Package 'dragracer'

October 13, 2022

Type Package

Title Data Sets for RuPaul's Drag Race

Version 0.1.7

Maintainer Steve Miller <steven.v.miller@gmail.com>

Description These are data sets for the hit TV show, RuPaul's Drag Race. Data right now include episode-level data, contestant-level data, and episode-contestant-level data. This is a work in progress, and a love letter of a kind to RuPaul's Drag Race and the performers that have appeared on the show. This may not be the most productive use of my time, but I have tenure and what are you going to do about it? I think there is at least some value in this package if it allows the show's fandom to learn more about the R programming language around its contents.

License GPL-2

Encoding UTF-8

LazyData true

Depends R (>= 3.5.0)

RoxygenNote 7.1.2

Suggests knitr, tidyr, tibble, dplyr, rmarkdown, testthat

VignetteBuilder knitr

NeedsCompilation no

Author Steve Miller [aut, cre] (<https://orcid.org/0000-0003-4072-6263>)

Repository CRAN

Date/Publication 2022-05-09 19:10:05 UTC

R topics documented:

rpdr_ep																	
rpdr_contep rpdr contestants																	

Index

rpdr_contep

Description

These are episode-contestant-level data for RuPaul's Drag Race for all available seasons (currently through Season 14). For a given season, observations mostly decrease with each episode. Data include all sorts of information.

Usage

rpdr_contep

Format

A data frame with the following 11 variables.

season a character vector for the season

rank a numeric vector for the final rank of the contestant

contestant a character vector for the contestant's name

missc a dummy variable indicating if the contestant was Miss Congeniality

episode a numeric vector for the episode number

outcome a character vector for the outcome for the queen after the main challenge

- eliminated a character vector (0,1) for if the queen was eliminated/removed from the competition after the episode
- participant a character vector (0,1) for if the queen was a participant in the show
- minichalw a character vector (0,1) if the queen won a mini-challenge that episode. NOTE: this is a work in progress. For now, I encourage getting the mini-challenge data from one of the other data sets.
- finale a numeric vector for if the episode was the finale
- penultimate a numeric vector for if the episode was the penultimate before the finale. Applicable to seasons 6, 7, and 8.

rpdr_contestants RuPaul's Drag Race Contestant Data

Description

These are contestant-level data for RuPaul's Drag Race for all available seasons (currently through Season 14). Data include all sorts of information.

rpdr_ep

Usage

rpdr_contestants

Format

A data frame with the following 5 variables.

season a character vector for season

contestant a character vector for contestant's name, by season

age a numeric vector for the respondent's purported age as of filming

dob a date vector for the contestant's purported date of birth

hometown a character vector for hometown.

Details

Note: Cynthia Lee Fontaine, Shangela, Eureka O'Hara, and Vanessa Vanjie Mateo will appear in this data set twice.

rpdr_ep

RuPaul's Drag Race Episode Data

Description

These are episode-level data for RuPaul's Drag Race for all available seasons (currently through Season 14). Data include all sorts of information.

Usage

rpdr_ep

Format

A data frame with the following 22 variables.

season a character vector for season

episode a numeric vector for the episode number

airdate a date for the episode air date

special Is the episode a special (e.g. a reunited or clip show)

finale Is the episode the finale

nickname Name of the episode

runwaytheme a character vector for runway theme, where applicable/available

numqueens a numeric vector for number of queens at the start of the episode

minic a character vector describing the mini-challenge

minicw1 a character vector for a mini-challenge winner

- minicw2 a character vector for a second mini-challenge winner, where applicable
- minicw3 a character vector for a third mini-challenge winner, where applicable
- minicw4 a character vector for a fourth mini-challenge winner, where applicable
- bottom1 a character vector for queen in the bottom 2 of that episode
- bottom2 a character vector for queen in the bottom 2 of that episode
- bottom3 a character vector for the third queen in the bottom of that episode. Thanks, Season 11.
- bottom4 a character vector for the fourth queen in the bottom of that episode. Thanks, Season 11.
- bottom5 a character vector for the fifth queen in the bottom of that episode. Thanks, Season 11.
- bottom6 a character vector for the sixth queen in the bottom of that episode. Thanks, Season 11.
- bottom7 a character vector for the seventh queen in the bottom of that episode. Thanks, Season 14.
- lipsyncartist a character vector for the lip-sync artist
- lipsyncsong a character vector for the lip-sync artist's song
- eliminated1 a character vector for the queen eliminated after the lip-sync
- eliminated2 a character vector for the queen eliminated after the lip-sync, if there was a doublesashay that episode.

Index

* datasets
 rpdr_contep, 2
 rpdr_contestants, 2
 rpdr_ep, 3

rpdr_contep, 2
rpdr_contestants, 2
rpdr_ep, 3