
HART/McINTURFF Study #13200 -- page 1
May-June 2013 NBC News/Wall Street Journal Survey

Interviews: 1000 Adults, including 300 cell phone only respondents Date: May 30 – June 2, 2013

Study #13200
NBC News/Wall Street Journal Survey

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

The margin of error for 1000 interviews among Adults is ±3.10%

Unless otherwise noted by a “+”, all previous data shown reflects responses among all adults.

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 .. 11
25-29 .. 7
30-34 .. 9
35-39 .. 9
40-44 .. 11
45-49 .. 7
50-54 .. 10
55-59 .. 10
60-64 .. 9
65-69 .. 5
70-74 .. 4
75 and over .. 7
 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) ... 6
 Not sure/refused .. 3

 48 Male
 52 Female

HART/McINTURFF Study #13200 -- page 2
May-June 2013 NBC News/Wall Street Journal Survey

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?1

 High Low

 6/13 4/13 2/13 1/13 12/12 10/12+
9/26-

30/12+
9/12-

16/12+

9/01
10/17-
20/08+

Headed in the right direction 32 31 32 35 41 41 40 39 72 12
Off on the wrong track 59 61 59 57 53 53 53 55 11 78
 Mixed (VOL) 6 5 6 4 3 4 5 4 11 7
 Not sure 3 3 3 4 3 2 2 2 6 3

 8/12+ 7/12+ 6/12 5/12 4/12 3/12 1/12 12/11 11/11
 32 32 31 33 33 33 30 22 19
 61 60 61 58 59 58 61 69 73
 4 5 5 5 6 5 5 6 5
 3 3 3 4 2 4 4 3 3

 10/11 8/11 7/11 6/11 5/11 4/11

2/11

1/11

12/10
 17 19 25 29 36 28 31 35 28
 74 73 67 62 50 63 60 56 63
 5 5 5 6 10 6 6 5 6
 4 3 3 3 4 3 3 4 3

 11/10
10/28-
30/10+

10/14-
18/10+ 9/10

8/26-
30/10

8/5-
9/10

6/10

5/6-
11/10

3/10

 32 31 32 32 30 32 29 34 33
 58 60 59 59 61 58 62 56 59
 6 5 6 5 6 6 5 6 5
 4 4 3 4 3 4 4 4 3

1/23 -
25/10

1/10-
14/10 12/09 10/09 9/09 7/09 6/09 4/09 2/09 1/09

 32 34 33 36 39 39 42 43 41 26
 58 54 55 52 48 49 46 43 44 59
 7 10 10 9 10 9 9 10 9 9
 3 2 2 3 3 3 3 4 6 6
+ 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.

HART/McINTURFF Study #13200 -- page 3
May-June 2013 NBC News/Wall Street Journal Survey

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

 High Low

 6/13 4/13 2/13 1/13 12/12 10/12+
9/26-

30/12+
9/12-

16/12+ 8/12+ 4/09 8/11
Approve 48 47 50 52 53 49 49 50 48 61 44
Disapprove 47 48 45 44 43 48 48 48 49 30 51
 Not sure 5 5 5 4 4 3 3 2 3 9 5

 7/12+ 6/12 5/12 4/12 3/12 1/12 12/11 11/11 10/11
 49 47 48 49 50 48 46 44 44
 48 48 46 46 45 46 48 51 51
 3 5 6 5 5 6 6 5 5

 8/11 7/11 6/11 5/11 4/11 2/11 1/11 12/10 11/10
 44 47 49 52 49 48 53 45 47
 51 48 46 41 45 46 41 48 47
 5 5 5 7 6 6 6 7 6

10/28-
30/10+

10/14-
18/10+ 9/10

8/26-
30/10

8/5-
9/10

6/10

5/20-
23/10

5/6-
11/10 3/10

 45 47 46 45 47 45 48 50 48
 50 49 49 49 48 48 45 44 47
 5 4 5 6 5 7 7 6 5

1/23-
25/10

1/10-
14/10

12/09

10/09

9/09

8/09

7/09

6/09

4/09

2/09

 50 48 47 51 51 51 53 56 61 60
 44 43 46 42 41 40 40 34 30 26
 6 9 7 7 8 9 7 10 9 14

+ Results shown reflect responses among registered voters.

HART/McINTURFF Study #13200 -- page 4
May-June 2013 NBC News/Wall Street Journal Survey

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

 High Low

6/13

4/13

2/13

1/13

12/12 10/12+
9/26-

30/12+
9/12-

16/12+ 8/12+ 7/12+ 2/09 8/11
Approve 46 47 44 49 49 46 46 47 44 44 56 37
Disapprove 49 50 51 48 47 52 51 51 54 53 31 59
 Not sure 5 3 5 3 4 2 3 2 2 3 13 4

 6/12 5/12 4/12 3/12 1/12 12/11 11/11 10/11 8/11 7/11 6/11
 42 43 45 45 45 39 40 39 37 43 41
 53 52 52 51 50 57 57 57 59 54 54
 5 5 3 4 5 4 3 4 4 3 5

 5/11 4/11 2/11 1/11 12/10 11/10
10/14-
18/10+ 9/10

8/26-
30/10

8/5-
9/10 6/10

 37 45 46 45 42 42 43 42 39 44 46
 58 52 49 50 54 54 53 54 56 52 50
 5 3 5 5 4 4 4 4 5 4 4

5/6-

11/10

3/10
1/23-
25/10

1/10-
14/10

12/09

10/09

9/09

7/09

6/09

4/09

2/09

 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.

