Study #12336 -- page 1 NBC News/Wall Street Journal Survey

Interviews: 1000 adults, including 250 cell phone only respondents

Date: April 13-17, 2012

Study #12336 NBC News/Wall Street Journal Survey

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

The margin of error for 1,000 interviews is ±3.1%

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

(ASK Q1 ONLY OF CELL PHONE ONLY RESPONDENTS.)

Q1 Do you have a landline in addition to your cell phone, or is your cell phone the only telephone you have?

Have a landline	-	TERMINATE
Cell phone is only telephone	100	CONTINUE
Not sure	-	TERMINATE

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	9
25-29	6
30-34	12
35-39	9
40-44	11
45-49	7
50-54	9
55-59	10
60-64	10
65-69	6
70-74	5
75 and over	5
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	
Asian	2
Other	
Hispanic (VOL)	8
Not sure/refused	1

48 Ma	le
52 Fer	nale

Q3

3	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?

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

+ Results shown reflect responses among registered voters.

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

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

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

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

+ Results shown reflect responses among registered voters.

I'd like to ask you a question about the November 2012 presidential election...

Q6 Please tell me how interested you are in November's elections, using a scale from one to ten, on which a "ten" means that you are very interested in November's elections and a "one" means that you are not at all interested. You may choose any number from one to ten. (IF "NOT SURE," RECORD AS "DK.")

10, very interested 9 8 7 6 5 4 3 2 1, not at all interested Cannot rate	4/12+ 61 6 12 7 3 5 2 2 1 2 1 2	3/12+ 48 11 14 9 5 6 2 1 1 2 1 2	<u>1/12</u> + 57 10 11 7 3 6 2 2 1 1	10/4- <u>5/08</u> + 72 7 10 4 1 3 1 - 2 -	9/19- <u>22/08</u> + 70 8 9 5 2 3 1 1 - 1 - 1	9/6- <u>8/08</u> + 69 10 10 3 2 2 1 1 1 1 1	8/08+ 65 8 11 5 2 3 1 1 1 3 -	7/08+ 64 8 12 5 3 4 1 1 - 2 -	6/08+ 67 7 11 5 2 4 1 1 - 2 -
		<u>4/08</u> + 65 9 11 4 3 3 1 2 - 2 -	3/08+ 67 8 10 5 2 3 1 1 - 2 1	<u>1/08</u> + 66 10 4 3 4 1 1 - 1	<u>12/07</u> + 65 8 12 5 2 4 1 1 - 2 -	<u>11/07</u> + 62 9 11 6 3 5 1 1 - 2 -	<u>10/04</u> + 74 8 9 3 2 2 - 1 - 1 - 1	<u>9/04</u> + 71 7 9 5 2 4 1 - 1 -	8/04+ 63 10 12 6 2 4 1 - 1 1 -

Q7 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)

	Verv	Somewhat		Somewhat	Verv	Don't Know Name/
	Positive	Positive	Neutral	Negative	Negative	Not Sure
Barack Obama				-	-	
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	14 14	24	1
January 23-25, 2010	29	23 23	14	14	20 19	- 1
January 10-14, 2010	29 29	23	12	15	22	I
December 2009 October 2009	29 36	20	13	12	22	-
September 2009	38	18	11	14	19	-
July 2009	37	18	10	14	20	-
June 2009	41	18	10	14	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
December 2008	45	22	15	8	8	2
October 17-20, 2008+	37	19	10	10	23	1
October 4-5, 2008+	30	22	12	12	23	1
September 19-22, 2008+	29	19	15	14	22	1
September 6-8, 2008+	33	20	13	12	20	2
August 2008+	28	22	13	17	19	1
July 2008+	27	21	16	11	23	2
June 2008+	25	23	17	11	22	2
April 2008+	23	23	16	17	20	1
	24	25	18	16	16	1
January 2008	19	30	22	11	14	4

Barack Obama (cont'd)						Don't
	Verv	Somewhat		Somewhat	Verv	Know Name/
	Positive	Positive	Neutral	Negative	Negative	Not Sure
December 2007	17	29	22	14	12	6
November 2007	15	28	24	12	12	9
September 2007	15	27	23	13	12	10
July 2007	16	26	24	12	10	12
April 2007	19	26	25	8	6	16
March 2007	18	19	26	11	6	20
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	Presidentia	l Tracking Hig	h/Low with	in Presidentia	al Term	
High						
March 1991			_	_		
(George H.W. Bush)	50	30	9	6	4	1
Low						ļ
October 17-20, 2008+		1.0				
(George W. Bush)	11	18	11	15	45	-

