- drug_use, 35
- elasticity_by_district, 37, 38
- elasticity_by_state, 37, 38
- elo_blatter, 38
- endorsements, 39
- endorsements_2020, 40
- fandango, 41
- fifa_audience, 42
- fight_songs, 43
- fivethirtyeight, 44
- flying, 44
- food_world_cup, 46
- forecast_results_2018, 48

- foul_balls, 49
- generic_polllist, 50, 51
- generic_topleft, 51, 51
- google_trends, 52, 66–69, 117, 118
- governor_national_forecast, 53, 54
- governor_state_forecast, 53, 54
- hate_crimes, 55
- hiphop_cand_lyrics, 56
- hist_ncaa_bball_casts, 56
- hist_senate_preds, 57
- house_district_forecast, 58
- house_national_forecast, 58
- impeachment_polls, 59
- librarians, 60
- love_actually_adj, 61, 62
- love_actually_appearance, 61, 62
- mad_men, 63
- male_flight_attend, 64
- masculinity_survey, 64
- media_mentions_2020, 69
- media_mentions_cable
(media_mentions_2020), 69
- media_mentions_online
(media_mentions_2020), 69
- mediacloud_hurricanes, 52, 66, 67–69, 117, 118
- mediacloud_online_news, 52, 66, 67, 68, 69, 117, 118
- mediacloud_states, 52, 66, 67, 67, 69, 117, 118
- mediacloud_trump, 52, 66–68, 68, 117, 118
- mlb_as_play_talent, 70
- mlb_as_team_talent, 71
- mueller_approval_polls, 72
- murder_2015_final, 73
- murder_2016_prelim, 73
- nba_draft_2015, 74
- nba_draymond, 75
- nba_elo, 75
- nba_elo_latest (nba_elo), 75
- nba_tattoos, 76
- ncaa_w_bball_tourney, 77
- nfl_fandom_google, 80, 82
- nfl_fandom_surveymonkey, 80, 81
- nfl_fav_team, 83
- nfl_suspensions, 84
- nfltix_div_avgprice, 78
- nfltix_usa_avg, 78
- nflwr_aging_curve, 79
- nflwr_hist, 79
- nutrition_pvalues, 84
- partisan_lean_district, 85, 86
- partisan_lean_state, 86, 86
- police_deaths, 87
- police_killings, 87
- police_locals, 89
- pres_2016_trail, 90
- pres_commencement, 91
- pulitzer, 91
- riddler_castles, 92, 94
- riddler_castles2, 93, 93
- riddler_pick_lowest, 94
- russia_investigation, 95
- san_andreas, 98
- sandy_311, 96
- senate_national_forecast, 99, 101
- senate_polls, 100
- senate_seat_forecast, 99, 100
- spi_global_rankings, 101
- spi_matches, 102
- state_index (state_of_the_state), 103
- state_info, 102
- state_of_the_state, 103
- state_words (state_of_the_state), 103
- steak_survey, 104
- tarantino, 105
- tennis_events_time, 106, 107
- tennis_players_time, 106, 106, 107
- tennis_serve_time, 106, 107, 107
- tenth_circuit, 108
- trump_approval_poll, 112, 114
- trump_approval_trend, 113, 113
- trump_lawsuits, 114
- trump_news, 115
- trump_twitter, 116
- trumpworld_issues, 109, 111
- trumpworld_polls, 109, 110
- tv_hurricanes, 52, 66–69, 116, 118
- tv_hurricanes_by_network, 52, 66–69, 117, 117, 118

tv_states, [52](#), [66–69](#), [117](#), [118](#), [118](#)

undefeated, [119](#)

unisex_names, [119](#)

US_births_1994_2003, [120](#), [121](#)

US_births_2000_2014, [120](#), [121](#)

weather_check, [121](#)

wwc_2019, [122](#)

wwc_2019_forecasts (wwc_2019), [122](#)

wwc_2019_matches (wwc_2019), [122](#)