HART/McINTURFF Study #13200 -- page 5
May-June 2013 NBC News/Wall Street Journal Survey

Q6 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)

Very

Positive

Somewhat

Positive

Neutral

Somewhat
Negative

Very

Negative

Don't Know
Name/

Not Sure
Barack Obama1
 May 30-June 2, 2013 28 19 13 12 28 -
 April 2013 30 17 10 15 27 1
 February 2013 31 18 11 14 26 -
 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
High
 February 2009 47 21 12 9 10 1
Presidential Term Low
 August 2011 24 20 12 14 30 -
All-time Obama Low
 October 28-30, 2006+ 14 17 18 5 6 40

NBC-WSJ All-time Presidential Tracking High/Low within Presidential Term
 High
 March 1991
 (George H.W. Bush)

50

30

9

6

4

1

Low
 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.

HART/McINTURFF Study #13200 -- page 6
May-June 2013 NBC News/Wall Street Journal Survey

Q6 (cont'd)

Very
Positive

Somewhat

Positive

Neutral

Somewhat
Negative

Very

Negative

Don't Know
Name/

Not Sure
The Republican Party1
 May 30-June 2, 2013 8 24 26 18 23 1
 February 2013 8 21 24 20 26 1
 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
High
 December 2001 21 36 18 13 9 3
Low
 August 5-9, 2010 6 18 28 24 22 2

HART/McINTURFF Study #13200 -- page 7
May-June 2013 NBC News/Wall Street Journal Survey

Q6 (cont'd)

Very
Positive

Somewhat

Positive

Neutral

Somewhat
Negative

Very

Negative

Don't Know
Name/

Not Sure
The Democratic Party1
 May 30-June 2, 2013 14 25 22 19 18 2
 February 2013 18 23 22 17 19 1
 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
High
 January 2000 20 30 23 15 10 2
Low
 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.

HART/McINTURFF Study #13200 -- page 8
May-June 2013 NBC News/Wall Street Journal Survey

Q6 (cont'd)

Very
Positive

Somewhat

Positive

Neutral

Somewhat
Negative

Very

Negative

Don't
Know
Name/

Not Sure
The Tea Party Movement
 May 30-June 2, 2013 11 15 26 13 25 11
 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
High
 June 2010 15 19 21 12 19 14
Low
 January 2013 9 14 20 15 32 10

The Internal Revenue Service, or
IRS
 May 30-June 2, 2013 6 13 30 19 31 1
 October 1997 3 9 22 22 42 2

The Federal Bureau of
Investigation, or FBI
 May 30-June 2, 2013 18 30 35 10 5 2
 June 2006 13 29 35 15 5 3
 June 2002 10 30 24 21 12 3
 July 1995 .. 15 34 25 15 8 3

+ Results shown reflect responses among registered voters.

HART/McINTURFF Study #13200 -- page 9
May-June 2013 NBC News/Wall Street Journal Survey

Q6 (cont'd)
Very

Positive

Somewhat

Positive

Neutral

Somewhat
Negative

Very

Negative

Don't Know
Name/

Not Sure
Hillary Clinton1
 May 30-June 2, 2013* 29 20 18 13 18 2
 April 2013 32 24 14 14 15 1
 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
 February 2009 32 27 18 11 11 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
High
 February 2009 32 27 18 11 11 1
Low
 March 2001 16 19 15 18 31 1
Chris Christie
 May 30-June 2, 2013* 12 29 22 8 4 25
 February 2013 12 24 20 10 2 32
 August 2012+ 11 17 21 10 9 32
 June 2011 10 13 19 7 7 44
Ted Cruz
 May 30-June 2, 2013* 4 6 13 4 8 65
Eric Holder
 May 30-June 2, 2013** 3 7 15 8 24 43
Jeb Bush
 May 30-June 2, 2013** 9 17 33 11 12 18
Scott Walker
 May 30-June 2, 2013** 5 7 14 4 8 62

* 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

The Federal Bureau of Investigation, or FBI 48 15 33
Chris Christie ... 41 12 29
Hillary Clinton ... 49 31 18
Barack Obama ... 47 40 7
Jeb Bush .. 26 23 3
The Democratic Party .. 39 37 2
The Republican Party ... 32 41 -9
Ted Cruz .. 10 12 -2
Scott Walker ... 12 12 -
The Tea Party Movement 26 38 -12
Eric Holder ... 10 32 -22
The Internal Revenue Service, or IRS 19 50 -31

HART/McINTURFF Study #13200 -- page 10
May-June 2013 NBC News/Wall Street Journal Survey

And, although it’s a long way off…
Q7 What is your preference for the outcome of NEXT year's congressional elections -- (ROTATE:) a Congress

controlled by Republicans or a Congress controlled by Democrats?

