

Holiday Shopping Styles

November 2014

'Tis the Season

The 2014 outlook for holiday spending is optimistic. Many industry analysts suggest that retailers will see a 4 percent increase in spending compared to 2013. Online spending is predicted to jump by 16 percent as shoppers connect via PC, laptop and mobile devices to snag holiday deals. All signs point north – to the North Pole, that is.

While holiday shopping surveys, spending predictions and reports on this year's hottest gifts are in no short supply, we wanted to look deeper into what's behind those numbers – that is, not only what consumers are spending and who's on their list, but also delve into their "holiday spirit" and shopping styles. In October, SAS conducted online research among 2,007 adult US holiday shoppers. This report summarizes some of the key findings of that research.

Five Findings From the Survey About Holiday Shoppers

- Forget the post-turkey nap and football game. One-fourth of those surveyed will be at the mall on Thanksgiving Day.
- Suit up for the crowds during the Black Thursday through Cyber Monday shopping frenzy. Two-thirds of us will shop during those days.
- Look for a gift worth nearly \$300 from your spouse or significant other, but don't be surprised if it isn't what you asked for.
- You can't go wrong with the gift card. But most givers are coupling cards with other gifts.
- Be prepared for lines. Most of us are doing our research on the web, but still prefer oldschool bricks and mortar stores to buy our holiday gifts.

Let's Talk Turkey

Thanksgiving Day shopping will lure 27 percent of holiday shoppers

More than a third of holiday shoppers will start buying gifts *before* Thanksgiving this year. More retail stores will be open this year on Thanksgiving Day, enticing post-feast shoppers to spend their holiday budget.

And this new Turkey Day tradition seems to be catching on. One-fourth of shoppers plan to visit retail stores open on Thanksgiving. What's more, our survey says that those planning to shop on Thanksgiving may actually spend more than other shoppers. And they are more likely to buy gadgets this year – smartphones, tablets and wearable technology.

The shopping day won't end when the mall closes, though. Two-thirds of those who plan to walk off the turkey dinner shopping at the mall also plan to shop online on Thanksgiving. Those who elect to pass on the post-meal shopping trip will not be enticed by Thanksgiving specials; and only 20 percent will opt to shop online on Thursday.

Let's Get Ready to Rumble

"Traditional" Black Friday will bring 40 percent of shoppers to bricks and mortar

Thanksgiving shoppers also will battle the even larger crowds on Black Friday. Eight in 10 Thanksgiving Day shoppers indicate they also will shop on Black Friday, but only 22 percent of those who stayed home Thursday will venture out on Friday. Women are more likely than men (44 percent versus 37 percent) to brave the Black Friday crowds this year, but equal proportions plan to shop on Thanksgiving.

Half of all holiday shoppers plan to shop online on Black Friday, with only slightly more (53 percent) turning out for Cyber Monday.

Making the List, Checking It Twice

Holiday shoppers will buy gifts for an average of 13 people, mostly family

Not surprising, the majority of those who are on the holiday gift list are family. Nine in 10 shoppers will be buying for adult family members, while three-quarters are shopping for children in the family. Most shoppers buy for the same number of people as last year, while a third are buying for more people. Just 10 percent are cutting back.

Shoppers in our survey plan to spend an average of \$1,119 on gifts this year. The vast majority (83 percent) of this will go toward family gifts.

On the list	% of Respondents	Average number of people	Planned spending per person
Spouse or significant other	63%	1	\$299
Family members 18 and over	90%	5.7	\$120
Family members under age 18	74%	4.3	\$110
Friends	63%	4.1	\$57
Co-workers	23%	3.3	\$38
Neighbors	19%	4.5	\$26
Others	7%	4.1	\$44

About two-thirds of shoppers will buy for a spouse or significant other this year and spend an average of \$299. Among those who are in a relationship, only 7 percent indicated that they aren't exchanging gifts this year.

A similar proportion (63 percent) plan to buy for friends at \$57 a gift. About one-fourth will give to co-workers, spending an average of \$38, and one-fifth will exchange with neighbors, budgeting \$26 per gift. Women are more likely than men to be the purchasers of gifts for children in the family (80 percent versus 67 percent).

Oh, Those Tacky Holiday Sweaters

Apparel and gift cards are the primary gifts this year, with electronics not far behind

Kids under 12 can still expect to find toys under the tree this year along with traditional Christmas clothes and some electronics. However, shoppers are most likely to give gift cards to family members ages 13 and up, followed by apparel. Shoppers typically bundle gift cards with other presents, so look for a wrapped package under the tree along with an envelope.

Electronics are the third-most-popular planned purchase for family members ages 7 to 29. For those older than 30, household goods, books and music, and cosmetics and fragrance edge out electronics on shoppers' lists.

Male shoppers are more likely to buy electronics, while women are more inclined toward the soft goods.

Shoppers plan to buy their spouses or significant others more than one gift with the allotted \$299 they are spending this year. Women will likely find a little bling (jewelry, 49 percent), apparel (46 percent) or cosmetics or fragrance (29 percent) under the tree. But only 8 percent of women say jewelry is the one thing on their list this year, while the top requested item is gift cards (24 percent).