Q7 (cont'd)	Very Positive	Somewhat Positive	Neutral	Somewhat <u>Negative</u>	Very <u>Negative</u>	Don't Know Name/ <u>Not Sure</u>
The Democratic Party	<u> </u>	<u> </u>	<u></u>		<u></u>	
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	-
September 2010	15	22	20	20	22	1
August 26-30, 2010	11	25	19	19	24	2
August 20-30, 2010	11	23	22	18	24	1
						I
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
October 17-20, 2008+	16	23	22	17	21	1
October 4-5, 2008+	15	26	20	18	19	2
September 19-22, 2008+	19	23	20	16	20	2
September 6-8, 2008+	24	25	17	19	14	1
August 2008+	17	26	21	16	19	1
July 2008+	15	28	18	18	19	2
June 2008+	16	27	24	13	19	1
April 2008+	17	27	22	15	17	2
March 7-10, 2008+	20	25	18	16	19	2
January 2008	22	25	19	18	15	1
November 2007	12	27	24	18	17	2
September 2007	8	26	27	22	16	1
July 2007	15	27	21	20	15	2
January 2007	13	29	26	16	14	2
October 28-30, 2006+	14	25	25	18	17	1
July 2006	7	25	27	22	17	2
January 2006	11	25	28	20	15	1
May 2005	12	26	26	20	14	2
February 2005	14	28	28	16	13	1
	14		20	16	13	1
October 2004+	17	25	22	01	19	1
High	00	00		4-	4.0	0
January 2000	20	30	23	15	10	2
Low						
July 2006	7	25	27	22	17	2
+ Results shown reflect responses among	a registered vo	ters.				

Q7 (cont'd)

Q7 (cont'd)	Very	Somewhat		Somewhat	Very	Don't Know Name/
	Positive	Positive	Neutral	Negative	Negative	Not Sure
The Republican Party	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>	<u></u>
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
December 2008	7	20	20	26	26	1
October 17-20, 2008+	11	21	18	23	25	2
October 4-5, 2008+	12	23	17	21	26	1
September 19-22, 2008+	13	21	18	19	28	1
September 6-8, 2008+	18	22	15	18	25	2
August 2008+	10	25	22	19	23	1
July 2008+	8	23	20	22	26	1
June 2008+	7	21	24	22	25	1
April 2008+	8	19	23	22	26	2
March 7-10, 2008+	10	24	15	21	28	2
January 2008	13	21	26	19	18	3
November 2007	8	24	24	20	22	2
September 2007	8	23	20	27	20	2
July 2007	8	25	19	23	23	2
January 2007	10	23	21	23	21	2
Oct 28-30, 2006+	15	20	16	20	28	1
July 2006	11	22	18	21	25	3
January 2006	13	24	20	20	22	1
May 2005	13	27	17	19	22	2
February 2005	17	27	19	18	18	1
October 2004+	20	24	18	15	22	1
High						
December 2001	21	36	18	13	9	3
Low						
August 5-9, 2010	6	18	28	24	22	2
+ Results shown reflect responses amor	ng registered					

+ Results shown reflect responses among registered voters.

Q7 (cont'd)						Don't Know
	Very	Somewhat		Somewhat	Very	Name/
	Positive	<u>Positive</u>	<u>Neutral</u>	Negative	<u>Negative</u>	Not Sure
Mitt Romney						
April 2012	10	23	26	18	18	6
March 2012	6	22	28	20	19	5
January 2012	6	25	26	21	15	7
December 2011	4	20	30	21	11	14
November 2011	5	21	32	17	13	12
October 2011	6	21	30	17	12	14
August 2011	5	19	32	18	11	15
June 2011	7	20	30	16	10	17
February 2011	6	19	30	13	12	20
December 9-13, 2010	10	18	30	10	10	22
September 2010	6	15	29	20	10	20
March 2010	7	20	29	16	9	19
July 2009	10	18	30	12	8	22
April 2008+	9	19	31	17	11	13
January 2008	7	21	24	19	13	16
December 2007	9	16	26	16	11	22
November 2007	4	18	27	17	12	22
September 2007	6	18	26	14	11	25
June 2007	5	16	23	13	7	36
March 2007	4	11	24	11	6	44
December 2006	3	8	22	7	4	56
The Supreme Court	-	-				
April 2012	13	29	34	14	7	3
July 1992	8	28	26	23	11	4
May 1992	10	32	27	16	10	5
Michelle Obama						-
April 2012	36	18	23	7	13	3
November 2011	33	18	26	9	12	2
December 2010	33	19	25	11	10	2
August 5-9, 2010	33	17	28	9	10	3
January 10-14, 2010	35	20	29	7	7	2
April 2009	43	21	22	6	5	3
February 2009	43	20	24	5	3	5
December 2008	31	23	24	7	8	7
September 6-8, 2008+	21	19	23	11	20	6
August 2008+	19	19	28	11	18	5
July 2008+	17	17	27	13	18	8
March 2008+	14	18	32	9	10	16
Ann Romney	• •	10	02	0		10
April 2012	12	15	37	8	9	19
+ Results shown reflect responses amore		-	01	0	5	

Q7 (cont'd)