 6/13+ 10/12+
9/26-

30/12+ 8/12+ 7/12+
Republican-controlled Congress 42 43 43 42 45
Democrat-controlled Congress 45 45 47 47 46
 Not sure .. 13 12 10 11 9

 6/12+ 5/12+ 4/12+ 3/12+ 1/12+ 12/11+
 44 43 44 41 41 43
 45 44 46 46 47 45
 11 13 10 13 12 12

 11/11+ 10/11+ 8/11+ 6/11+ 10/10+ 9/10+
8/26-

30/10+
8/5-

9/10+ 6/10+
5/20-

23/10+
 43 41 47 44 44 44 43 42 45 44
 46 45 41 44 46 44 43 43 43 43
 11 14 12 12 10 12 14 15 12 13

5/6-

11/10+

3/10+
1/23-

25/10+
1/10-

14/10+ 12/09+ 10/09+ 9/09+ 7/09+ 4/09+ 11/08+
 44 42 42 41 41 38 40 39 39 36
 44 45 44 41 43 46 43 46 48 48
 12 13 14 18 16 16 17 15 13 16

 10/08+ 9/08+ 8/08+ 7/08+ 6/08+ 4/08+ 3/08+ 11/07+ 9/07+ 10/06+
 36 37 36 36 33 34 35 37 35 37
 49 50 47 49 52 49 49 46 47 52
 15 13 17 15 15 17 16 17 18 11

 9/06+ 7/06+ 6/06+ 4/06+ 3/06+ 1/06+ 12/05+ 11/05+ 10/05+ 7/05+
 39 38 38 39 37 38 38 37 39 40
 48 48 49 45 50 47 46 48 48 45
 13 14 13 16 13 15 16 15 13 15

 5/05+ 10/04+ 9/04+ 6/04+ 5/04+ 3/04+ 1/04 12/13/03 10/02+ 9/02
 40 43 42 42 41 42 42 42 43 42
 47 44 46 44 44 45 43 42 42 42
 13 13 12 14 15 13 15 16 15 16

 7/02 6/02 1/02 12/01 12/99 10/99 7/99 6/99 4/99 3/99
 43 42 44 42 40 39 39 42 41 37
 41 41 40 40 44 41 43 41 40 43
 16 17 16 18 16 20 18 17 19 20

 10/98+ 9/98 7/98 6/98 2/98 1/98 12/97 9/97 7/97 4/97
 41 40 41 39 41 40 41 41 45 44
 43 39 40 40 37 42 37 39 39 38
 16 21 19 21 22 18 22 20 16 18
+ Results shown reflect responses among registered voters.

HART/McINTURFF Study #13200 -- page 11
May-June 2013 NBC News/Wall Street Journal Survey

Now, thinking about something else…
Q8 I'm going to read you two statements about the role of government, and I'd like to know which one comes

closer to your point of view. (ROTATE STATEMENTS.)

Statement A: Government should do more to solve problems and help meet the needs of people,
OR
Statement B: Government is doing too many things better left to businesses and individuals.

 6/13 6/12 6/11
A/Government should do more 48 49 51
B/Government is doing too many things 48 47 46
 Some of both (VOL) 2 2 2
 Not sure ... 2 2 1

 2/11 10/10+
8/26-
30/10 6/10

 51 45 47 47
 46 50 47 49
 2 2 3 2
 1 3 3 2

1/10-
14/10 12/09 10/09 9/09 4/09 2/09

10/4-
5/08+

 43 44 46 45 47 51 47
 48 47 48 49 46 40 45
 6 7 5 5 6 7 7
 3 2 1 1 1 2 1

9/19-

22/08+ 7/08+ 9/07 3/07 1/02 12/97 12/951
 48 53 55 52 45 41 32
 42 42 38 40 43 51 62
 8 NA 6 6 9 5 NA
 2 5 1 2 3 3 6
1 In December 1995, the question was phrased, “Some people think the government is trying to do too many things that
should be left to individuals and businesses. Others think that government should do more to solve our country's
problems. Which comes closer to your own view?”
+ Results shown reflect responses among registered voters.

Q9 Thinking for a moment about our system of government and how well it works, do you feel generally

optimistic as far as the future is concerned, do you feel generally pessimistic about it, or feel uncertain about
our system of government and how well it works?

 6/13 3/111 10/102 1/083 2/834 2/81 2/79 8/77 2/77 8/75 8/74
Generally optimistic 31 26 33 44 51 51 49 47 57 45 55
Generally pessimistic 29 23 20 23 21 21 22 21 14 24 15
Uncertain 39 49 46 33 27 26 26 29 26 29 27
 Not sure 1 2 1 - 1 2 3 3 2 3 3
1 Comparative data comes from a survey conducted by ABC News/Washington Post.
2 Comparative data comes from a survey conducted by ABC News/Yahoo News Post.
3 Comparative data comes from a survey conducted by Gallup/USA Today.
4 Comparative data prior to 2008 comes from a survey conducted by the Roper Organization.

Q10 Held for later release

HART/McINTURFF Study #13200 -- page 12
May-June 2013 NBC News/Wall Street Journal Survey

And, moving on…
Q11 Now I'm going to list some institutions in American society, and I'd like you to tell me how much confidence
 you have in each one--a great deal, quite a bit, some, very little, or none at all?