Men will likely be unwrapping a sweater (apparel, 56 percent) or electronics (42 percent) and maybe a gift card (25 percent). The one thing that men hope for this year? Electronics is the No. 1 answer (25 percent).

	Holiday S	hoppers'	Family Gi	ft List			
		Children		Adults			
What are you likely to buy for	Under age 7	7 to 12 years	13 to 17 years	18 to 29 years	30 and over	Spouse/ Significant Other	
Apparel/Accessories	56%	49%	52%	51%	48%	51%	
Books or Music	NA	NA	NA	29%	31%	20%	
Cosmetics/Fragrance	12%	12%	23%	31%	28%	25%	
Electronics	33%	45%	44%	35%	27%	34%	
Food or Beverage	10%	10%	11%	15%	23%	12%	
Gift Card	27%	38%	60%	64%	57%	24%	
Household Goods	NA	NA	NA	22%	36%	15%	
Jewelry	11%	14%	20%	23%	25%	32%	
Money	18%	27%	40%	30%	21%	9%	
Toys, Books or Music	87%	69%	27%	NA	NA	NA	
Other	3%	3%	3%	4%	4%	9%	

The Mall Still Rules

Shoppers are cyber-smart, but in-store buys will trump online

Holiday consumers will shop both in retail stores and online (85 percent and 81 percent, respectively), but those doing both will primarily make the purchase in the store. Two thirds of shoppers will "webroom" this holiday season, searching for information about gifts online before buying.

Online buyers will still primarily rely on their PCs and laptops, but four in 10 will use both a mobile device and a PC. Only one in 10 shoppers will use mobile alone.

Seven Distinct Holiday Shoppers Will Spread Good Cheer This Year

Our survey results helped us group holiday shoppers according to their attitudes and shopping styles. The following groups emerged (listed in descending order based on the average amount spent on holiday gifts):

- Black Friday Warriors (21 percent of those surveyed/spend an average of \$1,422) are those people you see standing in line, waiting for Best Buy to open on Thanksgiving. They love the holidays.
- Budget Busters (11 percent/\$1,132) shop throughout the holiday season and buy a wide variety of gifts for many recipients. They indulge loved ones, will pay for convenience, exceed their planned budgets, and find gift cards impersonal.
- Practical Shoppers (21 percent/\$1,108) do all their shopping at once, use a list and stick to that budget. Their top gift choice is clothing.
- **Perfect Gifters** (19 percent/\$1,056) love to shop and find inspiration from many sources. Giving unique gifts is important; they like to indulge people. They often finish holiday shopping before Thanksgiving.
- **Cyber-Shoppers** (19 percent/\$955) view holiday shopping as a chore. They avoid holiday crowds, preferring to shop online at home in their pajamas. They often don't know what they want to buy before they sit down with their computer, tablet or smartphone.
- Last-Minute Hopefuls (5 percent/\$955) are dashing through the mall on Christmas Eve.
 They think waiting until the last minute will save money, and they often buy all gifts at once.
 They buy gift cards.
- Humbugs (5 percent/\$941) are the opposite of Black Friday Warriors. They think holiday
 decorations appear too soon, dislike holiday crowds, don't indulge loved ones, and won't
 pay for convenience. They are stingy, delay until the last minute, and shun holiday sales.