Q7 (cont'd)	Very Positive	Somewhat Positive	Neutral	Somewhat <u>Negative</u>	Very Negative	Don't Know Name/ <u>Not Sure</u>
The Tea Party Movement	<u>1 031170</u>	<u>1 0311/0</u>	Noulia	Negative	Negative	Not Ourc
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
The Occupy Wall Street						
Movement						
April 2012**	8	17	21	17	24	13
January 2012	10	18	21	14	25	12
December 2011	10	17	19	14	30	10
November 2011	16	16	20	12	23	13

* 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 – B	Y D/S (POSIT	IVE – NEGATIV	'E)
	TOTAL POSITIVE	TOTAL NEGATIVE	D/S
Michelle Obama	54	20	35
The Supreme Court	42	21	21
Ann Romney	27	17	10
Barack Obama	48	39	9
The Democratic Party	39	38	1
Mitt Romney	33	36	-3
The Republican Party	33	43	-10
The Tea Party Movement	27	38	-11
The Occupy Wall Street Movement	25	41	-16

Changing topics...

Q8 What is your preference for the outcome of this year's congressional elections -- (ROTATE:) a Congress controlled by Republicans or a Congress controlled by Democrats?

Republican-controlled Congress Democrat-controlled Congress Not sure	<u>4/12</u> + 44 46 10	<u>3/12</u> + 41 46 13	<u>1/12</u> + 41 47 12	<u>12/11</u> + 43 45 12	<u>11/11</u> + 43 46 11	<u>10/11</u> + 41 45 14	<u>8/11</u> + 47 41 12	<u>6/11</u> + 44 44 12	<u>10/10</u> + 44 46 10	<u>9/10</u> + 44 44 12
			8/26- <u>30/10</u> + 43 43 14	8/5- <u>9/10</u> + 42 43 15	<u>6/10</u> + 45 43 12	5/20- <u>23/10</u> + 44 43 13	5/6- <u>11/10</u> + 44 44 12	<u>3/10+</u> 42 45 13	1/23- <u>25/10+</u> 42 44 14	1/10- <u>14/10</u> + 41 41 18
			<u>12/09</u> + 41 43 16	<u>10/09</u> + 38 46 16	<u>9/09</u> + 40 43 17	<u>7/09</u> + 39 46 15	<u>4/09</u> + 39 48 13	<u>11/08</u> + 36 48 16	<u>10/08</u> + 36 49 15	<u>9/08</u> + 37 50 13
		<u>8/08</u> + 36 47 17	<u>7/08</u> + 36 49 15	<u>6/08</u> + 33 52 15	<u>4/08</u> + 34 49 17	<u>3/08+</u> 35 49 16	<u>11/07</u> + 37 46 17	<u>9/07</u> + 35 47 18	<u>10/06+</u> 37 52 11	<u>9/06+</u> 39 48 13
		<u>7/06</u> + 38 48 14	<u>6/06</u> + 38 49 13	<u>4/06</u> + 39 45 16	<u>3/06</u> + 37 50 13	<u>1/06</u> + 38 47 15	<u>12/05</u> + 38 46 16	<u>11/05</u> + 37 48 15	<u>10/05</u> + 39 48 13	<u>7/05</u> + 40 45 15
	<u>5/05</u> + 40 47 13	<u>10/04</u> + 43 44 13	<u>9/04</u> + 42 46 12	<u>6/04</u> + 42 44 14	<u>5/04</u> + 41 44 15	<u>3/04</u> + 42 45 13	<u>1/04</u> 42 43 15	<u>12/13/03</u> 42 42 16	<u>10/02</u> + 43 42 15	<u>9/02</u> 42 42 16
	<u>7/02</u> 43 41 16	<u>6/02</u> 42 41 17	<u>1/02</u> 44 40 16	<u>12/01</u> 42 40 18	<u>12/99</u> 40 44 16	<u>10/99</u> 39 41 20	<u>7/99</u> 39 43 18	<u>6/99</u> 42 41 17	<u>4/99</u> 41 40 19	<u>3/99</u> 37 43 20
	<u>10/98</u> + 41 43 16	<u>9/98</u> 40 39 21	<u>7/98</u> 41 40 19	<u>6/98</u> 39 40 21	<u>2/98</u> 41 37 22	<u>1/98</u> 40 42 18	<u>12/97</u> 41 37 22	<u>9/97</u> 41 39 20	<u>7/97</u> 45 39 16	<u>4/97</u> 44 38 18

Q9 And, if the next election for president were held today, and (ROTATE) Mitt Romney were the Republican candidate and Barack Obama were the Democratic candidate, for whom would you vote?

Mitt Romney Barack Obama Depends (VOL) Neither/other (VOL) Not sure	4/12+ 43 49 1 4 2	<u>3/12</u> + 44 50 1 4 1	<u>1/12</u> + 43 49 1 4 3	<u>12/11</u> + 45 47 1 4 3	<u>11/11</u> + 43 49 1 4 3	<u>10/11</u> + 44 46 1 5 4	8/11+ 45 46 2 4 3
		<u>6/11</u> + 43 49 1 3 4	<u>2/11</u> + 40 49 - 6 5	<u>12/10</u> 40 47 1 6 6	<u>1/08</u> 35 48 2 7 8	<u>11/07</u> 36 48 1 6 9	<u>9/07</u> 34 51 1 7 7

+ Results shown reflect responses among registered voters.