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY A GREAT DEAL OR QUITE A BIT
 Confidence
 A Great

Deal
Quite
A Bit Some

Very
Little

None
At All

Not
Sure

The military
 May 30-June 2, 2013* 45 22 27 3 2 1
 May 2012 ... 54 22 17 3 3 1
 January 2011 46 25 23 5 1 -
 August 26-30, 2010.............................. 48 24 21 4 1 2
 December 20096 53 24 16 3 3 1
 January 2009 42 27 22 5 2 2
 July 2007 ... 45 22 22 6 4 1
 July 2002 ... 54 28 14 3 1 -
 January 2002 54 31 11 2 1 1
 December 2000 36 27 25 7 3 2
 June 19981 ... 33 31 25 9 1 2
 May 19961 .. 30 36 25 7 - 2
 January 19962 32 38 22 7 - 1
 December 19913 47 31 15 6 NA 1
 December 1988 4 15 31 33 15 NA 7
 October 19864 29 34 24 10 1 2
 November 19814 22 28 29 14 6 2
 January 19774 23 34 25 11 1 6
 June 19754 ... 27 31 25 11 1 5
The automobile industry
 May 30-June 2, 2013* 14 15 49 13 6 3
 May 2012 ... 11 17 53 10 6 3
 January 2011 12 13 50 18 5 2
 August 26-30, 2010.............................. 7 12 49 21 9 3
 January 2009 6 7 34 32 19 2

* Asked of one-half the respondents (FORM A).
PLEASE NOTE: Comparative data shown does not necessarily reflect all of the existing data for an item. It is possible that
an institution received higher or lower confidence ratings in a survey not conducted on behalf of NBC-WSJ that is not
shown.
2 Comparative data comes from a survey conducted by Princeton Survey Research for the Kaiser Foundation, Harvard University,
and the Washington Post.
3 Comparative data comes from a survey conducted by ABC News.
4 Comparative data comes from surveys conducted by Gallup.
5 Comparative data comes from a survey conducted by Hart/Teeter for the Council for Excellence in Government.
6 Comparative data comes from a survey conducted by Hart/McInturff for CNBC.
7 Comparative data comes from surveys conducted by Gallup.
+ Results shown reflect responses among registered voters.

HART/McINTURFF Study #13200 -- page 13
May-June 2013 NBC News/Wall Street Journal Survey

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY A GREAT DEAL OR QUITE A BIT
 Confidence
 A Great

Deal
Quite
A Bit Some

Very
Little

None
At All

Not
Sure

Religious leaders and organizations
 May 30-June 2, 2013* 10 11 42 24 11 2
 May 2012 ... 12 13 38 17 18 2
 January 2011 11 11 45 21 10 2
 January 2009 13 16 38 17 13 3
 July 2007 ... 11 16 35 20 15 3
 July 2002 ... 12 13 38 21 13 3
The federal government
 May 30-June 2, 2013 8 9 39 29 13 2
 May 2012 ... 7 9 43 23 16 2
 January 2011 8 10 46 26 9 1
 August 26-30, 2010.............................. 7 11 38 27 15 1
 January 2009 6 13 47 23 10 1
 September 19-22, 2008+ 5 14 45 23 12 1
 July 2007 ... 7 9 41 29 13 1
 July 2002 ... 13 21 47 13 5 1
 December 2000 9 19 52 14 5 1
 February 19975 6 16 45 32 NA 1
 May 19944 .. 4 16 44 35 NA 2
 May 19904 .. 10 26 45 18 NA 2
The national news media
 May 30-June 2, 2013** 7 9 37 26 19 2
 May 2012 ... 8 7 39 22 23 1
 January 2011 8 10 39 28 14 1
 August 26-30, 2010.............................. 5 8 32 28 23 4
 January 2009 8 11 38 24 18 1
 September 2008+ 7 10 38 26 18 1
 July 2007 ... 9 9 39 24 18 1
 July 2002 ... 9 18 37 23 12 1
 December 2000 7 13 39 25 15 1
 February 19975 5 15 39 40 NA 1
 January 19962 6 14 40 37 2 1
 December 19913 16 21 38 25 NA 1
Online social networking websites
such as Facebook, Twitter or LinkedIn
 May 30-June 2, 2013** 7 6 37 23 18 9
 May 2012 ... 9 9 34 18 20 10

* Asked of one-half the respondents (FORM A).
** Asked of one-half the respondents (FORM B).
PLEASE NOTE: Comparative data shown does not necessarily reflect all of the existing data for an item. It is possible that
an institution received higher or lower confidence ratings in a survey not conducted on behalf of NBC-WSJ that is not
shown.
2 Comparative data comes from a survey conducted by Princeton Survey Research for the Kaiser Foundation, Harvard University,
and the Washington Post.
3 Comparative data comes from a survey conducted by ABC News.
4 Comparative data comes from surveys conducted by Gallup.
5 Comparative data comes from a survey conducted by Hart/Teeter for the Council for Excellence in Government.
6 Comparative data comes from a survey conducted by Hart/McInturff for CNBC.
7 Comparative data comes from surveys conducted by Gallup.
+ Results shown reflect responses among registered voters.

