

Interviews: 1000 Adults, including 300 cell phone only respondents

Date: January 12-15, 2013

Study #13018
NBC News/Wall Street Journal Survey

48 Male 52 Female

Please note: all results are shown as percentages unless otherwise stated.

<i>The margin of error for 1000 interviews among Adults is $\pm 3.10\%$</i>

<i>Unless otherwise noted by a "+", all previous data shown reflects responses among all adults.</i>

Q2a For statistical purposes only, would you please tell me how old you are? (IF "REFUSED," ASK:) Well, would you tell me which age group you belong to? (READ LIST.)

18-24.....	10
25-29.....	8
30-34.....	10
35-39.....	9
40-44.....	10
45-49.....	7
50-54.....	8
55-59.....	10
60-64.....	11
65-69.....	6
70-74.....	4
75 and over.....	6
Not sure/refused	1

Q2b To ensure that we have a representative sample, would you please tell me whether you are from a Hispanic or Spanish-speaking background?

Yes, Hispanic.....	11
No, not Hispanic	88
Not sure/refused	1

Q2c And again, for statistical purposes only, what is your race--white, black, Asian, or something else?

White.....	74
Black.....	12
Asian.....	2
Other.....	3
Hispanic (VOL).....	7
Not sure/refused	2

Q3 All in all, do you think things in the nation are generally headed in the right direction, or do you feel things are off on the wrong track?

	<u>1/13</u>	<u>12/12</u> ¹	<u>10/12+</u>	<u>9/26-30/12+</u>	<u>9/12-16/12+</u>	<u>8/12+</u>	<u>7/12+</u>	<u>6/12</u>	<i>High</i> <u>9/01</u>	<i>Low</i> <u>10/17-20/08+</u>
Headed in the right direction.....	35	41	41	40	39	32	32	31	72	12
Off on the wrong track	57	53	53	53	55	61	60	61	11	78
Mixed (VOL)	4	3	4	5	4	4	5	5	11	7
Not sure.....	4	3	2	2	2	3	3	3	6	3
		<u>5/12</u>	<u>4/12</u>	<u>3/12</u>	<u>1/12</u>	<u>12/11</u>	<u>11/11</u>	<u>10/11</u>	<u>8/11</u>	
		33	33	33	30	22	19	17	19	
		58	59	58	61	69	73	74	73	
		5	6	5	5	6	5	5	5	
		4	2	4	4	3	3	4	3	
		<u>7/11</u>	<u>6/11</u>	<u>5/11</u>	<u>4/11</u>	<u>2/11</u>	<u>1/11</u>	<u>12/10</u>	<u>11/10</u>	
		25	29	36	28	31	35	28	32	
		67	62	50	63	60	56	63	58	
		5	6	10	6	6	5	6	6	
		3	3	4	3	3	4	3	4	
		<u>10/28-30/10+</u>	<u>10/14-18/10+</u>	<u>9/10</u>	<u>8/26-30/10</u>	<u>8/5-9/10</u>	<u>6/10</u>	<u>5/6-11/10</u>	<u>3/10</u>	<u>1/23-25/10</u>
		31	32	32	30	32	29	34	33	32
		60	59	59	61	58	62	56	59	58
		5	6	5	6	6	5	6	5	7
		4	3	4	3	4	4	4	3	3
		<u>1/10-14/10</u>	<u>12/09</u>	<u>10/09</u>	<u>9/09</u>	<u>7/09</u>	<u>6/09</u>	<u>4/09</u>	<u>2/09</u>	<u>1/09</u>
		34	33	36	39	39	42	43	41	26
		54	55	52	48	49	46	43	44	59
		10	10	9	10	9	9	10	9	9
		2	2	3	3	3	3	4	6	6

+ Results shown reflect responses among registered voters.

¹The historical trend data for this item does not include every survey in which this item has been asked.

Q4 In general, do you approve or disapprove of the job Barack Obama is doing as president?

	<u>1/13</u>	<u>12/12</u>	<u>10/12+</u>	<u>9/26-30/12+</u>	<u>9/12-16/12+</u>	<u>8/12+</u>	<u>7/12+</u>	<u>6/12</u>	<u>5/12</u>	<i>High</i> <u>4/09</u>	<i>Low</i> <u>8/11</u>
Approve	52	53	49	49	50	48	49	47	48	61	44
Disapprove.....	44	43	48	48	48	49	48	48	46	30	51
Not sure	4	4	3	3	2	3	3	5	6	9	5
		<u>4/12</u>	<u>3/12</u>	<u>1/12</u>	<u>12/11</u>	<u>11/11</u>	<u>10/11</u>	<u>8/11</u>	<u>7/11</u>		
		49	50	48	46	44	44	44	47		
		46	45	46	48	51	51	51	48		
		5	5	6	6	5	5	5	5		
		<u>6/11</u>	<u>5/11</u>	<u>4/11</u>	<u>2/11</u>	<u>1/11</u>	<u>12/10</u>	<u>11/10</u>	<u>10/28-30/10+</u>		
		49	52	49	48	53	45	47	45		
		46	41	45	46	41	48	47	50		
		5	7	6	6	6	7	6	5		
		<u>10/14-18/10+</u>	<u>9/10</u>	<u>8/26-30/10</u>	<u>8/5-9/10</u>	<u>6/10</u>	<u>5/20-23/10</u>	<u>5/6-11/10</u>	<u>3/10</u>	<u>1/23-25/10</u>	
		47	46	45	47	45	48	50	48	50	
		49	49	49	48	48	45	44	47	44	
		4	5	6	5	7	7	6	5	6	
		<u>1/10-14/10</u>	<u>12/09</u>	<u>10/09</u>	<u>9/09</u>	<u>8/09</u>	<u>7/09</u>	<u>6/09</u>	<u>4/09</u>	<u>2/09</u>	
		48	47	51	51	51	53	56	61	60	
		43	46	42	41	40	40	34	30	26	
		9	7	7	8	9	7	10	9	14	

+ Results shown reflect responses among registered voters.

Q5 Do you generally approve or disapprove of the job Barack Obama is doing in handling the economy?

	<u>1/13</u>	<u>12/12</u>	<u>10/12+</u>	<u>9/26- 30/12+</u>	<u>9/12- 16/12+</u>	<u>8/12+</u>	<u>7/12+</u>	<u>6/12</u>	<u>5/12</u>	<u>4/12</u>	<i>High</i> <u>2/09</u>	<i>Low</i> <u>8/11</u>
Approve.....	49	49	46	46	47	44	44	42	43	45	56	37
Disapprove.....	48	47	52	51	51	54	53	53	52	52	31	59
Not sure	3	4	2	3	2	2	3	5	5	3	13	4
		<u>3/12</u>	<u>1/12</u>	<u>12/11</u>	<u>11/11</u>	<u>10/11</u>	<u>8/11</u>	<u>7/11</u>	<u>6/11</u>	<u>5/11</u>		
		45	45	39	40	39	37	43	41	37		
		51	50	57	57	57	59	54	54	58		
		4	5	4	3	4	4	3	5	5		
		<u>4/11</u>	<u>2/11</u>	<u>1/11</u>	<u>12/10</u>	<u>11/10</u>	<u>10/14- 18/10+</u>	<u>9/10</u>	<u>8/26- 30/10</u>	<u>8/5- 9/10</u>	<u>6/10</u>	
		45	46	45	42	42	43	42	39	44	46	
		52	49	50	54	54	53	54	56	52	50	
		3	5	5	4	4	4	4	5	4	4	
		<u>5/6- 11/10</u>	<u>3/10</u>	<u>1/23- 25/10</u>	<u>1/10- 14/10</u>	<u>12/09</u>	<u>10/09</u>	<u>9/09</u>	<u>7/09</u>	<u>6/09</u>	<u>4/09</u>	<u>2/09</u>
		48	47	47	43	42	47	50	49	51	55	56
		46	50	49	49	51	46	42	44	38	37	31
		6	3	4	8	7	7	8	7	11	8	13

+ Results shown reflect responses among registered voters.

Q6 In general, do you approve or disapprove of the job that Congress is doing?