2014 SAS Holiday Shopper Survey

Family members 18 and over 90% 62%			
Who's on your list? Which of the following groups are on your holiday gift list this year? Friends 62% Co-workers 23% Others 7% Average # of groups 2.7 Has the number of people on your holiday gift list changed since last year? No, it's the same 54% Yes, it has decreased 10% since last year? Apparel/Accessories 56% Cosmetics/Fragrance 12% Electronics 33% What types of holiday gifts are you likely to give the child or children in your family under 7 years old? Gift Card 27% Money 18% Toys, Books or Music 87% Average # of gift categories 2.6 Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% Apparel/Accessories 49% Cosmetics/Fragra		Family members under age 18	74%
the following groups are on your holiday gift list this year? Co-workers 23%		Family members 18 and over	90%
Neighbors 18%		Friends	62%
Co-workers 23%		Neighbors	18%
Average # of groups 2.7	nonday gire not time your .	Co-workers	23%
Has the number of people on your holiday gift list changed since last year? Yes, it has increased 36%		Others	7%
Variable of people of since last year? Yes, it has increased 10%		Average # of groups	2.7
your holiday gift list changed since last year? Yes, it has increased 10% Total 100% Apparel/Accessories 56% Cosmetics/Fragrance 12% Electronics 33% What types of holiday gifts are you likely to give the child or children in your family under 7 years old? Money 18% Average # of gift categories 2.6 Apparel/Accessories 2.6 Apparel/Accessories 30% Toys, Books or Music 87% Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Money 27% Toys, Books or Music 69% Toys, Books or Music 69% Other 3%	Has the number of people on	No, it's the same	54%
Total 100%	your holiday gift list changed	Yes, it has increased	36%
What types of holiday gifts are you likely to give the child or children in your family under 7 years old? What types of holiday gifts are you likely to give the child or children in your family under 7 years old? Money 18% Toys, Books or Music 87% Other 3% Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Other 3% Other 3% Toys, Books or Music 69% Other 3%	since last year?	Yes, it has decreased	10%
What types of holiday gifts are you likely to give the child or children in your family under 7 years old? What types of holiday gifts are you likely to give the child or Children in your family under 7 years old? What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Cosmetics/Fragrance 12% Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Other 3%		Total	100%
What types of holiday gifts are you likely to give the child or children in your family under 7 years old? Toys, Books or Music Belectronics Cosmetics/Fragrance Cosmet		Apparel/Accessories	56%
What types of holiday gifts are you likely to give the child or children in your family under 7 years old? Money		Cosmetics/Fragrance	12%
you likely to give the child or children in your family under 7 years old? Gift Card 27%		Electronics	33%
Children in your family under 7 years old? Sint Card 27% Jewelry 11% Money 18% Toys, Books or Music 87% Other 3% Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% Electronics 45% Other 3% Other 3		Food or Beverage	10%
years old? Money 18% Toys, Books or Music 87% Other 3% Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Whose production of the family 1 to 12 years old? Toys, Books or Music 69% Other 3%		Gift Card	27%
Money 18% Toys, Books or Music 87% Other 3% Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% Food or Beverage 10% your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Other 3%		Jewelry	11%
Other 3% Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Other 3% Other 3% Average # of gift categories 2.6 Apparel/Accessories 49% Electronics 45% Selectronics 45% Food or Beverage 10% 38% Toys, Books or Music 69% Other 3%	, and the second	Money	18%
Average # of gift categories 2.6 Apparel/Accessories 49% Cosmetics/Fragrance 12% Electronics 45% you likely to give the children in your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Other 3%		Toys, Books or Music	87%
What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Apparel/Accessories 49% Cosmetics/Fragrance 12% Food or Beverage 10% Gift Card 38% Jewelry 14% Money 27% Toys, Books or Music 69% Other 3%		Other	3%
What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Other 3%		Average # of gift categories	2.6
What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Money 27%		Apparel/Accessories	49%
What types of holiday gifts are you likely to give the children in your family 7 to 12 years old? Money 27%		Cosmetics/Fragrance	12%
you likely to give the children in your family 7 to 12 years old? Money 27% Toys, Books or Music 69% Other 3%		Electronics	45%
you likely to give the children in your family 7 to 12 years old? Money 27%	What types of holiday gifts are	Food or Beverage	10%
Money 27% Toys, Books or Music 69% Other 3%	you likely to give the children in	Gift Card	38%
Toys, Books or Music 69% Other 3%	your family 7 to 12 years old?	Jewelry	14%
Other 3%		Money	27%
Cinc.		Toys, Books or Music	69%
Average # of gift categories 2.7		Other	3%
		Average # of gift categories	2.7