(ASKED ONLY OF RESPONDENTS WHO MAKE A CHOICE IN Q9.)

Q10 Would you definitely vote for (CANDIDATE CHOSEN IN Q9), probably vote for (CANDIDATE CHOSEN IN Q9) but are still thinking about it, or are you just leaning toward voting for (CANDIDATE CHOSEN IN Q9)?

Voters+Voters+Definitely vote for candidate6574Probably vote for candidate1613		Romney	Obama
		Voters+	Voters+
Probably vote for candidate	Definitely vote for candidate	65	74
	Probably vote for candidate	16	13
Just leaning toward voting for candidate	Just leaning toward voting for candidate	19	12
Not sure 1	Not sure	-	1
 Results shown reflect responses among registered voters. 	+ Results shown reflect responses among registered voters.		

	Romney	Obama	
	Voters+	Voters+	
Definitely vote for candidate	28	37	
Probably vote for candidate	7	6	
Just leaning toward voting for candidate	8	6	
Not sure	-	-	
TOTAL VOTE (Q9)	43	49	-
+ Results shown reflect responses among registered voters			

Q11 There has been a lot of talk about a third-party or independent candidate. Without naming the specific candidate, if the major party candidates were Barack Obama and Mitt Romney, would you definitely consider, possibly consider, probably NOT consider, or definitely NOT consider voting for an independent or third-party candidate?+

Definitely consider	13
Probably consider	
Probably not consider	
Definitely not consider	
Not sure	
+ Results shown reflect responses among registered voters.	

JANUARY 2008 TREND (AMONG REG VOTERS)

There has been a lot of talk about a third-party or independent candidate. Without naming the specific candidate, if the major party candidates were Barack Obama and John McCain, would you definitely consider, possibly consider, probably NOT consider, or definitely NOT consider voting for an independent or third-party candidate?

Definitely consider	16
Probably consider	22
Probably not consider	12
Definitely not consider	44
Not sure	

Q12 Now, which of the following best describes how you would feel if (READ ITEM) were elected president -optimistic and confident that he would do a good job, satisfied and hopeful that he would do a good job, uncertain and wondering whether he would do a good job, or pessimistic and worried that he would do a bad job?

	Optimistic And Confident	Satisfied And Hopeful	Uncertain And Wondering	Pessimistic And Worried	Not Sure
Barack Obama	<u>connaona</u>	rioporar	wondoning	womou	0010
April 2012+	20	29	16	34	1
August 2011+	23	23	14	40	-
November 1-2, 2008++	34	24	16	25	1
October 17-20, 2008 ++	28	29	19	23	1
Mitt Romney					
April 2012+	15	28	29	27	1
August 2011+	13	24	35	21	7

+ Results shown reflect responses among registered voters.

++ Results shown reflect responses among likely voters.

Moving on...

Q13 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	21
Not very strong Democrat	9
Independent/lean Democrat	13
Strictly Independent	14
Independent/lean Republican	15
Not very strong Republican	9
Strong Republican	15
Other (VOL)	3
Not sure	1

Now, thinking about something else...

Q14 Do you consider yourself a supporter of the Tea Party Movement?

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

+ Results shown reflect responses among registered voters

ASKED ONLY RESPONDENTS WHO SUPPORT THE TEA PARTY (Q14:1) AND ARE REPUBLICAN (Q13:5-7). Q15 Which better describes you, (ROTATE:) a supporter of the Tea Party Movement or a Republican?

	All Reg <u>Voters</u> +	GOP and Tea Party Supporters
Supporter of the Tea Party Movement	7	37
Republican	11	56
Both (VOL)	-	2
Not sure	1	5
Not Republican and Tea Party Supporters + Results shown reflect responses among registered voters	79	n/a

Do you consider yourself a supporter of the Occupy Wall Street Movement? Q16

	All Adults							
-	4/12	1/12	12/11	<u>11/11</u>				
Yes	16	23	25	28				
No	71	64	67	63				
Depends (VOL)	3	4	2	2				
Not sure	10	9	6	7				
_								
	Registered Voters							
		Registe	ieu voleis	i i				
L	4/12+	1/12+	<u>12/11</u> +	<u>11/11</u> +				
L Yes	<u>4/12+</u> 16							
L Yes No		<u>1/12</u> +	<u>12/11</u> +	<u>11/11</u> +				
	16	<u>1/12</u> + 24	<u>12/11</u> + 24	<u>11/11</u> + 29				

(Q17 & Q18 ROTATED)

Q17 When it comes to the movement called Occupy Wall Street, which is aimed at protesting against the conduct of large corporations and wage inequality between workers and executives — do you feel that the importance of this movement has pretty much run its course and serves a less important purpose now or does it still serve a vital and important purpose?