	<u>1/13</u>	<u>8/12+¹</u>	<u>1/12</u>	<u>8/11</u>	<u>6/11</u>	<u>5/11</u>	<u>4/11</u>	<u>2/11</u>	<u>9/10</u>	<u>8/26-30/10</u>	<i>High</i> <u>9/98</u>	<i>Low</i> <u>8/12+</u>
Approve	14	12	13	13	18	22	20	22	20	21	61	12
Disapprove.....	81	82	80	82	74	70	73	69	73	71	28	82
Not sure	5	6	7	5	8	8	7	9	7	8	11	6
			<u>8/5-9/10</u>	<u>6/10</u>	<u>5/6-11/10</u>	<u>3/10</u>	<u>1/10-14/10</u>	<u>12/09</u>	<u>10/09</u>	<u>9/09</u>	<u>7/09</u>	<u>6/09</u>
			21	22	21	17	21	22	24	22	24	29
			72	73	72	77	67	68	65	66	63	57
			7	5	7	6	12	10	11	12	13	14
			<u>4/09</u>	<u>2/09</u>	<u>1/09</u>	<u>12/08</u>	<u>10/17-20/08+</u>	<u>10/4-5/08+</u>	<u>9/19-22/08+</u>	<u>7/08+</u>	<u>6/08+</u>	<u>1/08</u>
			28	31	23	21	12	13	15	15	13	18
			58	54	68	69	79	78	73	75	79	70
			14	15	9	10	9	9	12	10	8	12
			<u>9/07</u>	<u>3/07</u>	<u>9/06+</u>	<u>1/06</u>	<u>9/05</u>	<u>1/05</u>	<u>6/04+</u>	<u>1/04</u>	<u>9/03</u>	<u>1/03</u>
			23	31	20	29	29	41	40	46	39	42
			65	53	65	56	53	40	42	41	45	39
			12	16	15	15	18	19	18	13	16	19
			<u>9/02</u>	<u>1/02</u>	<u>6/01</u>	<u>1/01</u>	<u>9/00+</u>	<u>1/00</u>	<u>9/99</u>	<u>12/98</u>	<u>1/96</u>	<u>1/94</u>
			40	54	47	48	46	48	40	44	26	33
			44	29	34	35	41	36	49	42	65	54
			16	17	19	17	13	16	11	14	9	13

+ Results shown reflect responses among registered voters.

¹ The historical trend data for this item does not include every survey in which this item has been asked.

Q7 This coming week President Obama will be inaugurated for his second term. For you personally, in the way you will be evaluating him, do you feel that he has a clean slate and a fresh start or will you evaluate him based mostly on the way you have felt about him over the past couple years?*

Obama has clean slate and fresh start	29
Will evaluate Obama based on past feelings..	64
Some of both (VOL).....	3
Not sure	4

** Asked of one-half the respondents (FORM B).

January 2005 President George W. Bush	
Bush has clean slate and fresh start.....	20
Will evaluate Bush based on past feelings.....	69
Some of both (VOL).....	10
Not sure	1

Q8 Now I'm going to read you the names of several public figures and groups and I'd like you to rate your feelings toward each one as very positive, somewhat positive, neutral, somewhat negative, or very negative. If you don't know the name, please just say so. (RANDOMIZE EXCEPT BARACK OBAMA)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
Barack Obama¹						
January 2013	31	21	11	11	26	-
December 2012.....	37	16	9	14	24	-
October 2012+	34	15	8	12	31	-
September 26-30, 2012+	37	15	6	11	31	-
September 12-16, 2012+	35	13	9	11	31	1
August 2012+	31	17	8	13	30	1
July 2012+	33	16	8	11	32	-
June 2012	29	19	14	11	27	-
May 2012	32	17	10	12	29	-
April 2012	30	18	13	13	26	-
March 2012	28	21	14	12	25	-
January 2012	28	22	10	14	25	1
December 2011.....	22	23	13	15	27	-
November 2011.....	26	19	15	13	27	-
October 2011	23	23	14	12	28	-
August 2011	24	20	12	14	30	-
June 2011	27	22	14	13	24	-
May 2011	33	21	14	13	18	1
April 2011	28	22	14	13	23	-
February 2011	28	21	15	15	20	1
January 2011	29	23	15	14	18	1
December 2010.....	25	23	14	14	24	-
November 2010.....	28	21	12	13	26	-
October 28-30, 2010+	29	18	12	15	27	-
October 14-18, 2010+	29	19	9	17	26	-
September 2010.....	29	18	12	14	27	-
August 26-30, 2010	26	20	12	14	27	1
August 5-9, 2010.....	27	19	13	14	27	-
June 2010	27	20	13	15	25	-
May 20-23, 2010	28	19	15	14	24	-
May 6-11, 2010	29	20	12	14	24	1
March 2010	31	19	11	14	24	1
January 23-25, 2010	29	23	14	14	20	-
January 10-14, 2010	29	23	12	16	19	1
December 2009.....	29	21	13	15	22	-
October 2009	36	20	11	12	21	-
September 2009.....	38	18	11	14	19	-
July 2009.....	37	18	10	14	20	1
June 2009	41	19	11	12	17	-
April 2009.....	45	19	12	10	13	1
February 2009.....	47	21	12	9	10	1
January 2009	43	23	17	8	6	3
Barack Obama						
<i>High</i>						
February 2009.....	47	21	12	9	10	1
<i>Presidential Term Low</i>						
August 2011	24	20	12	14	30	-
<i>All-time Obama Low</i>						
October 28-30, 2006+	14	17	18	5	6	40
NBC-WSJ All-time Presidential Tracking High/Low within Presidential Term						
<i>High</i>						
March 1991						
(George H.W. Bush)	50	30	9	6	4	1
<i>Low</i>						
October 17-20, 2008+						
(George W. Bush)	11	18	11	15	45	-

+ Results shown reflect responses among registered voters.

¹ The historical trend data for this item does not include every survey in which this item has been asked.

Q8 (cont'd)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
The Democratic Party¹						
January 2013.....	17	27	17	19	19	1
December 2012.....	21	23	19	16	19	2
October 2012+.....	21	21	17	17	23	1
September 26-30, 2012+.....	21	21	17	17	22	2
August 2012+.....	19	23	16	17	23	2
July 2012+.....	17	23	20	17	23	-
June 2012.....	14	23	25	18	19	1
May 2012.....	17	22	19	21	19	1
April 2012.....	15	24	21	19	19	1
March 2012.....	15	23	24	18	18	2
January 2012.....	15	23	23	21	18	-
December 2011.....	9	23	25	23	19	1
November 2011.....	15	25	22	18	19	1
October 2011.....	12	25	19	20	22	2
August 2011.....	11	22	21	19	25	2
June 2011.....	13	25	21	19	20	2
May 2011.....	15	26	22	18	17	2
April 2011.....	12	26	22	18	21	1
January 2011.....	15	24	25	19	16	1
December 2010.....	9	28	20	18	23	2
November 2010.....	14	26	18	18	23	1
October 28-30, 2010+.....	16	23	17	19	23	2
October 14-18, 2010+.....	14	24	16	19	26	1
September 2010.....	15	22	20	20	22	1
August 26-30, 2010.....	11	25	19	19	24	2
August 5-9, 2010.....	11	22	22	18	26	1
June 2010.....	11	24	21	20	24	-
May 20-23, 2010.....	15	26	18	18	22	1
May 6-11, 2010.....	11	26	19	18	24	2
March 2010.....	9	28	19	19	24	1
January 23-25, 2010.....	14	25	22	17	21	1
January 10-14, 2010.....	11	27	20	18	23	1
December 2009.....	10	25	19	19	26	1
October 2009.....	14	28	20	14	22	2
September 2009.....	14	27	18	17	22	2
July 2009.....	13	29	19	17	20	2
June 2009.....	19	26	16	16	21	2
April 2009.....	17	28	19	15	19	2
February 2009.....	20	29	18	14	17	2
December 2008.....	17	32	22	15	13	1
<i>High</i>						
January 2000.....	20	30	23	15	10	2
<i>Low</i>						
July 2006.....	7	25	27	22	17	2

+ Results shown reflect responses among registered voters.

¹ The historical trend data for this item does not include every survey in which this item has been asked.