HART/McINTURFF Study #13200 -- page 14
May-June 2013 NBC News/Wall Street Journal Survey

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY A GREAT DEAL OR QUITE A BIT
 Confidence
 A Great

Deal
Quite
A Bit Some

Very
Little

None
At All

Not
Sure

Large corporations
 May 30-June 2, 2013** 4 8 47 26 13 4
 May 2012 ... 7 10 37 26 18 2
 January 2011 6 7 42 29 15 1
 August 26-30, 2010.............................. 5 7 42 26 16 4
 January 2009 6 7 31 35 20 1
 September 19-22, 2008+ 2 9 33 33 21 2
 July 2007 ... 5 6 37 30 19 3
 July 2002 ... 4 8 37 32 17 2
 January 2002 8 14 44 23 9 2
 December 2000 9 17 42 22 8 2
 July 1998 .. 13 18 42 22 2 3
 January 19962 6 15 45 30 2 2
 December 19913 11 15 47 26 NA 2
 December 19884 6 16 39 32 NA 8
 October 19864 7 21 40 26 2 4
 November 19814 6 14 36 29 11 3
 January 19774 11 21 35 25 2 6
 June 19754 ... 10 24 36 23 2 5
The financial industry
 May 30-June 2, 2013* 4 7 39 31 17 2
 May 2012 ... 6 6 35 29 23 1
 January 2011 4 5 39 35 16 1
 August 26-30, 2010.............................. 4 6 33 33 20 4
 December 20096 2 8 29 31 26 4
 January 2009 4 6 28 34 26 2
 September 19-22, 2008+ 5 5 33 37 18 2
 July 2007 ... 5 11 48 21 9 6
 July 2002 ... 5 10 49 27 8 1
 December 2000 11 25 45 13 4 2
Health insurance companies
 May 30-June 2, 2013 5 5 34 36 19 1
 May 2012 ... 7 6 32 28 26 1
 January 2011 4 5 29 39 23 -
 August 26-30, 2010.............................. 7 5 30 36 20 2
 December 20096 5 12 33 26 23 1
 January 2009 6 11 31 30 21 1
 July 2007 ... 5 5 26 37 25 2
The Internal Revenue Service, or IRS
 May 30-June 2, 2013** 5 5 45 25 18 2

* Asked of one-half the respondents (FORM A).
** Asked of one-half the respondents (FORM B).
PLEASE NOTE: Comparative data shown does not necessarily reflect all of the existing data for an item. It is possible that
an institution received higher or lower confidence ratings in a survey not conducted on behalf of NBC-WSJ that is not
shown.
2 Comparative data comes from a survey conducted by Princeton Survey Research for the Kaiser Foundation, Harvard University,
and the Washington Post.
3 Comparative data comes from a survey conducted by ABC News.
4 Comparative data comes from surveys conducted by Gallup.
5 Comparative data comes from a survey conducted by Hart/Teeter for the Council for Excellence in Government.
6 Comparative data comes from a survey conducted by Hart/McInturff for CNBC.
7 Comparative data comes from surveys conducted by Gallup.
+ Results shown reflect responses among registered voters.

HART/McINTURFF Study #13200 -- page 15
May-June 2013 NBC News/Wall Street Journal Survey

Now, switching topics…
Q12 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

 5 4 3 2 1 Rate
Being easygoing and likable
 May 30-June 2, 2013* ... 44 23 16 6 11 -
 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 high personal standards that set the proper
moral tone for the country
 May 30-June 2, 2013 .. 32 18 17 9 23 1
 June 2008+ ... 24 27 18 15 14 2
 March 2008+ ... 29 28 23 8 9 3
 November 2007+ .. 26 24 27 8 8 7

Having the ability to handle a crisis
 May 30-June 2, 2013* ... 29 20 19 11 21 -
 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
Having strong leadership qualities
 May 30-June 2, 2013 .. 26 20 20 13 22 1
 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 20091 .. 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
Willing to work with people whose viewpoints are
different from his own
 May 30-June 2, 2013** ... 26 16 19 10 28 1
 January 2013 .. 28 17 20 11 23 1
 October 2009 .. 34 14 18 8 25 1
 April 2009 .. 42 20 16 8 12 2

* 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.

HART/McINTURFF Study #13200 -- page 16
May-June 2013 NBC News/Wall Street Journal Survey

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

Rating
Very Poor

Rating

Cannot
 5 4 3 2 1 Rate
Being honest and straightforward
 May 30-June 2, 2013 .. 23 19 18 10 30 -
 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
Being a good commander-in-chief
 May 30-June 2, 2013** ... 23 19 18 14 26 -
 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
Changing business as usual in Washington
 May 30-June 2, 2013 .. 9 12 32 15 30 2
 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.

HART/McINTURFF Study #13200 -- page 17
May-June 2013 NBC News/Wall Street Journal Survey

Q13 Now, thinking about events of the past couple months, do you feel that President Obama is facing a short-

term setback from which things are likely to get better for him, that he is facing a longer-term setback from
which things are unlikely to get better for him, or that he is not facing a setback at this time?

 President George W. Bush

6/13

8/11

1/11
1/23-
25/10

1/07

3/06

11/05

Short-term setback/likely to get better............. 35 32 39 41 25 26 30
Longer-term setback/unlikely to get better 43 54 39 42 65 58 53
Not facing a setback 20 9 18 13 7 11 12
 Not sure .. 2 4 4 4 3 5 5

Q14 Now not thinking about whether you agree or disagree with President Obama's policies and programs, but

thinking about the competence and effectiveness of his administration, how competent would you say the
Obama administration is in its role of managing the federal government--very competent, somewhat
competent, not too competent, or not competent at all?