Run its course and serves a less important purpose	51
Still serves a vital and important purpose	39
Mixed/A little of both (VOL)	2

Q18 When it comes to the movement called The Tea Party, which is aimed at protesting against taxes and for the reduction of government spending and the federal debt — do you feel that the importance of this movement has pretty much run its course and serves a less important purpose now or does it still serve a vital and important purpose?

Run its course and serves a less important purpose	43
Still serves a vital and important purpose	49
Mixed/A little of both (VOL)	2
Not sure	6

Q19 And, If there were a presidential primary election in your state, would you vote in the Republican primary, the Democratic primary, or would you wait to vote in the general election?

	<u>4/12</u> +	<u>3/12</u> +	<u>1/12</u> +	<u>12/11</u> +	<u>11/11</u> +
Vote in the Republican primary	29	31	33	33	30
Vote in the Democratic primary	26	25	28	26	30
Wait until the general election	41	40	37	38	38
Already voted in the Republican primary (VOL)	2	1	-	NA	NA
Already voted in the Democratic primary (VOL)	-	-	-	NA	NA
Neither/other (VOL)	2	1	-	1	1
Not sure	-	1	2	2	1
	<u>10/11</u> +	<u>8/11</u> +	<u>7/11</u> +	<u>6/11</u> +	<u>4/11</u> +
	<u>10/11</u> + 30	<u>8/11</u> + 32	<u>7/11</u> + 28	<u>6/11</u> + 29	<u>4/11</u> + 28
	30	32	28	29	28
	30 26	32 27	28 27	29 32	28 31
	30 26 39	32 27 39	28 27 42	29 32 34	28 31 36
	30 26 39 NA	32 27 39 NA	28 27 42 NA	29 32 34 NA	28 31 36 NA
	30 26 39 NA NA	32 27 39 NA	28 27 42 NA	29 32 34 NA NA	28 31 36 NA NA

Q20 Now I'd like you to compare Barack Obama and Mitt Romney on a few qualities that people might look for in a president. For each one, please tell me whether you think that Barack Obama would be better or Mitt Romney would be better on that item. If you think that both would be equally good or that neither would be good on a particular item, just say so.

Who do you think would be better when it comes to (READ ITEM. RANDOMIZE.)--Barack Obama or Mitt Romney, or do you think that both would be equally good or neither would be good?

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY BARACK OBAMA BETTER

	Barack Obama <u>Better</u>	Mitt Romney <u>Better</u>	Both Would Be Equally <u>Good</u>	Neither Would Be <u>Good</u>	Depends <u>(VOL)</u>	Not <u>Sure</u>
Being easygoing and likable April 2012**	54	18	19	7	-	2
Caring about average people.			•			
April 2012** Being compassionate enough to	52	22	9	15	-	2
understand average people.						
April 2012*	52	23	9	15	-	1
November 2011	48	23	15	11	-	3
Dealing with issues of concern to						
women.						_
April 2012	49	21	15	10	-	5
Looking out for the middle class. April 2012	48	27	7	16		2
Being knowledgeable and experienced	40	21	'	10	-	2
enough to handle the presidency.						
April 2012	45	30	15	8	-	2
November 2011	44	28	16	8	-	4
Being a good commander-in-chief.						
April 2012*	43	33	14	9	-	1
November 2011	41	29	13	12	-	5
Being consistent and standing up for his beliefs.						
April 2012**	41	30	14	13	_	2
November 2011	41	27	16	14	-	2
Sharing your positions on the issues.						_
April 2012	40	34	8	15	-	3
Being honest and straightforward.						
April 2012**	37	30	10	21	-	2
Setting the proper moral tone for the						
Country.	37	35	17	8	1	2
April 2012* Having good ideas for how to improve	57	- 35	17	0	I	2
the economy.						
April 2012	34	40	11	13	-	2
November 2011	32	36	14	14	-	4
Changing business as usual in						
Washington.	_	_	_	_		
April 2012*	29	36	9	23	-	3

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

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

(Q21-22 ROTATED AS BLOCK WITH Q23-24)

Q21 How confident are you that Barack Obama has the right set of personal characteristics to be president of the United States—extremely confident, quite confident, only somewhat confident, or not at all confident?

	<u>4/12</u>	<u>8/11</u>	<u>1/10</u>	1/09	<u>12/08</u>
Extremely confident	25	21	28	31	33
Quite confident	21	24	23	28	22
Only somewhat confident	23	24	23	28	28
Not at all confident	30	30	25	12	15
Not sure	1	1	1	1	2

Q22 How confident are you that Barack Obama has the right set of goals and policies to be president of the United States--extremely confident, quite confident, only somewhat confident, or not at all confident?

.