Q8 (cont'd)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
The Republican Party¹						
January 2013	6	20	24	24	25	1
December 2012.....	9	21	23	18	27	2
October 2012+	15	21	20	18	25	1
September 26-30, 2012+	14	24	18	18	25	1
August 2012+	12	24	18	16	29	1
July 2012+	11	23	22	18	25	1
June 2012	10	21	23	18	26	2
May 2012	9	23	23	19	24	2
April 2012	11	22	23	19	24	1
March 2012	8	24	23	19	24	2
January 2012	8	23	24	19	25	1
December 2011	6	21	23	23	25	2
November 2011	9	21	23	18	26	3
October 2011	11	22	21	18	26	2
August 2011	8	24	21	23	23	1
June 2011	8	22	24	23	21	2
May 2011	8	24	22	21	23	2
April 2011	7	24	24	22	22	1
January 2011	7	27	24	21	19	2
December 2010.....	11	27	23	17	20	2
November 2010.....	11	23	24	20	19	3
October 28-30, 2010+	12	22	24	18	23	1
October 14-18, 2010+	8	23	25	19	23	2
September 2010.....	8	23	25	21	22	1
August 26-30, 2010	7	23	25	22	21	2
August 5-9, 2010.....	6	18	28	24	22	2
June 2010	6	24	26	23	19	2
May 20-23, 2010	10	23	26	21	19	1
May 6-11, 2010	8	22	26	22	20	2
March 2010	6	25	24	20	23	2
January 23-25, 2010	7	25	27	18	20	3
January 10-14, 2010	7	23	27	24	18	1
December 2009.....	5	23	27	24	19	2
October 2009	6	19	27	23	23	2
September 2009.....	5	23	27	22	21	2
July 2009.....	9	19	29	21	20	2
June 2009	6	19	29	23	21	2
April 2009	7	22	25	22	22	2
February 2009.....	7	19	24	25	22	3
<i>High</i>						
December 2001.....	21	36	18	13	9	3
<i>Low</i>						
August 5-9, 2010	6	18	28	24	22	2
The National Rifle Association or NRA						
January 2013	24	17	20	11	23	5
January 2011	21	20	25	13	16	5
April 2000+	18	19	21	12	25	5
June 1999	18	15	19	14	29	5
July 1995.....	10	17	22	17	30	4
June 1995	12	16	19	16	29	8

+ Results shown reflect responses among registered voters.

¹ The historical trend data for this item does not include every survey in which this item has been asked.

Q8 (cont'd)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
Hillary Clinton¹						
January 2013	34	22	19	12	13	-
December 2012.....	34	24	14	16	12	-
November 2011.....	33	22	22	12	10	1
May 2011	26	29	23	12	9	1
April 2011	29	27	21	11	11	1
December 2010.....	26	28	18	11	16	1
January 10-14, 2010	25	27	22	13	12	1
July 2009.....	26	27	15	15	16	1
January 2009	27	29	14	15	14	1
December 2008.....	27	26	20	14	12	1
September 2008+.....	23	24	15	17	20	1
August 2008+	17	25	16	18	23	1
June 2008+	18	28	14	17	22	1
April 2008+	20	22	14	19	25	-
March 24-25, 2008+	17	20	15	21	27	-
March 7-10, 2008+	22	23	11	14	29	1
January 2008	24	23	11	11	30	1
June 2007	18	24	15	16	26	1
March 2007	16	23	17	15	28	1
December 2006.....	21	22	17	12	26	2
April 2006.....	19	19	19	13	28	2
December 2004.....	24	21	14	11	29	1
July 2003.....	16	21	20	13	27	3
March 2001	16	19	15	18	31	1
January 2001	27	22	13	12	24	2
<i>High</i>						
February 2009.....	32	27	18	11	11	1
<i>Low</i>						
March 2001	16	19	15	18	31	1
Joe Biden						
January 2013*	20	21	17	16	21	5
December 2012	21	18	18	15	23	5
October 2012+	21	19	15	13	29	3
September 26-30, 2012+	18	19	19	14	24	6
August 2012+.....	15	21	20	14	26	4
July 2012+	15	20	23	14	23	5
May 2012	15	20	21	16	21	7
December 2010	10	24	25	15	18	8
August 26-30, 2010.....	13	21	21	15	20	9
January 10-14, 2010	15	23	25	15	14	8
July 2009.....	13	25	20	17	19	6
January 2009	20	27	22	12	9	10
December 2008	20	25	25	12	11	7
October 17-20, 2008+	28	23	19	12	14	4
October 4-5, 2008+	21	22	24	12	15	6
September 19-22, 2008+	17	20	25	13	16	9
September 6-8, 2008+	18	22	23	13	12	12
September 2007	4	13	26	11	11	35
December 2006	3	14	23	10	6	44
June 2004+	5	11	25	6	4	49

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

+ Results shown reflect responses among registered voters.

¹ The historical trend data for this item does not include every survey in which this item has been asked.

Q8 (cont'd)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
John Boehner						
January 2013*	3	15	23	18	19	22
December 2012.....	3	16	23	14	15	29
January 2012	4	14	22	16	16	28
February 2011	6	14	22	9	12	37
January 2011	7	16	23	9	6	39
November 11-15, 2010.....	8	11	20	7	10	44
October 14-18, 2010+	3	11	16	6	12	52
September 2010.....	5	9	19	8	9	50
October 2009	2	7	12	7	8	64
January 2007	1	4	12	4	2	77
Harry Reid						
January 2013*	4	12	20	10	18	36
January 2012	4	10	23	10	21	32
November 11-15, 2010.....	3	11	20	11	21	34
September 2010.....	3	12	20	12	20	33
August 5-9, 2010	2	9	22	7	24	36
January 10-14, 2010	3	10	20	8	24	35
October 2009	2	12	18	7	19	42
January 2009	2	12	22	10	11	43
January 2007	3	9	13	9	8	58
September 2006+.....	2	8	15	6	12	57
February 2005.....	4	7	21	5	3	60
John Kerry						
January 2013*	11	21	29	15	12	12
December 2006.....	7	20	25	17	27	4
December 2004.....	19	24	18	17	21	1
October 2004+	21	23	12	14	29	1
September 2004+.....	18	25	14	14	28	1
August 2004+	21	23	14	13	27	2
July 2004+	17	25	21	16	19	2
June 2004+	13	27	21	14	21	4
May 2004+	12	26	19	16	22	5
March 2004	15	27	20	13	17	8
January 2004	5	17	25	16	10	29
December 13, 2003.....	3	18	20	13	11	36
December 2002.....	5	14	25	8	5	43
Hollywood and the entertainment industry						
January 2013*	7	16	28	23	23	3

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

+ Results shown reflect responses among registered voters.

Q8 (cont'd)	Very Positive	Somewhat Positive	Neutral	Somewhat Negative	Very Negative	Don't Know Name/ Not Sure
The Tea Party Movement						
January 2013**	9	14	20	15	32	10
July 2012+	14	14	23	14	29	6
April 2012	10	17	23	11	27	12
January 2012	10	18	19	16	27	10
December 2011	10	17	21	15	28	9
November 2011	12	15	21	14	30	8
October 2011	12	16	21	12	29	10
August 2011	11	17	20	14	29	9
June 2011	13	15	20	14	27	11
April 2011	13	16	20	14	30	7
January 2011	13	16	22	14	24	11
December 2010	15	18	20	14	23	10
November 2010	14	16	21	13	25	11
October 28-30, 2010+	14	18	18	12	28	10
October 14-18, 2010+	14	16	20	11	27	12
September 2010	15	15	21	13	23	13
August 26-30, 2010	12	16	19	12	24	17
August 5-9, 2010	14	16	23	12	22	13
June 2010	15	19	21	12	19	14
May 6-11, 2010	16	15	21	10	20	18
March 2010	13	16	22	10	18	21
January 23-25, 2010	14	14	20	6	15	31
Nancy Pelosi						
January 2013**	8	18	22	10	27	15
January 2012	8	15	22	12	32	11
November 11-15, 2010	9	15	16	11	37	12
October 28-30, 2010+	8	16	15	11	39	11
September 2010	7	15	17	14	36	11
August 5-9, 2010	7	14	19	11	35	14
January 10-14, 2010	6	15	19	12	32	16
October 2009	8	18	16	9	33	16
September 2009	8	19	16	11	33	13
July 2009	7	18	16	11	33	15
June 2009	5	19	17	12	34	13
February 2009	12	19	15	9	28	17
January 2009	9	17	19	10	26	19
October 4-5, 2008+	7	16	21	14	27	15
January 2008	5	17	21	11	22	24
April 2007	11	18	20	12	18	21
January 2007	10	18	23	9	15	25
December 2006	9	16	21	8	15	31
October 2006+	4	10	18	8	17	43
September 2006+	4	11	12	7	16	50
December 2005	3	10	20	6	12	49
February 2005	5	10	17	6	10	52
Mitch McConnell						
January 2013**	2	10	22	11	11	44
January 2012	3	7	25	7	12	46
November 11-15, 2010	3	8	22	8	11	48
September 2010	3	9	20	9	9	50
October 2009	3	6	19	8	6	58
January 2007	2	9	19	5	1	64
Chuck Hagel						
January 2013**	2	13	22	9	6	50
March 2007	2	10	17	5	3	63
The entertainment industry						
January 2013**	7	17	33	19	20	4

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

+ Results shown reflect responses among registered voters.