Cosmetics/Fragrance 23%			
Beletronics 44%		Apparel/Accessories	52%
What types of holiday gifts are you likely to give the children in your family 13 to 17 years old? Gift Card		Cosmetics/Fragrance	
Validary to give the children in your family 13 to 17 years old?		Electronics	
you likely to give the children in your family 13 to 17 years old? Money	What types of holiday gifts are	Food or Beverage	11%
Money 40% Toys, Books or Music 27% Other 3% Average # of gift categories 2.8 Apparel/Accessories 51% Books or Music 29% Cosmetics/Fragrance 31% Cosmetics/Fragrance 35% Electronics 35% Food or Beverage 15% your family 18 to 29 years old? Average # of gift categories 22% Apparel/Accessories 48% Average # of gift categories 3.0 Apparel/Accessories 48% Apparel/Accessories 48% Apparel/Accessories 48% Cosmetics/Fragrance 22% Electronics 3.0 Apparel/Accessories 48% Cosmetics/Fragrance 22% Electronics 3.0 Apparel/Accessories 48% Cosmetics/Fragrance 22% Apparel/Accessories 48% A	you likely to give the children in	Gift Card	60%
Toys, Books or Music 27% Other 3% Average # of gift categories 2.8	your family 13 to 17 years old?	Jewelry	20%
Other 3%		Money	40%
Average # of gift categories 2.8		Toys, Books or Music	27%
Apparel/Accessories 51%		Other	3%
Books or Music 29%		Average # of gift categories	2.8
Cosmetics/Fragrance 31%		Apparel/Accessories	51%
What types of holiday gifts are you likely to give the adults in your family 18 to 29 years old? Gift Card 64%		Books or Music	29%
What types of holiday gifts are you likely to give the adults in your family 18 to 29 years old? Household Goods 22%		Cosmetics/Fragrance	31%
You likely to give the adults in your family 18 to 29 years old? Gift Card G4%		Electronics	35%
Your family 18 to 29 years old? Household Goods 22%		Food or Beverage	15%
Household Goods 22% Jewelry 23% Money 30% Other 4% Average # of gift categories 3.0 Apparel/Accessories 48% Books or Music 31% Cosmetics/Fragrance 28% Electronics 27% Cosmetics/Fragrance 23% Food or Beverage 23% Gift Card 57% Household Goods 36% Jewelry 25% Money 21% Other 4% Do you currently have a spouse, significant other or partner? I'd prefer not to answer 1% Cosmetics/Fragrance 28% Received 23% Cosmetics/Fragrance 23% Received 23% Cosmetics/Fragrance 23% Cos		Gift Card	64%
Money 30%	year ranning to to 20 years era r	Household Goods	22%
What types of holiday gifts are you likely to give the adults in your family 30 or older? What types of holiday gifts are you likely to give the adults in your family 30 or older? Average # of gift categories 3.0 Electronics 27% Electronics 27% Food or Beverage 23% Gift Card 57% Household Goods 36% Jewelry 25% Money 21% Money 21% Average # of gift categories 3.0 Average # of gift categories 3.0 Yes 74% Do you currently have a spouse, significant other or partner? I'd prefer not to answer 1%		Jewelry	23%
What types of holiday gifts are you likely to give the adults in your family 30 or older? What types of holiday gifts are you likely to give the adults in your family 30 or older? Average # of gift categories 3.0 Books or Music 31% Cosmetics/Fragrance 28% Electronics 27% Food or Beverage 23% Gift Card 57% Household Goods 36% Jewelry 25% Money 21% Other 4% Average # of gift categories 3.0 Average # of gift categories 3.0 Yes 74% So you currently have a spouse, significant other or partner?		Money	30%
What types of holiday gifts are you likely to give the adults in your family 30 or older? What types of holiday gifts are you likely to give the adults in your family 30 or older? Household Goods 36% Jewelry 25% Money 21% Average # of gift categories 3.0 Yes 74% Do you currently have a spouse, significant other or partner? I'd prefer not to answer 1%		Other	4%
What types of holiday gifts are you likely to give the adults in your family 30 or older? Marking to give the adults in your family 30 or older? Electronics 27%		Average # of gift categories	3.0
What types of holiday gifts are you likely to give the adults in your family 30 or older? Household Goods 36% Jewelry 25% Money 21% Other 4% Average # of gift categories 3.0 Do you currently have a spouse, significant other or partner? I'd prefer not to answer 1%		Apparel/Accessories	48%
What types of holiday gifts are you likely to give the adults in your family 30 or older? The proof of Beverage 23% 25%		Books or Music	31%
What types of holiday gifts are you likely to give the adults in your family 30 or older? Household Goods 36% Jewelry 25% Money 21% Other 4% Average # of gift categories 3.0 Yes 74% Do you currently have a spouse, significant other or partner? I'd prefer not to answer 1%		Cosmetics/Fragrance	28%
you likely to give the adults in your family 30 or older? Gift Card 57% Household Goods 36% Jewelry 25% Money 21% Other 4% Average # of gift categories 3.0 Do you currently have a spouse, significant other or partner? 1'd prefer not to answer 1%		Electronics	27%
your family 30 or older? Household Goods 36% Jewelry 25% Money 21% Other 4% Average # of gift categories 3.0 Yes 74% Do you currently have a spouse, significant other or partner? I'd prefer not to answer 1%		Food or Beverage	23%
Household Goods 36% Jewelry 25%		Gift Card	57%
Money 21%	your running of or order r	Household Goods	36%
Do you currently have a spouse, significant other or partner? Other 4% Average # of gift categories 3.0 Yes 74% 1'd prefer not to answer 1%		Jewelry	25%
Do you currently have a spouse, significant other or partner? Average # of gift categories 3.0 Yes 74% No 25% I'd prefer not to answer 1%		Money	21%
Do you currently have a spouse, significant other or partner? Yes 74% No 25% I'd prefer not to answer 1%		Other	4%
Do you currently have a spouse, significant other or partner? No 25% I'd prefer not to answer 1%		Average # of gift categories	3.0
significant other or partner? I'd prefer not to answer 1%		Yes	74%
I'd prefer not to answer 1%		No	25%
Total 100%	Significant other or partier?	I'd prefer not to answer	1%
		Total	100%