					8/5-		1/23-	1/10-
	<u>4/12</u>	8/11	5/11	12/10	<u>9/10</u>	6/10	<u>25/10</u>	14/10
Extremely confident	21	13	20	15	19	21	19	23
Quite confident	20	23	18	21	21	19	20	21
Only somewhat confident	25	24	31	28	22	22	32	25
Not at all confident	33	39	30	36	38	37	29	30
Not sure	1	1	1	-	-	-	-	1
		<u>12/09</u>	<u>9/09</u>	<u>7/09</u>	<u>4/09</u>	<u>2/09</u>	<u>1/09</u>	<u>12/08</u>
		19	24	25	25	31	29	30
		20	21	21	27	23	25	24
		28	23	23	25	26	30	29
		33	31	30	23	19	15	16
		-	1	1	-	1	1	1

Q23 How confident are you that Mitt Romney has the right set of personal characteristics to be president of the United States—extremely confident, quite confident, only somewhat confident, or not at all confident?

Extremely confident	11
Quite confident	19
Only somewhat confident	39
Not at all confident	29
Not sure	2

Q24 How confident are you that Mitt Romney has the right set of goals and policies to be president of the United States--extremely confident, quite confident, only somewhat confident, or not at all confident?

Extremely confident	11
Quite confident	18
Only somewhat confident	38
Not at all confident	31
Not sure	2

Now turning to the economy...

During the next twelve months, do you think that the nation's economy will get better, get worse, or stay Q25 about the same?

Economy will get better Economy will get worse Economy will stay about the same Not sure	<u>4/12</u> 38 19 42 1	3/12 40 23 35 2	<u>1/12</u> 37 17 44 2	<u>12/11</u> 30 22 47 1	<u>11/11</u> 25 28 47 -	<u>10/11</u> 21 32 45 2	<u>8/11</u> 22 30 47 1	7/11 26 31 41 2	<u>6/11</u> 29 30 39 2
		<u>4/11</u> 33 21 46	<u>2/11</u> 29 29 41 1	<u>1/11</u> 40 17 42 1	<u>12/10</u> 32 24 42 2	<u>11/10</u> 37 15 46 2	10/14- <u>18/10</u> + 37 20 41 2	<u>9/10</u> 32 24 41 3	8/26- <u>30/10</u> 26 26 45 3
		8/5- <u>9/10</u> 34 25 39 2	<u>6/10</u> 33 23 43 1	5/6- <u>10/10</u> 40 20 38 2	<u>3/10</u> 41 22 36 1	1/10- <u>14/10</u> 41 19 38 2	10/09 42 22 33 3	<u>9/09</u> 47 20 30 3	7/09 44 21 32 3
		6/09 46 22 29 3	<u>4/09</u> 38 30 30 2	<u>10/08</u> + 38 20 37 5	9- <u>10/06</u> + 22 22 51 5	<u>10/04</u> + 43 10 33 14	<u>10/02</u> + 41 20 34 5	<u>10/98</u> + 17 24 54 5	<u>10/94</u> 31 24 40 5

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

.

Q26a When it comes to the effect of President Obama's policies in improving economic conditions, would you say his policies have (ROTATE) helped or hurt economic conditions, or have they not made much of a difference one way or the other?

	<u>4/12</u> *	<u>11/11</u>	<u>8/11</u>
Helped	36	22	23
Hurt	33	30	37
Not much of a difference	30	47	39
Not sure	1	1	1
* Asked of one-half the respondents (FORM A).			

Q27a If the Republican candidate wins the presidency, would economic conditions be (ROTATE) helped, hurt, or would it not make much of a difference one way or the other?

	4/12*	11/11
Helped Hurt Not much of a difference Not sure	37	30
Hurt	28	25
Not much of a difference	31	43
Not sure	4	2
* Asked of one half the respondents (EORM A)		

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

(Q26b AND Q27b ROTATED)

Q26b If Barack Obama is re-elected as president, would economic conditions be (ROTATE) helped, hurt, or would it not make much of a difference one way or the other?**

Helped	31
Hurt	30
Not much of a difference	37
Not sure	2
** Asked of one-half the respondents (FORM B).	

Q27b If Mitt Romney wins the presidency, would economic conditions be (ROTATE) helped, hurt, or would it not make much of a difference one way or the other?**

Helped	32
Hurt	24
Not much of a difference	39
Not sure	5
** Asked of one-half the respondents (FORM B).	

Q28 How much of an impact has the recent rise in gas prices had on you and your family--a great deal, quite a bit, just some, or not much at all?