 President

George W.
Bush

 6/13 3/06
Very competent 17 14
Somewhat competent 40 39
Not too competent............................ 22 22
Not competent at all 21 24
 Not sure ... - 1

And, thinking about some different stories that have been in the news recently…
Q15 Do you think that (READ ITEM) raises doubts or does not raise doubts about the overall honesty and

integrity of the Obama administration? If you do not know enough about this issue to have an opinion,
please just say so and we’ll move on. (IF RESPONDENT SAYS "RAISES DOUBTS", THEN ASK:) And do
you think that this raises major doubts or minor doubts about the overall honesty and integrity of the Obama
administration?(ROTATE)

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY RAISES DOUBTS

 Total
Raises
Doubts

Raises
Major

Doubts

Raises
Minor

Doubts

Does Not
Raise

Doubts

Don’t
Know

Enough

Not

Sure

The State Department's handling of a terrorist attack on a
U.S. diplomatic outpost in Benghazi, Libya in which a U.S.
ambassador and three other Americans were killed 58 45 13 27 15 -
The Department of Justice’s subpoena of phone records of
reporters to investigate national security leaks 58 39 19 23 19 -
The Internal Revenue Service targeting conservative and
Tea Party groups for additional investigation 55 41 14 26 19 -

Q16 How personally responsible, if at all, do you think that President Obama is for (READ ITEMS)--totally

responsible, mainly responsible, only slightly responsible, or not responsible at all? If you do not know
enough about this issue to have an opinion, please just say so and we’ll move on. (RANDOMIZE)

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY TOTALLY RESPONSIBLE

Totally

Mainly

Only

Slightly

Not

At All

Don’t
Know

Enough

Not

Sure
The State Department's handling of a terrorist attack on a
U.S. diplomatic outpost in Benghazi, Libya in which a U.S.
ambassador and three other Americans were killed* 17 24 27 19 12 1
The Department of Justice’s subpoena of phone records
of reporters to investigate national security leaks* 14 23 31 14 17 1
The Internal Revenue Service targeting conservative and
Tea Party groups for additional investigation* 12 21 29 24 13 1

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

HART/McINTURFF Study #13200 -- page 18
May-June 2013 NBC News/Wall Street Journal Survey

Now…
Q17 Thinking about Republicans in Congress, do you think their investigations of the Obama administration

would be better described as (ROTATE) justified and addressing legitimate concerns or not justified and
unfair partisan attacks?

Justified/addressing legitimate concerns . 50
Not justified/unfair partisan attacks 42
 Some of both/mixed (VOL) 2
 Neither (VOL)... -
 Not sure ... 6

And thinking about just one of these issues…
Q18a As you may know, the Internal Revenue Service acknowledged that leading up to the 2012 election some Tea

Party and conservative groups who were applying for tax-exempt status were targeted for further investigation.
Do you think that this is a case of a few officials within the IRS deciding to conduct these investigations on their
own or do you believe that this represents part of a more widespread effort by those in government to
investigate conservative groups? If you do not know enough about this issue to have an opinion, please just
say so and we’ll move on. *

Case of a few officials acting on their own 29
Represents part of a more widespread effort 43
Don’t know enough to have an opinion 27
 Not sure ... 1

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

Q18b As you may know, the Department of Justice subpoenaed phone records of reporters without their

knowledge as part of an investigation into a national security leak. Do you think it was (ROTATE) appropriate
or not appropriate for the Justice Department to subpoena reporters’ phone records? If you do not know
enough about this issue to have an opinion, please just say so and we’ll move on. **

Appropriate ... 27
Not appropriate ... 48
Don’t know enough to have an opinion 25
 Not sure ... -

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

HART/McINTURFF Study #13200 -- page 19
May-June 2013 NBC News/Wall Street Journal Survey

Now, turning to the economy...
Q19 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?

 High Low

6/13

1/13

10/10+

6/10+
5/6-

10/10

1/10

10/09

9/09 9/98 2/09
Very satisfied 4 3 3 2 2 1 2 2 31 1
Somewhat satisfied 32 24 17 16 17 15 17 21 55 6
Somewhat dissatisfied 35 32 31 34 36 33 31 35 10 22
Very dissatisfied 29 40 48 48 45 50 49 41 3 70
 Not sure - 1 1 - - 1 1 1 1 1

 7/09 6/09 4/09 2/09 1/09 4/08+ 12/07 9/06+
 2 1 2 1 2 2 5 10
 11 11 16 6 8 12 27 33
 31 33 30 22 25 28 28 32
 56 54 52 70 65 58 40 25
 - 1 - 1 - - - -

 1/04 12/02 10/02+ 9/02 7/02 4/02 1/02 12/01 1/01
 6 3 4 2 4 6 4 5 18
 45 33 27 32 42 44 43 47 57
 30 38 37 41 39 33 39 32 18
 18 25 31 24 14 15 13 15 6
 1 1 1 1 1 2 1 1 1

 4/00+ 10/99 12/98 10/98+ 9/98 12/97 9/97 6/97 3/97
 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

 12/96 9/96 6/96 5/96+ 3/96 1/96 7/95 4/95 12/94
 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.

HART/McINTURFF Study #13200 -- page 20
May-June 2013 NBC News/Wall Street Journal Survey

Q20 During the next twelve months, do you think that the nation's economy will get better, get worse, or stay

about the same?