SUMMARY TABLE OF IMAGES – BY D/S (POSITIVE – NEGATIVE)

	TOTAL POSITIVE	TOTAL NEGATIVE	D/S
Hillary Clinton.....	56	25	31
Barack Obama.....	52	37	15
The National Rifle Association or NRA.....	41	34	7
The Democratic Party.....	44	38	6
John Kerry.....	32	27	5
Joe Biden.....	41	37	4
Chuck Hagel.....	13	15	-2
Mitch McConnell.....	12	22	-10
Nancy Pelosi.....	26	37	-11
Harry Reid.....	16	28	-12
The entertainment industry.....	24	39	-15
John Boehner.....	18	37	-19
The Republican Party.....	26	49	-23
Hollywood and the entertainment industry.....	23	46	-23
The Tea Party Movement.....	23	47	-24

Talking more about just one of these people...

Q9 In general, do you approve or disapprove of the job Hillary Clinton is doing as Secretary of State?

Approve.....	69
Disapprove.....	25
Not sure.....	6

Now, changing topics...
(ASKED OF FORM C (N=249 ADULTS))

Q10a If you could tell President Obama one thing as he begins his second term as president, what would you tell him?

Create jobs	11
Fix the economy	9
Stop spending	9
Compromise/work together	9
You're doing a great job	8
Do your job	6
Stop Obamacare	5
Represent American people.....	5
Get back to the Constitution.....	4
Create more gun control/background checks.....	4
Fight the Republicans.....	4
Quit.....	3
Keep our gun rights.....	3
We need less regulations.....	3
Better fund education	3
Follow God.....	3
Get to work	3
Cut taxes	3
Take better care of immigrants	3
Work for the middle class.....	2
Bring the rest of our troops home.....	2
Balance the budget	2
Get rid of welfare	2
Keep entitlement programs	2
Get out of our lives.....	2
We need insurance/healthcare reform.....	2
Take a pay cut/live within your means	2
Fix the debt.....	2
Support the military	2
We need to start over with all new elected officials	1
Don't tax the wealthy.....	1
Follow through on campaign promises.....	1
Be truthful.....	1
Fix America before foreign countries.....	1
Expand domestic oil reserves	-
Legalize gay marriage	-
Do more for seniors	-
Other.....	7
Don't know/refused	3

(ASKED OF FORM E (N=251 ADULTS))

Q10b If you could tell the leaders in Congress one thing as they begin their new term, what would you tell them?

Compromise/work together	37
Represent your constituents.....	13
Fix the economy	12
Stop spending	8
Get to work	8
Fix the debt.....	7
Create jobs	7
Keep entitlement programs	5
Create more gun control/background checks	5
Get back to the Constitution	5
Work for the middle class.....	4
Take a pay cut/live within your means	3
Fix America before foreign countries	3
Keep our gun rights.....	2
Be truthful.....	2
We need to start over with all new elected officials	2
Cut taxes	2
Follow God.....	2
Balance the budget	2
We need less regulations.....	1
Take better care of immigrants	1
Get out of our lives	1
Follow through on campaign promises.....	1
Legalize gay marriage	1
Other	6
Don't know/refused	2

**** Asked of one-quarter the respondents (FORM E).

(ASKED OF FORM D AND FORM F (N=500 ADULTS))

Q10c Looking ahead, what word or short phrase would you use to describe how you feel about where America is headed in the next year?

Positive words and phrases	33
Improving/right direction	20
Hopeful	10
Economy improving	3
Good leadership	1
Negative words and phrases	58
Downhill	16
Wrong track	12
Economy declining/in recession	5
Cautious/concerned	5
Debt	4
Bogged down by politics/government	3
Uncertainty	3
Nothing is changing	2
Infighting	2
In need of more jobs	2
Moving towards Communism	2
Fiscal cliff	2
We're not addressing our problems	1
Bankruptcy	1
Healthcare is threatened	1
Disappointed	1
China/outsourcing	1
Divided	-
Change	-
Dictatorship	-
In need of more gun control	-
Corruption	-
Neutral/Mixed words and phrases	4
Facing bigger challenges ahead	2
Same	2
Major turning point	-
Things are fine the way they are	-
Other	3
Don't know/refused	3

* Asked of one-half the respondents (FORM D & F).

JANUARY 2012	
Positive words and phrases	32
Improving/right direction	23
Hopeful	7
Economy improving	2
Negative words and phrases	46
Wrong track	23
Uncertainty	7
Economy declining	5
Cautious	3
Facing bigger challenges ahead	2
Change	2
Debt	1
Bogged down by politics/government	1
Create jobs	1
Infighting	1
Election reform	-
We're not addressing our problems	-
Corruption	-
Divided	-
Neutral/Mixed words and phrases	8
Same	4
Things are fine the way they are	1
Election outcome/depends on election	1
Corporate/globalization	1
Major turning point	1
Other	8
Don't know/refused	5

JANUARY 2011	
Positive words and phrases	35
Hopeful/optimistic/positive	14
Right direction	12
Improving/seeing progress	3
Slowly improving/it's going to take time to see change	3
Cautiously optimistic	2
Economy is improving	1
Negative words and phrases	47
Wrong direction	11
Downhill	9
Uncertain	6
Bad/negative	4
National debt/recession	4
Bankrupt	2
Disaster	2
Economic uncertainty/economy not improving	2
Unemployment/not enough jobs	2
Difficult/challenging	2
Scary/worried	2
Concerned	1
Neutral/Mixed words and phrases	13
Same/don't see things changing much	7
We need help/need a lot of work/change	3
Politicians need to work together to get things done	3
Other (VOL)	4
Don't know/refused (VOL)	1

(Q11 AND Q12 ROTATED)

Q11 Thinking about your own life, what kinds of things would you like to see leaders in Washington deal with over the next few years? I'm going to read you a list of some goals people have mentioned, please tell me which one or two you think should be the biggest priorities in terms of improving your own life.

RESPONSES HAVE BEEN RANKED BY HIGHEST PERCENTAGE

Greater emphasis on the education system.....	40
Better access to affordable healthcare.....	33
More personal freedom with less government.....	30
Improved moral standards and values	23
Greater attention to addressing and reducing violence.....	16
More regulation and oversight of corporations	12
Greater equality and opportunities for women.....	7
None of these (VOL)	2
Not Sure.....	1

Q12 I'd like to ask you to rate the degree of hope and optimism you have about the next four years as either very optimistic, somewhat optimistic, mixed, somewhat pessimistic, or very pessimistic.

	<u>1/13</u>	<u>1/05</u>	<u>1/01</u>	<u>1/93</u>
Very optimistic.....	13	22	19	22
Somewhat optimistic.....	30	26	33	39
Mixed.....	22	23	26	24
Somewhat pessimistic	15	14	12	9
Very pessimistic	20	14	9	5
Not sure.....	-	1	1	1

Q13 Which of the following best describes how you feel about how Barack Obama will do during his second term -optimistic and confident that he will do a good job, satisfied and hopeful that he will do a good job, uncertain and wondering whether he will do a good job, or pessimistic and worried that he will do a bad job?