	<u>4/12</u> *	<u>3/12</u>	<u>7/06</u>	<u>5/00</u>
Great deal of impact	38	28	27	31
Quite a bit of impact	25	21	25	17
Just some impact	23	32	29	28
Not much impact at all	14	19	19	24
Not sure	-	-	-	-
* * * * * * * * * *	Janua /EC			

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

Q29 Now, I'm going to read you some statements you could hear about government and the economy from candidates running for president. After I read each statement, please tell me if you would be more or less likely to vote for that candidate, or if it would make no difference in whether you would vote for that candidate. (IF MORE, THEN ASK:) And would you be much more likely or just somewhat more likely to vote for this candidate? The (first/next) one is a candidate for president who...(READ AND RANDOMIZE)

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY (MIICH MODE I IKELV
THIS TABLE HAS BEEN RANKED BY THE FERGENTAGE WHO SAT	

	Total <u>More Likely</u>	Much More Likely	Somewhat More Likely	Less <u>Likely</u>	No <u>Difference</u>	Not <u>Sure</u>
Will fight for balance and fairness and encourage the investments needed to grow our economy and strengthen the middle class. April 2012	76	46	30	7	16	1
Says America is better off when everyone gets a fair shot, does their fair share, and plays by the same rules. April 2012	71	41	30	12	16	1
Wants to restore the values of economic freedom, opportunity, and small government. April 2012	64	37	27	15	20	1
Says free enterprise has done more to lift people out of poverty, help build a strong middle class, and make our lives better than all of the government's programs put together. April 2012	61	34	27	18	20	1
Will get the government out of the way and unleash the power of American enterprise and the innovation of the American people. April 2012	55	32	23	24	20	1
Says what drags down our entire economy is an ever- widening gap between the ultra-rich and everybody else. April 2012	45	23	22	29	24	2

Study #12336 -- page 20 NBC News/Wall Street Journal Survey

Now, more specifically when talking about candidates for president, I'm going to read two criticisms. One that some people might make about the approach (ROTATE CANDIDATE NAMES) Mitt Romney would take and the other about the approach Barack Obama would take to deal with the economy and the budget deficit. After I read each one tell me if you totally agree with the criticism, mainly agree with the criticism, feel neutral, mainly disagree with the criticism. The (first/next) one is...(READ AND ROTATE)

Q30 The approach by Mitt Romney relies too much on extending tax reductions for the upper income people and reducing taxes on corporations and reduces the federal budget deficit by cutting domestic spending without cutting the budget of the Defense Department.

Totally Agree with Criticism	19
Mainly Agree with Criticism	25
Feel Neutral	27
Mainly Disagree with Criticism	15
Totally Disagree with Criticism	12
Not sure	2

Q31 The approach by Barack Obama relies too much on raising taxes on upper income people and reduces the federal budget deficit by cutting the budget of the Defense Department without cutting domestic programs significantly enough to reduce the budget deficit.

Totally Agree with Criticism	17
Mainly Agree with Criticism	25
Feel Neutral	23
Mainly Disagree with Criticism	18
Totally Disagree with Criticism	16
Not sure	1

Now, switching topics...

Q32 In general, do you the U.S. Supreme Court is too liberal or too conservative in its decisions?

	<u>4/12</u> **	5/92
Too liberal	33	28
Too conservative	35	54
About right (vol.)	11	4
Depends (vol.)	5	5
Not sure	16	9
** Asked of one-half the responde	ents (FOF	RM B).

And, turning to the issue of health care...

Q33 From what you have heard about Barack Obama's health care plan that was passed by Congress and signed into law by the President in 2010, do you think his plan is a good idea or a bad idea? If you do not have an opinion either way, please just say so. (IF GOOD IDEA/BAD IDEA, THEN ASK) And, do you feel that way strongly, or not so strongly?

Total Good ideaStronglyNot so stronglyTotal Bad ideaNot so stronglyStronglyDo not have an opinionNot sure	4/12 36 27 9 45 6 39 17 2	12/11 34 23 11 41 8 33 24 1	1/11 39 29 10 39 5 34 21 1	10/14- <u>18/10</u> + 36 25 11 46 5 41 16 2	6/10+ 38 28 10 46 7 39 15 1	5/6- <u>10/10</u> ¹ 38 28 10 44 6 38 17 1
Good idea Bad idea Do not have an opinion Not sure		<u>3/10</u> 36 48 15 1	1/23- <u>25/10</u> 31 46 22 1	1/10- <u>14/10</u> 33 46 18 3	<u>12/09</u> 32 47 17 4	<u>10/09</u> 38 42 16 4
Good idea Bad idea Do not have an opinion Not sure		9/09 39 41 17 3	8/09 36 42 17 5	7/09 36 42 17 5	<u>6/09</u> 33 32 30 5	<u>4/09</u> 33 26 34 7

¹Prior to May 2010, the question did not ask "And, do you feel that way strongly, or not so strongly?"

+ Results shown reflect responses among registered voters

Q34 And, would you favor or oppose repealing and eliminating this health care law? (IF FAVOR/OPPOSE, THEN ASK) And, do you feel that way strongly, or not so strongly?

.

	4/12	12/11	<u>1/11</u>
Total Favor	49	46	45
Strongly favor eliminating	40	36	35
Not so strongly favor eliminating	9	10	10
Total Oppose	42	40	46
Not so strongly oppose eliminating	12	15	12
Strongly oppose eliminating	30	25	34
No opinion (VOL)	7	10	7
Not sure	3	4	2

(ASK IF FAVOR ELIMINATING Q34:1-2)

Q35 And, would you favor repealing and eliminating the entire law or just some parts of the law?