6/13

12/12

10/12+
9/26-

30/12+
9/12-

16/12+

8/12+

7/12+

6/12

5/12
Economy will get better 32 38 45 44 42 36 27 35 33
Economy will get worse 18 28 9 13 18 18 25 20 19
Economy will stay about the same 49 33 34 35 32 38 45 41 46
 Not sure .. 1 1 12 8 8 8 3 4 2

4/12 3/12 1/12 12/11 11/11 10/11 8/11 7/11
 38 40 37 30 25 21 22 26
 19 23 17 22 28 32 30 31
 42 35 44 47 47 45 47 41
 1 2 2 1 - 2 1 2

 6/11 4/11 2/11

1/11

12/10 11/10
10/14-
18/10+ 9/10

 29 33 29 40 32 37 37 32
 30 21 29 17 24 15 20 24
 39 46 41 42 42 46 41 41
 2 - 1 1 2 2 2 3

8/26-
30/10

8/5-
9/10 6/10

5/6-
10/10 3/10

1/10-
14/10 10/09 9/09

 26 34 33 40 41 41 42 47
 26 25 23 20 22 19 22 20
 45 39 43 38 36 38 33 30
 3 2 1 2 1 2 3 3

 7/09 6/09 4/09 10/08+
9-

10/06+ 10/04+ 10/02+ 10/98+ 10/94
 44 46 38 38 22 43 41 17 31
 21 22 30 20 22 10 20 24 24
 32 29 30 37 51 33 34 54 40
 3 3 2 5 5 14 5 5 5

1 Prior to April 2001, the question was phrased, “Over the next year…”
+ Results shown reflect responses among registered voters.

Q21 Is your home worth more than when you bought it, or not? If you do not own your own home, please just

say so.

 6/131 4/132 4/12 4/08 6/07 5/07 4/07 1/07 12/06 11/06 2/06
Yes 52 63 53 80 92 89 89 90 91 90 92
No 41 33 43 17 7 8 8 7 7 6 6
 Not sure 7 4 4 3 1 3 3 3 2 4 2

1 Results shown reflect responses among 672 homeowners.
2 Comparative data is reported among homeowners from surveys conducted by Gallup.

HART/McINTURFF Study #13200 -- page 21
May-June 2013 NBC News/Wall Street Journal Survey

Q22 And, how confident are you that Barack Obama has the right set of goals and policies to improve the

economy--extremely confident, quite confident, only somewhat confident, or not at all confident?

6/13*

12/12

10/12+

8/12+

5/12

8/10

1/10-
14/10

12/09

9/09

7/09

6/09

Extremely confident 13 19 18 16 13 16 16 13 18 16 20
Quite confident 20 21 19 18 19 21 19 20 22 23 26
Only somewhat confident .. 31 23 22 22 26 24 31 29 27 28 24
Not at all confident 36 36 41 44 41 39 33 36 32 32 29
 Not sure - - - - - - 1 2 1 1 1

* Asked of one-half the respondents (FORM A).
+ Results shown reflect responses among registered voters.

Q23 Right now, do you think the United States is in an economic recession, or not?

 CBS/NYT Surveys

6/13

12/12

5/10
9/19-

22/08+

4/08+

3/081

1/08

8/02

1/02
9/20-
23/01

Yes, in a recession 58 64 76 77 81 66 53 56 70 63
No, not in a recession 38 34 22 19 15 27 41 39 25 32
 Not sure 4 2 2 4 4 7 6 5 5 6

9/12/01

8/01
4/23-
25/01

4/4-
5/01

2/01

 48 44 42 42 35
 42 50 52 51 57
 10 6 6 7 7

1Comparative data prior to April 2008 comes from surveys conducted for CBS/New York Times.
+ Results shown reflect responses among registered voters

Q24 Which of the following statements best represents your view about the fact that the Dow Jones Industrial

Average has hit an all-time high? (ROTATE.)

 6/13** 3/131
It is an indication that the U.S. economy is doing better overall 21 22
It is an indication that corporations and the wealthy are doing better,
 but not necessarily the economy overall ..

68

60

 Neither (VOL) ... 5 11
 Not sure .. 6 7

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

1 Comparative data comes from a survey conducted by Hart/McInturff for CNBC.

HART/McINTURFF Study #13200 -- page 22
May-June 2013 NBC News/Wall Street Journal Survey

Now, thinking about another issue…
Q25 When it comes to the United States targeting and killing suspected members of terrorist groups, should this

include the targeting and killing of Americans living in other countries who are suspected members of
terrorist groups or not? If you don't know enough to have an opinion on this issue please just say so. *

Should include targeting and killing of Americans who are suspected terrorists 43
Should NOT include targeting and killing of Americans who are suspected terrorists ... 25
Don’t know enough to have opinion ... 29
 Depends (VOL) .. 1
 Not sure ... 2

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

Q26-Q30 Held for later release

And, thinking about something else for a moment…
Q31 As you know, the United States has been targeting and killing suspected members of Al Qaeda and other

terrorists in countries such as Pakistan, Yemen, and other countries. Many of these killings have been
conducted using unmanned aircraft that are controlled remotely, also known as drones. Do you favor or
oppose the use of unmanned aircraft, also known as drones, to kill suspected members of Al Qaeda and
other terrorists? If you don't know enough to have an opinion on this issue please just say so,

 6/13 2/13
Favor .. 66 64
Oppose .. 16 12
Don’t know enough to have opinion 15 22
 Depends (VOL) 1 1
 Not sure ... 2 1

Thinking about the situation in Syria …
Q32 Syrian civilians have been killed by their government in response to protests and civil unrest. The U.S is

taking diplomatic and economic measures to try to stop the Syrian government from taking military action
against its citizens. Which ONE statement best describes what you think (ROTATE FIRST THREE
STATEMENTS)

The U.S. should take military action to help stop the killing of civilians.
The U.S. should provide weapons to the forces inside Syria opposing the government.
The U.S. should provide only humanitarian assistance to the civilians injured or forced from their homes.