Т	A1/A	51%
	Apparel/Accessories	
What are you likely to give your	Books or Music	20%
	Cosmetics/Fragrance	25%
	Electronics	34%
	Food or Beverage	12%
spouse, significant other or partner?	Gift Card	24%
partitor:	Household Goods	15%
	Jewelry	32% 9%
-	Money Other (area if)	9%
-	Other (specify)	8%
	We are not exchanging gifts this year	2.3
Do you plan to buy any of the	Average # of gift categories	2.3
following this holiday season as	Yes	67%
gifts or for yourself? -	No Not our	9%
Smartphone	Not sure Total	100%
	Yes	23%
Do you plan to buy any of the following this holiday season as	no res	63%
gifts or for yourself? - Tablet	Not sure	13%
3 ,	Total	100%
Do you plan to buy any of the	Yes	14%
following this holiday season as	No	70%
gifts or for yourself? - Wearable	Not sure	16%
technology	Total	100%
	l ask people what they want	63%
	I browse for gift ideas at stores	56%
What's your holiday shopping	I search online for gift ideas	60%
strategy? Where do you get	I get ideas from others	42%
ideas for the gifts you give?	I get ideas from the media (TV, newspaper, magazines)	26%
	Other:	6%
	My holiday shopping is already done	4%
	Before Thanksgiving	35%
When do you plan to shop for	During the after Thanksgiving sales	52%
holiday gifts this year?	During December	58%
	Right before Christmas	18%
	l don't know yet	5%
Are you planning to shop in the	Yes	27%
following ways during the Thanksgiving holiday? - At retail	No	61%
locations open Thanksgiving	Unsure	12%
	Total	100%

Are you planning to shop in the	Yes	40%
following ways during the Thanksgiving holiday? - At retail	No	46%
locations on Black Friday	Unsure	14%
	Total	100%
Are you planning to shop in the	Yes	34%
following ways during the Thanksgiving holiday? - Online	No	51%
Thanksgiving Day	Unsure	15%
	Total	100%
Are you planning to shop in the	Yes	49%
following ways during the Thanksgiving holiday? - Online	No	33%
on Black Friday	Unsure	17%
	Total	100%
Are you planning to shop in the	Yes	53%
following ways during the Thanksgiving holiday? - Online	No	27%
on Cyber Monday	Unsure	20%
	Total	100%
How do you operate for	I generally start by searching for information about	68%
How do you search for information about gifts? (e.g.	merchandise online	
price, description, availability)	I generally start by going to stores to see merchandise	
	Other Total	
	In-store	
	On-line	
Through which methods do you	Over the phone	
plan to purchase your gifts?	Through the mail	8%
	Other	
	- Cuio	
	PC	59%
For online purchasing, do you	Mobile device (smartphone, tablet)	10%
use:	Both PC and mobile device	31%
	Total	
	In-store	57%
Which of these do you think will	On-line	42%
be the primary method you use to purchase gifts? Please select	Over the phone	0%
one.	Through the mail	1%
ľ	Other	0%
	Total	100%