Eliminate the entire law	22
Eliminate parts of the law	26
Not sure	1
Oppose eliminating/no opinion/not sure (Q34)	51

Q36 Have you seen, read, or heard the news coverage about the arguments heard by the Supreme Court over the constitutionality of some parts of the new health care law? (IF YES:) And, have you seen, read, or heard a lot or just some about this?

Yes, a lot	22
Yes, just some	39
No	38
Not sure	-

Q37 Do you think the decision reached by the United States Supreme Court on the constitutionality of some parts of the new health care law will be based mostly on the law, or based mostly on politics?*

Based mostly on the law	32
Based mostly on politics	59
Some of both (VOL)	2
Not sure	7
* Asked of one-half the respondents (FORM A)	

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

December 2000

Do you think that the five-to-four decision read	ched
by the United States Supreme Court to stop	the
(Florida 2000 presidential election) recount	is
based mostly on the law, or do you think that	it is
based mostly on politics?	
Based mostly on the law	34
Based mostly on politics	53
Some of both (vol.)	7
Not sure	6

And, changing topics again...

Q38 Have you seen, read, or heard the news coverage about the arrest and indictment of George Zimmerman for murder in the shooting death of Trayvon Martin, in Sanford, Florida? (IF YES, THEN ASK:) And, do you agree or disagree with George Zimmerman being charged with murder in this case or do you not have an opinion at this time?

Agree with being charge	45
Disagree with being charged	
Don't have opinion	38
Haven't seen read or heard news	
Refuse	1

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, John McCain, or someone else?

Yes, Voted	
Voted for Barack Obama	41
Voted for John McCain	32
Voted for someone else	4
Not sure	3
No, Did Not Vote	19
Not sure	1

QF1d And did you happen to vote in the 2010 election for U.S. Congress?+

Yes, Voted	64
No, did not vote	32
Not sure	4
+ Results shown reflect responses among registered ve	

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	19
Blue-collar worker	17
Farmer, rancher	-
Not Currently Employed	
Student	5
Homemaker	8
Retired	22
Unemployed, looking for work	6
Other	-
Not sure	1

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	20
Vocational training/2-year college	8
4-year college/bachelor's degree	24
Some postgraduate work, no degree	3
2-3 years postgraduate work/master's degree	11
Doctoral/law degree	4
Not sure/refused	1

QF4 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	
Moderate	41
Somewhat conservative	20
Very conservative	14
Not sure	3

QF5a What is your religion?

Protestant (includes Baptist, Lutheran, Methodist, Episcopal,	
Presbyterian, and other Christians)	46
Catholic	23
Jewish	
Muslim	-
Mormon/LDS/Church of Jesus Christ of Latter Day Saints	2
Other	12
None	13
Not sure/refused	2

(ASK ONLY OF RESPONDENTS WHO SAY PROTESTANT, OTHER, NONE, OR NOT SURE IN QF5a.)

QF5b Would you describe yourself as either a fundamentalist or an evangelical Christian, or would you not describe yourself that way?

Fundamentalist/evangelical	16
Neither fundamentalist nor evangelical	54
Not sure	3
Catholic/Jewish/Muslim/Mormon (QF5a)	27

QF6a/b Are you a current or retired labor union member? (ASK ONLY OF RESPONDENTS WHO SAY "NO" OR "NOT SURE" IN QF6a.) Is anyone else in your household a current or retired labor union member?

Labor union member	15
Union household	8
Non-union household	76
Not sure	1

QF7a/b 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 "YES," ASK:) What kind of health plan do you have? (IF MORE THAN ONE, ASK:) Well, what kind of plan would you say your primary plan is?

Yes, Have A Health Plan	85
Private health insurance	57
MediCARE	16
MediCAID	4
Tricare	5
Other (specify)	1
Don't know what kind of plan	2
NO, Do Not Have A Health Plan	14
Don't know/refused	1

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

Married	52
Widowed	5
Separated	2
Divorced	11
Single/never been married	23
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	34
No, no children in household	65
Not sure	1

(ASKED OF 111 EMPLOYED WOMEN WITH CHILDREN AT HOME)

QF10 Which one of the following statements best describes how you balance work and family?

Statement A: I would prefer to be at home raising my children, but I need to work because we need the income, OR

Statement B: Even though it takes me away from my family, I enjoy my work and want to keep working.

	4/12	6/00
Statement A/prefer to be at home	46	48
Statement B/enjoy work, want to keep working	47	44
Not sure	7	8

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	6
Between \$10,000 and \$20,000	9
Between \$20,000 and \$30,000	9
Between \$30,000 and \$40,000	7
Between \$40,000 and \$50,000	8
Between \$50,000 and \$75,000	17
Between \$75,000 and \$100,000	12
More than \$100,000	21
Not sure/refused	11