	<u>1/13</u>	<u>12/12</u> ¹	<u>10/12+</u>	<u>9/12+</u>	<u>4/12+</u>	<u>8/11+</u>
Optimistic	24	30	27	23	20	23
Satisfied	27	23	23	27	29	23
Uncertain	21	17	13	11	16	14
Pessimistic	27	30	37	39	34	40
Not sure	1	-	-	-	1	-

¹ Prior December 2012, the question was phrased, "Which of the following best describes how you feel about Barack Obama being reelected as president..."

+ Results shown reflect responses among registered voters.

President George W. Bush Trend				
	<u>1/05</u> ¹	<u>12/04</u>	<u>10/04+</u>	<u>10/00+</u>
Optimistic	31	30	31	27
Satisfied	22	22	20	29
Uncertain	23	17	13	24
Pessimistic	23	30	35	19
Not sure	1	1	1	1

¹ Prior to January 2005, the question was phrased, "Which of the following best describes how you feel about George W. Bush being reelected as president..."

+ Results shown reflect responses among registered voters.

Q14 Which ONE of the following statements best describes your feelings toward Barack Obama? (READ LIST. ACCEPT ONLY ONE RESPONSE. IF MORE THAN ONE, SAY:) Well, if you had to choose just one statement, which would you choose?

	<u>1/13</u>	<u>7/12+</u>	<u>11/11</u>	<u>8/11</u>	<u>12/10</u>	<u>5/6-10/10</u>
I like Barack Obama personally, and I approve of most of his policies	45	41	38	36	37	43
I like Barack Obama personally, but I disapprove of many of his policies	29	26	33	34	35	26
I don't like Barack Obama personally, but I do approve of most of his policies	2	2	3	2	4	3
I don't like Barack Obama personally, and I disapprove of many of his policies	20	29	23	25	21	25
None of these (VOL)	2	1	2	1	2	3
Not sure	2	1	1	1	1	-

	<u>1/10</u>	<u>10/09</u>	<u>9/09</u>	<u>6/09</u>	<u>4/09</u>	<u>1/09</u>
	42	44	46	48	51	55
	33	30	31	27	30	22
	2	3	2	3	3	5
	19	19	18	16	12	10
	3	2	2	3	2	3
	1	2	1	3	2	5

+ Results shown reflect responses among registered voters.

Moving on...

Q15 How would you rate Barack Obama on the following qualities, using a five-point scale, on which a "five" means a very good rating, a "one" means a very poor rating, and a "three" means a mixed rating? (RANDOMIZE) (IF "NOT SURE," RECORD AS "DK.")

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY VERY GOOD RATING (SCORE OF "4-5")

	Very Good Rating			Very Poor Rating		Cannot Rate
	<u>5</u>	<u>4</u>	<u>3</u>	<u>2</u>	<u>1</u>	
Being easygoing and likable						
January 2013*	43	18	21	6	11	1
August 2011	44	21	17	7	11	-
December 2010	41	27	16	8	8	-
June 2010	43	21	19	7	10	-
January 10-14, 2010	52	20	17	5	6	-
October 2009	54	18	15	5	7	1
July 2009	54	19	12	6	8	1
April 2009	60	21	8	5	5	1
January 2009	54	23	16	2	3	2
June 2008+	37	32	18	7	5	1
March 2008+	39	30	17	5	7	2
November 2007+	34	30	21	6	5	4
Having the ability to handle a crisis						
January 2013**	31	24	16	12	16	1
August 2011	17	22	23	14	24	-
May 2011	33	20	24	9	13	1
December 2010	22	20	21	13	22	-
June 2010	20	20	21	13	26	-
January 10-14, 2010	29	22	18	10	20	1
October 2009	27	18	20	12	21	2
April 2009	31	23	20	9	14	3
January 2009	25	21	25	14	9	6
Being compassionate enough to understand average people						
January 2013*	37	16	19	10	17	1
June 2010	34	17	20	11	18	-
July 2009	41	17	19	9	14	-
April 2009	46	21	16	8	9	-
January 2009	48	22	17	6	6	1
June 2008+	32	29	21	7	9	2
March 2008+	35	24	23	8	8	2
November 2007+	27	27	26	8	7	5
Being an inspirational and exciting president						
January 2013**	34	19	19	10	18	-
December 2010	31	20	20	10	19	-
January 10-14, 2010	40	19	19	9	13	-
October 2009	42	18	12	10	17	1
April 2009	50	19	16	6	9	-
January 2009 ²	54	21	14	5	6	-
June 2008+	40	21	16	11	11	1
March 2008+	36	20	19	10	13	2
November 2007+	21	21	29	10	15	4

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

²Prior to January 2009, the item was phrased, "Being inspirational and an exciting choice for president."

+ Results shown reflect responses among registered voters.

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY VERY GOOD RATING (SCORE OF "4-5")

	Very Good Rating			Very Poor Rating		Cannot Rate
	<u>5</u>	<u>4</u>	<u>3</u>	<u>2</u>	<u>1</u>	
Being knowledgeable and experienced enough to handle the presidency						
January 2013	32	21	16	11	20	-
December 2010	23	21	19	11	26	-
January 10-14, 2010	25	22	18	13	21	1
October 2009	28	19	17	11	25	-
April 2009.....	31	25	19	10	15	-
January 2009	26	25	23	11	14	1
June 2008+	10	20	32	15	22	1
March 2008.....	11	17	30	14	25	3
November 2007+	11	18	28	17	21	5
Having strong leadership qualities						
January 2013	30	23	18	11	18	-
August 2011.....	21	21	20	11	27	-
May 2011	34	20	22	8	15	1
December 2010	26	23	19	12	21	-
June 2010.....	27	22	19	10	22	-
January 10-14, 2010	34	23	18	11	13	1
October 2009	36	20	17	9	17	1
July 2009	38	23	15	9	15	-
April 2009	46	22	15	8	9	-
January 2009 ¹	44	26	16	6	7	1
June 2008+	23	24	30	10	12	1
March 2008+.....	24	22	27	9	16	2
November 2007+	15	24	28	14	15	4
Being a good commander-in-chief						
January 2013	28	23	18	9	22	-
August 2011.....	21	20	20	13	26	-
May 2011	29	22	22	10	16	1
December 2010	22	19	22	13	23	1
January 10-14, 2010	28	21	19	12	20	-
October 2009	26	20	18	10	25	1
April 2009.....	33	22	20	8	15	2
January 2009	32	23	20	8	12	5
June 2008+	13	20	26	15	24	2
March 2008+.....	19	22	28	13	16	2
November 2007+	12	17	30	15	21	5
Being honest and straightforward						
January 2013*.....	28	19	18	10	24	-
August 2011.....	30	19	18	10	23	-
May 2011	31	20	18	11	18	2
December 2010	29	19	18	12	22	-
June 2010.....	28	18	19	10	24	1
January 10-14, 2010	35	16	19	9	21	-
October 2009	33	18	17	8	23	1
April 2009.....	40	24	14	7	13	2
January 2009	41	22	20	6	8	3
June 2008+	25	27	22	12	13	1
March 2008.....	29	24	22	7	14	4
November 2007+	26	25	27	8	9	5

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

¹Prior to January 2009, the item was phrased, "Having the strong leadership qualities needed to be president."

+ Results shown reflect responses among registered voters.

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY VERY GOOD RATING (SCORE OF "4-5")

	Very Good Rating			Very Poor Rating		Cannot Rate
	<u>5</u>	<u>4</u>	<u>3</u>	<u>2</u>	<u>1</u>	
Willing to work with people whose viewpoints are different from his own						
January 2013**	28	17	20	11	23	1
October 2009	34	14	18	8	25	1
April 2009.....	42	20	16	8	12	2
Improving America's image around the world						
January 2013	25	20	19	13	23	-
March 2010	17	18	31	11	22	1
October 2009	38	15	16	12	19	-
April 2009.....	45	18	14	7	15	1
Achieving his goals						
January 2013**	15	29	32	10	14	-
August 2011.....	10	17	30	18	24	1
May 2011	15	26	33	10	13	3
December 2010	11	22	35	15	16	1
January 10-14, 2010	17	23	32	13	14	1
October 2009	17	20	30	14	18	1
April 2009.....	25	35	25	5	8	2
January 2009.....	32	24	24	9	5	6
Sharing your positions on the issues						
January 2013	18	21	24	10	25	2
August 2011.....	17	21	23	9	29	1
May 2011	17	21	29	11	21	1
December 2010	17	18	27	13	25	1
January 10-14, 2010	20	18	24	10	27	1
October 2009	21	18	22	11	27	1
July 2009	23	21	21	9	25	1
April 2009.....	26	22	21	11	19	1
January 2009	29	23	22	12	13	1
June 2008+.....	21	18	23	14	23	1
March 2008+.....	18	21	23	13	21	4
November 2007+	13	20	28	12	21	6
Working effectively with Congress to get results						
January 2013*.....	12	17	27	15	29	-
Changing business as usual in Washington						
January 2013**	11	17	30	17	25	1
December 2010	11	13	32	15	25	4
January 2010	13	17	32	12	24	2
October 2009	19	19	24	9	26	3
April 2009.....	22	25	22	11	16	4

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

+ Results shown reflect responses among registered voters.