are you? Please indicate your level of agreement with these statements I like to be a part of the shopping crowds during Black Friday. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Sitrogly Agree por Disagree 28% Strongly Disagree 19% What type of holiday shopper are you? Please indicate your level of agreement with these statements Sitrogly Agree 19% Graph parson. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect	AMI at the second by the leaders of a second	Ctrongly Diagram	40%
level of agreement with these statements I like to be a part of the shopping crowds during Black Friday. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to all of my holiday shopper are			
statements I like to be a part of the shopping crowds during Black Friday. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of the like and the price of the like a			
Black Friday. What type of holiday shopper are you? Please indicate your level of agreement with these statements I lenjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I lenjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I lenjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Sit cards are too impersonal for holiday giving. Strongly Disagree 25% st			
What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements Gift cards are to impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are to impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are to impersonal for holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 10% the first Agree nor Disagree 20% time finding the perfect gift for each person.	0		
What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to get ahead of the holiday shopper are you? Please indicate your level of agreement with these statements I lenjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of the first please indicate your level of agreement with these statements I like these statements I like to do first please indicate your level of agreement with these statements I like to do first please indicate your level of agreement with these statements I like to do first please indicate your level of agreement with these statements I like t	Віаск гліцау.		
are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I lenjoy and the search with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with the			
level of agreement with these statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to storest o shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. Strongly Disagree 28% Neither Agree nor Disagree 28% Strongly Disagree 19% Strongly Disagree 19% Strongly Disagree 29% Strongly Agree 39% Strongly Disagree 199% Strongly Disagree 199% Strongly Disagree 29% Strongly D			
statements I like to get ahead of the holiday rush and buy gifts early. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 17% Strongly Disagree 17% Neither Agree nor Disagree 28% Strongly Disagree 19% Strongly Disagree 19% Strongly Disagree 28% Strongly Agree 28% Strongly Agr			
what type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I green to a compersonal for holiday giving. Strongly Agree 1000% What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. Strongly Disagree 1000% Strongly Disagree 25% Strongly Agree 25% Strongly Agree 25% Strongly Agree 25% Strongly Agree 25% Strongly Disagree 25% Strongly Agree 1000% What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for according to the finding the perfect gift for each person.	statements I like to get ahead		
What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 10% What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 10% Strongly Disagree 25% Strongly Disagree 26% Strongly Disagree 26% Strongly Disagree 26% Strongly Agree 10%			
What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Disagree Strongly Disagree Strongly Disagree Strongly Disagree 9% Total 100% What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree nor Disagree 26% Strongly Disagree 28% Strongly Disagree 29% Strongly Agree nor Disagree 26% Agree nor Disagree 26% Agree nor Disagree 26% Strongly Agree nor Disagree 26% Strongly Agree 27% Strongly Disagree 28% Strongly Disagree 28% Strongly Agree 28% Strongly Disagree 28% Strongly Agree 28% Strongly Disagree 28% Strongly D	early.		
What type of holiday shopper are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopping are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopping are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopper are you? Please indicate your level of agreement with these statements Ilike to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopper are you? Please indicate your level of agreement with these statements I like not an are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 10% Agree 12% Agree 12			
are you? Please indicate your level of agreement with these statements I enjoy going to stores to shop for gifts. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I light of the first page of the first	What type of holiday shopper		
statements I enjoy going to stores to shop for gifts. Strongly Agree 18% Total 100% What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 10% Neither Agree nor Disagree 25% Strongly Disagree 19% Strongly Disagree 25% Strongly Disagree 26% Neither Agree nor Disagree 25% Strongly Disagree 26% Neither Agree nor Disagree 26% Strongly Agree 100%	are you? Please indicate your		
stores to shop for gifts. Strongly Agree 18% What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 18% Neither Agree nor Disagree 20% Strongly Disagree 6% Neither Agree nor Disagree 28% Strongly Disagree 19% Neither Agree nor Disagree 25% Strongly Disagree 20% Neither Agree nor Disagree 20%		Neither Agree nor Disagree	
What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 10% Neither Agree nor Disagree 2% Strongly Disagree 2% Neither Agree nor Disagree 2% Strongly Agree 10% Neither Agree nor Disagree 2% Strongly Agree 10% Neither Agree nor Disagree 2% Neither Agree nor Disagree 2% Neither Agree nor Disagree 2% Neither Agree nor Disagree 26%		Agree	
What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Disagree 19% Strongly Disagree 28% Strongly Disagree 29% Strongly Agree 9% Total 100% Neither Agree nor Disagree 29% Strongly Disagree 29% Strongly Disagree 29% Neither Agree nor Disagree 29% Neither Agree nor Disagree 29% Strongly Disagree 29% Neither Agree nor Disagree 29% Strongly Disagree 29% Neither Agree nor Disagree 29% Neither Agree 19%	stores to shop for girts.		18%
What type of holiday shopper are you? Please indicate your level of agreement with these statements Holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 19% Strongly Disagree 28% Neither Agree nor Disagree 28% Strongly Agree 9% Strongly Disagree 29% Strongly Disagree 29% Neither Agree nor Disagree 29% Strongly Agree 10% Neither Agree nor Disagree 29% Neither Agree 19%		Total	100%
are you? Please indicate your level of agreement with these statements Holiday shopping is a chore. What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Disagree 26% Strongly Disagree 28% Neither Agree nor Disagree 28% Neither Agree nor Disagree 28% Neither Agree nor Disagree 28% Strongly Agree 19% Strongly Agree 9% Strongly Disagree 20% Neither Agree nor Disagree 26% Strongly Agree 10% Strongly Agree 10% Neither Agree nor Disagree 26% Strongly Agree 10% Strongly Agree 10% Strongly Agree 10% Neither Agree nor Disagree 26% Strongly Agree 10% Neither Agree nor Disagree 26% Strongly Agree 10%	What type of holiday shopper	Strongly Disagree	12%
statements Holiday shopping is a chore. Strongly Agree 13% Total 100% What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 29% Neither Agree nor Disagree 28% Neither Agree nor Disagree 29% Strongly Disagree 29% Strongly Disagree 29% Neither Agree nor Disagree 26%		Disagree	20%
is a chore. Strongly Agree 13% What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 19% Strongly Disagree 25% Neither Agree nor Disagree 25% Strongly Disagree 26% Neither Agree nor Disagree 26%	level of agreement with these	Neither Agree nor Disagree	26%
What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 19% Reither Agree nor Disagree 25% Neither Agree nor Disagree 27% Strongly Disagree 28% Neither Agree nor Disagree 25% Strongly Disagree 27% Reither Agree nor Disagree 27% Reither		Agree	29%
What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Disagree 28% Reither Agree nor Disagree 25% Strongly Agree 9% Total 100% Neither Agree nor Disagree 2 9% Strongly Disagree 2 9% Reither Agree nor Disagree 2 9% Strongly Disagree 2 9% Strongly Disagree 2 9% Strongly Disagree 2 9% Reither Agree nor Disagree 2 9% Strongly Disagree 2 9% Strongly Disagree 2 9% Reither Agree nor Disagree 2 9% Strongly Agree 1 10% Strongly Agree 1 10% Strongly Agree 1 10% Strongly Agree 1 10%	is a chore.	Strongly Agree	13%
What type of holiday shopper are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Disagree 26% Agree 30% Total 100% Strongly Disagree 28% Neither Agree nor Disagree 25% Strongly Agree 9% Total 100% Strongly Disagree 29% Neither Agree nor Disagree 26% Agree 19% Strongly Disagree 26% Neither Agree nor Disagree 26% Strongly Agree 10%		Total	100%
are you? Please indicate your level of agreement with these statements I like to do all of my holiday shopping at once. What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Disagree 28% Strongly Disagree 19% Strongly Agree 19% Strongly Disagree 2% Strongly Disagree 2% Neither Agree nor Disagree 2% Neither Agree nor Disagree 2% Strongly Disagree 2% Neither Agree nor Disagree 2% Strongly Disagree 2% Neither Agree nor Disagree 2% Strongly Agree 10%	What type of holiday shopper	Strongly Disagree	6%
level of agreement with these statements I like to do all of my holiday shopping at once. Mat type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Neither Agree nor Disagree 19%		Disagree	26%
my holiday shopping at once. Strongly Agree 10% Total 100% What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 19% Neither Agree nor Disagree 2% Strongly Disagree 2% Strongly Disagree 10% Neither Agree nor Disagree 26% Neither Agree nor Disagree 26% Strongly Agree 10%	level of agreement with these	Neither Agree nor Disagree	28%
What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 19% Neither Agree nor Disagree 25% Strongly Agree 19% Strongly Agree 19% Strongly Agree 19% Neither Agree nor Disagree 29% Neither Agree nor Disagree 26% Agree 45% Agree 45% Strongly Agree 17%		Agree	30%
What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Disagree 28% Neither Agree nor Disagree 25% Strongly Agree 9% Strongly Disagree 20% Neither Agree nor Disagree 20% Neither Agree nor Disagree 26% Strongly Disagree 26% Strongly Disagree 27% Disagree 10% Strongly Agree 10% Strongly Agree 10% Strongly Agree 10% Strongly Agree 10% Agree 45% Strongly Agree 17%	my noliday snopping at once.	Strongly Agree	10%
What type of holiday shopper are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Disagree 25% Agree 19% Total 100% Strongly Disagree 2% Neither Agree nor Disagree 2% Neither Agree nor Disagree 26% Neither Agree nor Disagree 26% Strongly Agree 45% Agree 45%		Total	100%
are you? Please indicate your level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Disagree 25% Agree 19% Strongly Agree 9% Strongly Disagree 20% Neither Agree nor Disagree 26% Neither Agree nor Disagree 26% Agree 45% Strongly Agree 17%	What tune of holiday shopper	Strongly Disagree	19%
level of agreement with these statements Gift cards are too impersonal for holiday giving. What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Neither Agree nor Disagree 25% Strongly Agree 9% Strongly Disagree 20% Neither Agree nor Disagree 26% Neither Agree nor Disagree 26% Strongly Agree 45% Strongly Agree 17%		Disagree	28%
impersonal for holiday giving. Strongly Agree 9% What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 2% Neither Agree nor Disagree 26% Agree 45% Strongly Agree 17%	level of agreement with these	Neither Agree nor Disagree	25%
What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Agree 9% Total 100% Disagree 2% Neither Agree nor Disagree 26% Agree 45% Strongly Agree 17%		Agree	19%
What type of holiday shopper are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Strongly Disagree 2% Disagree 10% Neither Agree nor Disagree 26% Agree 45% Strongly Agree 17%	impersonal for holiday giving.	Strongly Agree	9%
are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Disagree 10% Neither Agree nor Disagree 26% Agree 45% Strongly Agree 17%		Total	100%
are you? Please indicate your level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Disagree 10% Neither Agree nor Disagree 26% Agree 45% Strongly Agree 17%	What type of holiday shopper	Strongly Disagree	2%
level of agreement with these statements I spend a lot of time finding the perfect gift for each person. Neither Agree nor Disagree 26% Agree 45% Strongly Agree 17%	are you? Please indicate your	Disagree	10%
time finding the perfect gift for each person. Strongly Agree 45% Strongly Agree 17%			26%
each person. Strongly Agree 17%			
			17%
	•	Total	