 …OR…
The U.S. should take none of these additional actions.

 6/13 3/12
Take military action to help stop the killing 15 13
Provide arms to the opposition 11 11
Provide only humanitarian assistance 42 48
Take no action .. 24 25
 Take some mix of actions (VOL) 1 -
 Take some other action (VOL) - -
 Not sure .. 7 3

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

HART/McINTURFF Study #13200 -- page 23
May-June 2013 NBC News/Wall Street Journal Survey

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 .. 83
Not registered 16
 Not sure .. 1

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 43
 Voted for Mitt Romney 35
 Voted for someone else 7
 Not sure ... 6
No, Did Not Vote .. 8
 Not sure ... -
+ 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 22
 Blue-collar worker 16
 Farmer, rancher 1
Not Currently Employed
 Student .. 4
 Homemaker ... 6
 Retired ... 22
 Unemployed, looking for work 5
 Other ... -
 Not sure ... 2

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

Grade school ... -
Some high school .. 4
High school graduate .. 25
Some college, no degree 19
Vocational training/2-year college 11
4-year college/bachelor's degree 23
Some postgraduate work, no degree 3
2-3 years postgraduate work/master's degree 11
Doctoral/law degree .. 4
 Not sure/refused .. -

HART/McINTURFF Study #13200 -- page 24
May-June 2013 NBC News/Wall Street Journal Survey

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 ... 20
Not very strong Democrat 10
Independent/lean Democrat 13
Strictly Independent ... 18
Independent/lean Republican 13
Not very strong Republican 9
Strong Republican ... 12
Other (VOL) ... 3
 Not sure ... 1

Now, thinking about something else…
QF4b Do you consider yourself a supporter of the Tea Party Movement?

6/13+

2/13+

1/13+

10/12+
9/26-

30/12+
9/12-

16/12+ 8/12+ 7/12+

6/12+

Yes 24 20 23 24 25 22 26 25 24
No 65 64 63 64 66 65 63 65 64
 Depends (VOL) 3 4 4 3 2 4 3 2 3
 Not sure 8 12 10 9 7 9 8 7 9

5/12+

4/12+

3/12+

1/12+

12/11+

11/11+

10/11+

8/11+

6/11+
 30 25 28 27 27 25 26 27 26
 60 64 63 66 65 69 64 62 63
 2 2 2 2 3 2 3 4 3
 8 9 7 5 5 4 7 7 8

5/11+

4/11+

2/11+

1/11+

12/10+

11/10+
10/28-
30/10+

10/14-
18/10+ 9/10+

 26 25 29 27 29 30 28 30 28
 62 67 61 62 61 59 61 59 61
 2 3 3 3 3 4 3 2 3
 10 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 14
Moderate ... 36
Somewhat conservative 22
Very conservative 15
 Not sure ... 4

HART/McINTURFF Study #13200 -- page 25
May-June 2013 NBC News/Wall Street Journal Survey

QF6a What is your religion?

Protestant (includes Baptist, Lutheran, Methodist, Episcopal,
Presbyterian, and other Christians) ..

44

Catholic ... 23
Jewish ... 2
Muslim ... -
Mormon/LDS/Church of Jesus Christ of Latter Day Saints 2
Other ... 12
None .. 14
 Not sure/refused .. 3

(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 .. 4
Catholic/Jewish/Muslim/Mormon (QF6a) 27

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 12
Union household 8
Non-union household 79
 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 ... 53
Widowed .. 6
Separated ... 2
Divorced ... 10
Single/never been married 22
Unmarried and living with a partner 6
 Refused ... 1

QF9 Do you have any children under the age of 18 currently living in your household?

Yes, children in household 36
No, no children in household 63
 Refuse .. 1

HART/McINTURFF Study #13200 -- page 26
May-June 2013 NBC News/Wall Street Journal Survey

QF10 Do you have a health plan, that is, are you covered by a private health insurance plan or by a government

program such as Medicare, Medicaid, or Tricare? (IF RESPONDENT OFFERS MORE THAN ONE, ASK:)
Well, what kind of plan would you say your primary plan is?

TOTAL YES 81
YES, private health insurance 56
YES, MediCARE 16
YES, MediCAID .. 6
YES, Tricare .. 3
NO, do not have a health plan 13
 Other ... 4
 Not sure/refused 3

(QF10a ASKED ONLY OF PRIVATELY INSURED RESPONDENTS)
QF10a And, is the private health insurance coverage you have…(ROTATE :1-3)

Provided through your or your spouse's employer .. 41
A plan you purchase yourself 9
Your parents’ health plan 3
Some other arrangement .. 3
 Not covered by private health insurance (QF10) .. 44

QF11 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 10
Between $20,000 and $30,000 10
Between $30,000 and $40,000 9
Between $40,000 and $50,000 9
Between $50,000 and $75,000 17
Between $75,000 and $100,000 13
More than $100,000 20
 Not sure/refused 7