Q16 Now, as you may know President Obama has nominated a number of new people to be in his cabinet during his second term. Would you say that you are mostly satisfied with the people he has nominated, mostly dissatisfied, or do you not have an opinion either way?*

Mostly satisfied	24
Mostly dissatisfied.....	18
No opinion either way	56
Not sure	2

* Asked of one-half the respondents (FORM A).

December 2004 President George W. Bush	
Mostly satisfied	27
Mostly dissatisfied.....	17
No opinion either way	51
Not sure	5

Q17 How would you say you feel about President Obama's FIRST term in office—mainly positive, more positive than negative, an even amount positive and negative, more negative than positive, or mainly negative?

Mainly positive.....	18
More positive than negative	27
An even amount positive and negative ...	15
More negative than positive	19
Mainly negative	21
Not sure.....	-

Now...

Q18a Let me read you a number of things that people have said are accomplishments of the Obama administration. Which ONE of these would you say is the most positive accomplishment of the Obama administration? (RANDOMIZE)

	<u>1/13*</u>	<u>12/11</u>
Bringing all the troops home from Iraq	22	25
Killing Osama bin Laden	21	27
Holding the line on middle class taxes while raising taxes on the wealthy	15	N/A
Preventing another economic depression.....	12	13
Passing the health care law	12	11
Saving the American automobile industry.....	7	7
Improving America's image around the world	N/A	8
None of these (VOL)	9	8
All (VOL)	1	1

* Asked of one-half the respondents (FORM A).

Q18b Let me read you a number of things that people have said are failures of the Obama administration—which ONE of these would you say is the biggest failure of the Obama administration? (RANDOMIZE)

	<u>1/13**</u>	<u>12/11</u>
Unable to improve economic conditions	21	24
Increasing government spending	21	18
Keeping American troops in Afghanistan.....	16	12
Passing the health care law	14	13
Raising taxes on the wealthy	6	N/A
Not providing strong leadership	5	16
Placing too much regulation on business	5	7
None of these (VOL)	8	5
ALL (VOL)	3	5

** Asked of one-half the respondents (FORM B).

Now, thinking about different issues...

Q19 As you may know, there is a proposal to allow foreigners who have jobs but are staying illegally in the United States to apply for legal status. Do you strongly favor, somewhat favor, somewhat oppose, or strongly oppose this proposal?

Strongly favor.....	20
Somewhat favor.....	32
Somewhat oppose.....	18
Strongly oppose.....	28
Depends (VOL).....	1
Not sure.....	1

As you may know, President Bush has proposed to allow foreigners who have jobs but are staying illegally in the United States to apply for legal, temporary-worker status . Do you strongly favor, somewhat favor, somewhat oppose, or strongly oppose this proposal?							
	<u>4/07</u>	<u>12/06</u>	<u>3/06</u>	<u>12/05</u>	<u>5/05</u>	<u>4/05</u>	<u>1/04</u>
Strongly favor	14	19	10	16	13	14	
Somewhat favor	30	27	27	30	25	29	} 40
Somewhat oppose.....	18	18	20	18	19	20	
Strongly oppose	33	32	39	31	39	33	} 53
Depends (VOL)	2	2	2	2	2	2	
Not sure.....	3	2	2	3	2	2	} 7

Q20 and Q21 held for later release

Now, turning to the economy...

Q22 How satisfied are you with the state of the U.S. economy today--are you very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied with the state of the economy?

	<u>1/13</u>	<u>10/10+</u>	<u>6/10+</u>	<u>5/6- 10/10</u>	<u>1/10</u>	<u>10/09</u>	<u>9/09</u>	<u>7/09</u>	<i>High</i> <u>9/98</u>	<i>Low</i> <u>2/09</u>
Very satisfied.....	3	3	2	2	1	2	2	2	31	1
Somewhat satisfied.....	24	17	16	17	15	17	21	11	55	6
Somewhat dissatisfied.....	32	31	34	36	33	31	35	31	10	22
Very dissatisfied.....	40	48	48	45	50	49	41	56	3	70
Not sure.....	1	1	-	-	1	1	1	-	1	1

	<u>6/09</u>	<u>4/09</u>	<u>2/09</u>	<u>1/09</u>	<u>4/08+</u>	<u>12/07</u>	<u>9/06+</u>	<u>1/04</u>
	1	2	1	2	2	5	10	6
	11	16	6	8	12	27	33	45
	33	30	22	25	28	28	32	30
	54	52	70	65	58	40	25	18
	1	-	1	-	-	-	-	1

	<u>12/02</u>	<u>10/02+</u>	<u>9/02</u>	<u>7/02</u>	<u>4/02</u>	<u>1/02</u>	<u>12/01</u>	<u>1/01</u>
	3	4	2	4	6	4	5	18
	33	27	32	42	44	43	47	57
	38	37	41	39	33	39	32	18
	25	31	24	14	15	13	15	6
	1	1	1	1	2	1	1	1

	<u>4/00+</u>	<u>10/99</u>	<u>12/98</u>	<u>10/98+</u>	<u>9/98</u>	<u>12/97</u>	<u>9/97</u>	<u>6/97</u>	<u>3/97</u>
	29	23	26	27	31	18	13	10	13
	52	53	54	55	55	52	52	51	45
	12	17	13	12	10	20	23	27	27
	6	7	6	5	3	8	10	10	13
	1	-	1	1	1	2	2	2	2

	<u>12/96</u>	<u>9/96</u>	<u>6/96</u>	<u>5/96+</u>	<u>3/96</u>	<u>1/96</u>	<u>7/95</u>	<u>4/95</u>	<u>12/94</u>
	9	7	5	4	3	3	4	4	4
	51	49	43	43	39	37	39	40	41
	27	30	32	38	37	38	35	37	38
	11	12	18	14	19	19	21	18	15
	2	2	2	1	2	3	1	1	2

+ Results shown reflect responses among registered voters.

Q23 When it comes to your own financial situation today, are you very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied?

	<u>1/13</u>	<u>1/12</u>	<u>1/09</u>	<u>4/08+</u>	<i>High</i> <u>9/98</u>	<i>Low</i> <u>1/09</u>
Very satisfied	12	17	15	17	26	15
Somewhat satisfied	43	47	41	42	52	41
Somewhat dissatisfied	23	21	22	20	14	22
Very dissatisfied	22	14	22	21	7	22
Not sure	1	1	-	-	1	-

	<u>12/07</u>	<u>1/04</u>	<u>12/02</u>	<u>10/02+</u>	<u>7/02</u>	<u>1/02</u>
	21	19	17	18	16	19
	46	50	44	40	47	50
	17	18	21	23	24	19
	16	13	17	19	13	12
	-	1	1	-	-	-

	<u>1/01</u>	<u>4/00+</u>	<u>10/99</u>	<u>9/99</u>	<u>12/98</u>	<u>9/98</u>
	21	25	21	22	25	26
	50	51	53	50	51	52
	17	13	14	18	13	14
	11	10	11	10	10	7
	1	1	1	-	1	1

	<u>12/97</u>	<u>9/97</u>	<u>6/97</u>	<u>3/97</u>	<u>12/96</u>	<u>12/94</u>
	20	19	16	17	16	13
	51	49	50	48	50	48
	16	17	20	20	21	24
	12	14	13	14	12	14
	1	1	1	1	1	1

Q24 When it comes to Barack Obama's ability to promote a strong and growing national economy, would you say that you are very confident, fairly confident, just somewhat confident, or not at all confident in his ability?