What type of holiday shopper	Strongly Disagree	8%
are you? Please indicate your	Disagree	
level of agreement with these	Neither Agree nor Disagree	40%
statements You get the best prices if you wait until right	Agree	
before Christmas to shop.	Strongly Agree	8%
	Total	
	Strongly Disagree	5%
What type of holiday shopper are you? Please indicate your	Disagree	18%
level of agreement with these	Neither Agree nor Disagree	
statements I don't mind	Agree	37%
spending more for convenience.	Strongly Agree	9%
	Total	100%
What type of holiday shopper	Strongly Disagree	6%
are you? Please indicate your	Disagree	12%
level of agreement with these statements Retailers put	Neither Agree nor Disagree	24%
holiday merchandise out way	Agree	30%
too early.	Strongly Agree	28%
	Total	100%
What type of holiday shopper	Strongly Disagree	5%
are you? Please indicate your	Disagree	17%
level of agreement with these	Neither Agree nor Disagree	30%
statements I have a holiday	Agree	34%
budget, and I stick to it.	Strongly Agree	15%
	Total	100%
What type of holiday shopper	Strongly Disagree	6%
are you? Please indicate your level of agreement with these	Disagree	
statements The gift doesn't	Neither Agree nor Disagree	
really matter; it's the thought	Agree	33%
that counts.	Strongly Agree	
	Total	
What type of holiday shopper	Strongly Disagree	
are you? Please indicate your level of agreement with these	Disagree	
statements I like to indulge	Neither Agree nor Disagree	
my family and friends during the	Agree	
holidays.	Strongly Agree	
	Total	
What type of holiday shopper	Strongly Disagree	
are you? Please indicate your level of agreement with these	Disagree	
statements I generally end up	Neither Agree nor Disagree	
overspending during the	Agree	
holidays.	Strongly Agree	
	Total	100%