Very confident.....	14
Fairly confident	22
Just somewhat confident	30
Not at all confident	34
Not sure	-

George W. Bush								
	<u>1/05</u> ¹	<u>1/01</u>	<i>Likely Voters</i>		<u>9/00</u>	<u>6/00</u>	<u>4/00</u>	<u>12/99</u>
			<u>11/00</u>	<u>10/00</u>				
Very confident	23	18	24	30	19	17	14	18
Fairly confident.....	20	25	21	19	21	24	17	25
Just somewhat confident.....	25	35	24	27	29	31	36	32
Not at all confident	31	19	28	22	27	24	28	18
Not sure	1	3	3	2	4	4	5	7

¹ Prior to January 2005, the question was phrased, "When it comes to George W. Bush's ability to keep the nation's economy strong and growing..."

Q25a Now thinking about 2012, were there important and real indications the economy improved a lot, somewhat, only a little, not at all?

	<u>1/13*</u>	<u>1/12</u>	<u>1/11</u>
A lot.....	7	6	4
Somewhat	35	26	31
Only a little	32	36	37
Not at all.....	25	31	28
Not sure	1	1	-

* Asked of one-half the respondents (FORM A).

Q25b In looking at 2013, do you think that it will be a time of economic expansion for you and your family and an opportunity to move ahead, or do you think that it will be a time to hold back and save because harder times are ahead?

	<u>1/13**</u>	<u>1/05</u>	<u>3/01</u>	<u>1/01</u>	<u>12/98</u>
Time of expansion/opportunity.....	34	40	32	29	32
Time to hold back/harder times ahead	60	51	56	60	57
Some of both (VOL).....	2	6	7	7	5
Not sure.....	4	3	5	4	6

** Asked of one-half the respondents (FORM B).

Now, moving on...

Q26 Thinking about President Obama and Republicans in Congress and their negotiations about the budget, does it make you feel -- (ROTATE) more confident or less confident -- about the economy getting better or does it not make a difference in your opinion one way or the other?

More confident.....	16
Less confident	51
No difference	31
Not sure.....	2

Now....

Q27 Thinking about the federal debt limit which acts as a check and limit on the country's overall liabilities, including the federal deficit and other debts, if the federal debt limit is not raised and the federal government is unable to meet its obligations, including payments to those on Social Security and in the military, who do you think will be more to blame (ROTATE) President Obama and the Democrats in Congress or Republicans in Congress?

	<u>1/13</u>	<u>7/11</u>
President Obama and the Democrats in Congress	33	35
Republicans in Congress	45	39
Both equal (VOL).....	16	17
Not sure.....	6	9

October 1995

If President Clinton and the Republican Congress do not reach a budget agreement in time to avoid a major shutdown of the federal government, who do you think will be more to blame -- President Clinton or the Republican Congress?

President Clinton	32
Republican Congress	43
Both equal (VOL)	18
Not sure	7

Now, switching topics...

Q28 In general, do you feel that the laws covering the sale of firearms should be made more strict, less strict, or kept as they are now?

	<u>1/13</u>	<u>1/11</u> ¹	<u>10/10</u>	<u>10/09</u>	<u>10/08</u>	<u>10/07</u>	<u>10/06</u>	<u>10/05</u>	<u>10/04</u>
More strict	56	52	44	44	49	51	56	57	54
Less strict	7	10	12	12	8	8	9	7	11
Kept as now	35	37	42	43	41	39	33	35	34
No opinion	2	1	2	1	2	2	2	1	1

	<u>1/04</u>	<u>10/03</u>	<u>10/02</u>	<u>10/01</u>	<u>5/00</u>	<u>4/00</u>	<u>12/99</u>	<u>8/99</u>
	60	55	51	53	62	61	60	66
	6	9	11	8	5	7	10	6
	34	36	36	38	31	30	29	27
	*	*	2	1	2	2	1	1

	<u>6/99</u>	<u>5/99</u>	<u>4/99</u>	<u>2/99</u>	<u>4/95</u>	<u>12/93</u>	<u>3/93</u>	<u>3/91</u>	<u>9/90</u>
	62	65	66	60	62	67	70	68	78
	6	5	7	9	12	7	4	5	2
	31	28	25	29	24	25	24	25	17
	1	2	2	2	2	1	2	2	3

¹ Trend data before January 2011 comes from surveys by Gallup.

Q29 Now, I'm going to list several items and would like you to tell me how much responsibility — if any— each item might bear for the mass-shootings that have taken place over the last year or two in Tucson, Arizona; Aurora, Colorado; and Newtown, Connecticut – a great deal, a good amount, not too much, or none at all? (RANDOMIZE) (FOR THE FIRST THREE ITEMS READ) The (first/next) one is...How much responsibility might [ITEM] bear for the mass-shootings that have taken place. (FOR THE REST READ) And, how about [ITEM]...

THIS TABLE RANKED BY PERCENTAGE THAT SAY 'A GREAT DEAL'

	<u>A great deal</u>	<u>A good amount</u>	<u>Not too much</u>	<u>None at all</u>	<u>Not sure</u>
Parents not paying enough attention to what is going on in their children's lives.....	59	24	11	4	2
The lack of effective treatment for mental illness	58	24	11	5	2
Assault and military-style firearms being legal to purchase	45	14	18	20	3
The availability of high capacity ammunition clips	43	16	20	19	2
The amount of media coverage of mass-shootings	38	29	21	10	2
Movies, television programs, and video games that portray violence and violent behavior.....	37	25	24	13	1
The lack of enforcement of existing gun laws.	37	21	24	15	3
The widespread availability of guns and other weapons	37	16	24	21	2
The lack of security measures at schools, malls, and other places where people gather.....	26	23	36	14	1

(Q30 AND Q31 ROTATED)

Changing topics again...

Q30a When it comes to Afghanistan, do you think the war was worth it or not worth it?*

Worth it	40
Not worth it	51
Depends (VOL)	2
Not sure.....	7

* Asked of one-half the respondents (FORM A).

Q30b Do you think the war in Afghanistan against the Taliban and Al Qaeda has been very successful, somewhat successful, somewhat unsuccessful, or very unsuccessful?

	<u>1/13**</u>	<u>3/12</u>	<u>5/11</u>	<u>4/11</u>	<u>12/09</u>	<u>9/09</u>	<u>7/08+</u>	<u>10/06</u>
Very successful.....	7	9	7	3	2	8	7	9
Somewhat successful	55	48	55	54	37	38	37	42
Somewhat unsuccessful	22	23	23	27	29	26	27	23
Very unsuccessful.....	13	18	11	15	27	23	26	24
Not sure	3	2	4	1	5	5	3	2

+ Results shown reflect responses among registered voters.

** Asked of one-half the respondents (FORM B).

Now, thinking about Iraq...

Q31a When it comes to Iraq, do you think the war was worth it or not worth it?*

Worth it	35
Not worth it	59
Depends (VOL)	1
Not sure.....	5

* Asked of one-half the respondents (FORM A).

When it comes to the war in Iraq, do you think that removing Saddam Hussein from power was or was not worth the number of U.S. military casualties and the financial cost of the war?							
	<u>1/08</u>	<u>9/07</u>	<u>1/07</u>	<u>10/28-30/06+</u>	<u>6/06</u>	<u>4/06</u>	<u>3/06</u>
Worth it.....	32	35	33	37	40	40	39
Not worth it.....	59	56	57	54	52	52	51
Depends (VOL)	4	4	5	3	4	4	6
Not sure.....	5	5	5	6	4	4	4
	<u>1/06</u>	<u>12/05</u>	<u>11/05</u>	<u>10/05</u>	<u>9/05</u>	<u>7/05</u>	<u>5/05</u>
	42	41	40	40	37	44	40
	48	49	52	51	51	49	51
	5	5	5	4	5	4	4
	5	5	3	5	7	3	5
	<u>4/05</u>	<u>2/05</u>	<u>1/05</u>	<u>12/04</u>	<u>10/04+</u>	<u>9/04+</u>	<u>8/04+</u>
	44	44	40	43	41	40	43
	48	49	52	48	50	52	49
	4	3	3	6	4	3	4
	4	4	5	3	5	5	4
	<u>6/04+</u>	<u>5/04+</u>	<u>3/04</u>	<u>1/04</u>	<u>12/14/03</u>	<u>12/13/03</u>	<u>11/03</u>
	40	42	50	52	53	45	45
	51	47	45	40	37	42	46
	5	5	1	2	5	6	3
	4	6	4	5	5	6	5

+ Results shown reflect responses among registered voters.

Q31b Do you think the war in Iraq has been very successful, somewhat successful, somewhat unsuccessful, or very unsuccessful?

	<u>1/13**</u>	<u>8/26-30/10</u>	<u>8/5-9/10</u>	<u>12/09</u>	<u>2/09</u>	<u>7/08+</u>
Very successful	7	6	6	7	11	7
Somewhat successful.....	48	47	44	50	42	36
Somewhat unsuccessful.....	25	22	21	18	17	19
Very unsuccessful	18	21	27	22	27	34
Not sure.....	2	4	2	3	3	4

+ Results shown reflect responses among registered voters.

** Asked of one-half the respondents (FORM B).

Q32 held for later release

FACTUALS: Now I am going to ask you a few questions for statistical purposes only.

QF1a Are you currently registered to vote [LANDLINE: at this address; CELL: in (state from Q1x)]?

Registered	88
Not registered.....	12
Not sure.....	-

QF1b/c A lot of people are unable to get out and vote for many reasons. Did you happen to vote in last November's election for president? (IF "YES," ASK:) For whom did you vote—Barack Obama, Mitt Romney, or someone else?+

Yes, Voted	
Voted for Barack Obama	45
Voted for Mitt Romney	37
Voted for someone else.....	4
Not sure	4
No, Did Not Vote	
Not sure	1
+ Results shown reflect responses among registered voters.	

QF2 Are you currently employed? (IF "CURRENTLY EMPLOYED," ASK:) What type of work do you do? (RECORD UNDER "6--OTHER.") (IF "NOT CURRENTLY EMPLOYED," ASK:) Are you a student, a homemaker, retired, or unemployed and looking for work?

Currently Employed	
Professional, manager.....	22
White-collar worker.....	17
Blue-collar worker.....	18
Farmer, rancher.....	-
Not Currently Employed	
Student.....	4
Homemaker.....	7
Retired.....	24
Unemployed, looking for work	7
Other	-
Not sure.....	1

QF3 What is the last grade that you completed in school? (DO NOT READ CHOICES.)

Grade school	1
Some high school.....	5
High school graduate	24
Some college, no degree.....	18
Vocational training/2-year college	9
4-year college/bachelor's degree.....	25
Some postgraduate work, no degree	2
2-3 years postgraduate work/master's degree.....	12
Doctoral/law degree	4
Not sure/refused.....	-

QF4a Generally speaking, do you think of yourself as (ROTATE:) a Democrat, a Republican, an independent, or something else? (IF "DEMOCRAT" OR "REPUBLICAN," ASK:) Would you call yourself a strong (Democrat/Republican) or not a very strong (Democrat/Republican)? (IF "NOT SURE," CODE AS "NOT VERY STRONG DEMOCRAT/REPUBLICAN.") (IF "INDEPENDENT," ASK:) Do you think of yourself as closer to the Republican Party, closer to the Democratic Party, or do you think of yourself as strictly independent? (IF "NOT SURE," CODE AS "STRICTLY INDEPENDENT.")

Strong Democrat	22
Not very strong Democrat.....	10
Independent/lean Democrat	13
Strictly Independent.....	19
Independent/lean Republican.....	11
Not very strong Republican	8
Strong Republican	13
Other (VOL).....	2
Not sure.....	2

Now, thinking about something else...

QF4b Do you consider yourself a supporter of the Tea Party Movement?

	<u>1/13+</u>	<u>10/12+</u>	<u>9/26-</u> <u>30/12+</u>	<u>9/12-</u> <u>16/12+</u>	<u>8/12+</u>	<u>7/12+</u>	<u>6/12+</u>	<u>5/12+</u>	<u>4/12+</u>
Yes	23	24	25	22	26	25	24	30	25
No	63	64	66	65	63	65	64	60	64
Depends (VOL)	4	3	2	4	3	2	3	2	2
Not sure	10	9	7	9	8	7	9	8	9
		<u>3/12+</u>	<u>1/12+</u>	<u>12/11+</u>	<u>11/11+</u>	<u>10/11+</u>	<u>8/11+</u>	<u>6/11+</u>	<u>5/11+</u>
		28	27	27	25	26	27	26	26
		63	66	65	69	64	62	63	62
		2	2	3	2	3	4	3	2
		7	5	5	4	7	7	8	10
		<u>4/11+</u>	<u>2/11+</u>	<u>1/11+</u>	<u>12/10+</u>	<u>11/10+</u>	<u>10/28-</u> <u>30/10+</u>	<u>10/14-</u> <u>18/10+</u>	<u>9/10+</u>
		25	29	27	29	30	28	30	28
		67	61	62	61	59	61	59	61
		3	3	3	3	4	3	2	3
		5	7	8	7	7	8	10	8

+ Results shown reflect responses among registered voters.

QF5 Thinking about your general approach to issues, do you consider yourself to be liberal, moderate, or conservative? (IF "LIBERAL" OR "CONSERVATIVE," ASK:) Do you consider yourself to be very (liberal/conservative) or somewhat (liberal/conservative)?

Very liberal	9
Somewhat liberal.....	16
Moderate	35
Somewhat conservative	21
Very conservative.....	16
Not sure.....	3

QF6a What is your religion?

Protestant (includes Baptist, Lutheran, Methodist, Episcopal, Presbyterian, and other Christians)	49
Catholic	23
Jewish	2
Muslim	1
Mormon/LDS/Church of Jesus Christ of Latter Day Saints	2
Other	13
None	8
Not sure/refused	2

(ASK ONLY OF RESPONDENTS WHO SAY PROTESTANT, OTHER, NONE, OR NOT SURE IN QF6a.)

QF6b Would you describe yourself as either a fundamentalist or an evangelical Christian, or would you not describe yourself that way?

Fundamentalist/evangelical	15
Neither fundamentalist nor evangelical	54
Not sure	3
Catholic/Jewish/Muslim/Mormon (QF6a)	28

QF7a/b Are you a current or retired labor union member? (ASK ONLY OF RESPONDENTS WHO SAY "NO" OR "NOT SURE" IN QF7a.) Is anyone else in your household a current or retired labor union member?

Labor union member.....	15
Union household.....	7
Non-union household.....	77
Not sure	1

QF8 Are you married, widowed, separated, divorced, single and never been married, or are you unmarried and living with a partner?

Married	56
Widowed.....	6
Separated	1
Divorced	11
Single/never been married	20
Unmarried and living with a partner	6
Refused	-

QF9 If you added together the yearly income of all the members of your family who were living at home last year, would the total be less than ten thousand dollars, between ten thousand dollars and twenty thousand dollars, between twenty thousand dollars and thirty thousand dollars, between thirty thousand dollars and forty thousand dollars, between forty thousand dollars and fifty thousand dollars, between fifty thousand dollars and seventy-five thousand dollars, between seventy-five thousand dollars and one hundred thousand dollars, or would the total be more than that?

Less than \$10,000	5
Between \$10,000 and \$20,000	12
Between \$20,000 and \$30,000	10
Between \$30,000 and \$40,000	7
Between \$40,000 and \$50,000	9
Between \$50,000 and \$75,000	15
Between \$75,000 and \$100,000	13
More than \$100,000.....	19
Not sure/refused	10

QF10 Do you, or does anyone in your household, own a gun of any kind?

	<u>1/13</u>	<u>1/11</u>	<u>10/08+</u>	<u>9/08+</u>	<u>9/04+</u>	<u>3/04</u>	<u>1/04</u>	<u>12/03</u>	<u>10/99</u>
Yes, gun in household.....	41	39	44	45	44	42	42	40	44
No, no gun in household	55	58	53	53	53	56	56	57	54
Not sure.....	3	2	3	2	3	2	2	3	3

+ Results shown reflect responses among registered voters.