What type of holiday shopper	Strongly Disagree	18%
are you? Please indicate your	Disagree	27%
level of agreement with these	Neither Agree nor Disagree	31%
statements I prefer to give homemade gifts liked baked	Agree	18%
good or crafts.	Strongly Agree	6%
	Total	100%
What type of holiday shopper	Strongly Disagree	4%
are you? Please indicate your	Disagree	8%
level of agreement with these statements I will spend extra	Neither Agree nor Disagree	24%
time and energy to find the best	Agree	44%
price on gifts.	Strongly Agree	20%
	Total	100%
What type of haliday abannar	Strongly Disagree	11%
What type of holiday shopper are you? Please indicate your	Disagree	21%
level of agreement with these	Neither Agree nor Disagree	25%
statements I save for the	Agree	31%
holidays during the year.	Strongly Agree	13%
	Total	100%
What type of holiday shopper	Strongly Disagree	13%
are you? Please indicate your	Disagree	22%
level of agreement with these	Neither Agree nor Disagree	26%
statements Holiday shopping	Agree	26%
causes me stress.	Strongly Agree	12%
	Total	100%
What type of holiday shopper	Strongly Disagree	3%
are you? Please indicate your	Disagree	12%
level of agreement with these statements I typically know	Neither Agree nor Disagree	24%
what I am going to buy before I	Agree	45%
go shopping.	Strongly Agree	16%
	Total	100%
	Apparel/Accessories	14%
	Books or Music	5%
	Cosmetics/Fragrance	5%
Whatle on your Bato Misses is a	Electronics	19%
What's on your list? What is the one thing you hope to receive as	Food or Beverage	2%
a holiday gift this year	Gift Card	22%
	Household Goods	3%
	Jewelry	5%
	Money	13%
	Other (specify):	12%
	Total	100%

	Smartphone	34%
Just a few questions about you.	Tablet	9%
These help us divide the surveys- into groups. (We don't share.)	Smartphone and tablet	41%
into groups. (We don't share.)	Neither	16%
	Total	100%
	l do not use social media	16%
How many hours would you say	Less than 5	31%
you spend on social media per	5 to 10	24%
week?	11 to 20	15%
	More than 20	14%
	Total	
	Male	49%
What gender are you?	Female	51%
	Prefer not to answer	0%
	Total	100%
	Less than High School	2%
_	High School	31%
What is the highest level of	2-year College Degree	22%
education you have completed?	4-year College Degree	28%
	Master's Degree	12%
	Doctoral Degree	2%
	Professional Degree (JD, MD)	3%
	Total	100%
	Employed full-time	43%
	Employed part-time	14%
What's your employment	Full-time student	5%
situation?	Not currently employed	14%
	Retired	19%
	Other	5%
	Total	100%

	Alabama	1%
State of residence?	Alaska	0%
	Arizona	3%
	Arkansas	1%
	California	10%
	Colorado	2%
	Connecticut	1%
	Delaware	0%
	District of Columbia	0%
	Florida	9%
	Georgia	4%
	Hawaii	1%
	Idaho	1%
	Illinois	6%
	Indiana	2%
	lowa	1%
	Kansas	1%
	Kentucky	1%
	Louisiana	1%
	Maine	0%
	Maryland	2%
	Massachusetts	2%
	Michigan	3%
	Minnesota	1%
	Mississippi	1%
	Missouri	2%
	Montana	0%
	Nebraska	1%
	Nevada	1%
	New Hampshire	0%
	New Jersey	3%
	New Mexico	1%
	New York	7%
	North Carolina	3%
	North Dakota	0% 5%
	Ohio Oklahoma	1%
		2%
	Oregon Pennsylvania	
	Pennsylvania Puerto Rico	0%
	Rhode Island	0%
	Knode Island	U%

p	· · · · · · · · · · · · · · · · · · ·	
	South Carolina	2%
State of residence?	South Dakota	0%
	Tennessee	1%
	Texas	8%
	Utah	1%
	Vermont	0%
	Virginia	3%
	Washington	2%
	West Virginia	0%
	Wisconsin	1%
	Wyoming	0%
	I do not reside in the United States	0%
	Total	100%
	under \$50,000	45%
NAME of the control of the control	\$50,000-\$99,999	33%
What is your total annual household income?	\$100,000-\$149,999	14%
	\$150,000-\$199,999	5%
	\$200,000+	3%
	Total	100%