Interviews: 1000 Registered Voters, including 300 cell phone only respondents

Study #121404 NBC News/Wall Street Journal Survey 48 Male 52 Female

Date: September 26-30, 2012

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

The margin of error for 1000 interviews among Registered Voters (RV) is $\pm 3.10\%$ The margin of error for 832 interviews among Likely Voters (LV) is $\pm 3.40\%$

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	12					
25-29	9					
30-34	9					
35-39	6					
40-44	9					
45-49	7					
50-54	9					
55-59	11					
60-64	11					
65-69	6					
70-74	5					
75 and over	5					
Not sure/refused	1					
+ Results shown reflect responses among registered vote						

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	8
No, not Hispanic	91
Not sure/refused	1

⁺ Results shown reflect responses among registered voters.

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

White	74
Black	
Asian	3
Other	4
Hispanic (VOL)	5
Not sure/refused	2

⁺ Results shown reflect responses among registered voters.

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?

Headed in the right direction Off on the wrong track Mixed (VOL)	9/26- 30/12+ 40 53 5	9/12- 16/12+ 39 55 4 2	8/12+ 32 61 4 3	7/12+ 32 60 5 3	6/12 31 61 5 3	5/12 33 58 5 4	4/12 33 59 6 2	3/12 33 58 5 4	9/01 72 11 11 6	Low 10/17- 20/08+ 12 78 7 3
	1/12 30 61 5 4	12/11 22 69 6 3	11/11 19 73 5 3	10/11 17 74 5 4	8/11 19 73 5 3					
	7/11 25 67 5 3	6/11 29 62 6 3	5/11 36 50 10 4	4/11 28 63 6 3	2/11 31 60 6 3	1/11 35 56 5 4				
	12/10 28 63 6 3	11/10 32 58 6 4	10/28- 30/10+ 31 60 5 4	10/14- 18/10+ 32 59 6 3	9/10 32 59 5 4	8/26- 30/10 30 61 6 3	8/5- <u>9/10</u> 32 58 6 4	6/10 29 62 5 4	5/6- 11/10 34 56 6 4	3/10 33 59 5 3
	1/23 - 25/10 32 58 7 3	1/10- 14/10 34 54 10 2	12/09 33 55 10 2	10/09 36 52 9 3	9/09 39 48 10 3	7/09 39 49 9 3	6/09 42 46 9 3	4/09 43 43 10 4	2/09 41 44 9 6	1/09 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?

		_								High	Low
Approve	9/26- 30/12+ 49	9/12- <u>16/12</u> + 50	<u>8/12</u> + 48	<u>7/12</u> + 49	<u>6/12</u> 47	<u>5/12</u> 48	<u>4/12</u> 49	<u>3/12</u> 50	<u>1/12</u> 48	<u>4/09</u> 61	<u>8/11</u> 44
Disapprove Not sure	48 3	48 2	49 3	48 3	48 5	46 6	46 5	45 5	46 6	30 9	51 5
Not sure	3	2	3	3	5	O	5	5	0	3	3
	<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>	<u>4/11</u>	<u>2/11</u>	<u>1/11</u>	
	46 40	44 51	44 51	44 51	47 49	49 46	52 41	49 45	48 46	53	
	48 6	51 5	51 5	51 5	48 5	46 5	7	45 6	46 6	41 6	
	Ü	Ü	Ü	Ü	J	Ü	,	Ü	Ü	J	
			10/28-	10/14-		8/26-	8/5-		5/20-	5/6-	
	<u>12/10</u>	<u>11/10</u> 47	<u>30/10</u> +	<u>18/10</u> +	<u>9/10</u>	<u>30/10</u>	<u>9/10</u>	<u>6/10</u>	<u>23/10</u>	<u>11/10</u>	
	45 48	47 47	45 50	47 49	46 49	45 49	47 48	45 48	48 45	50 44	
	7	6	5	4	5	6	5	7	7	6	
		-									
	0/40	1/23-	1/10-	40/00	40/00	0.400	0.400	7/00	0/00	4/00	0/00
	<u>3/10</u> 48	<u>25/10</u> 50	<u>14/10</u> 48	<u>12/09</u> 47	<u>10/09</u> 51	<u>9/09</u> 51	<u>8/09</u> 51	<u>7/09</u> 53	<u>6/09</u> 56	<u>4/09</u> 61	<u>2/09</u> 60
	46 47	50 44	46 43	47 46	42	41	40	53 40	36 34	30	26
	5	6	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?

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

⁺ Results shown reflect responses among registered voters.

Q6 Do you generally approve or disapprove of the job Barack Obama is doing in handling foreign policy?

Approve Disapprove Not sure	46	9/12- 16/12+ 49 46 5	8/12+ 54 40 6	7/12+ 53 41 6	<u>5/12</u> 51 42 7	1/12 51 41 8	11/11 52 41 7	8/11 50 45 5	6/11 50 44 6	5/11 57 35 8
		4/11 49 46 5	11/10 48 44 8	1/10 50 37 13	12/09 49 42 9	10/09 51 39 10	9/09 50 36 14	7/09 57 33 10	6/09 54 36 10	4/09 56 31 13

⁺ Results shown reflect responses among registered voters.

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

Q7 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.")

	9/26-	9/12-								
	<u>30/12</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> +	<u>3/12</u> +	<u>1/12</u> +	
10, very interested	65	64	62	62	60	62	61	48	57	
9	8	8	6	6	8	7	6	11	10	
8	10	12	13	11	12	12	12	14	11	
7	5	6	6	7	7	6	7	9	7	
6	3	2	3	4	3	4	3	5	3	
5	5	4	5	5	5	5	5	6	6	
4	-	1	1	1	2	1	2	2	2	
3	1	1	1	1	1	1	2	1	2	
2	1	1	1	-	1	1	1	1	1	
1, not at all interested	2	1	2	3	1	1	2	2	1	
Cannot rate	-	-	-	-	-	-	-	1	-	
	10/4-	9/19-	9/6-							

10/4-	9/19-	9/6-								
<u>5/08</u> +	<u>22/08</u> +	<u>8/08</u> +	<u>8/08</u> +	<u>7/08</u> +	6/08+	<u>4/08</u> +	<u>3/08</u> +	<u>1/08</u> +	<u>12/07</u> +	<u>11/07</u> +
72	70	69	65	64	67	65	67	66	65	62
7	8	10	8	8	7	9	8	10	8	9
10	9	10	11	12	11	11	10	10	12	11
4	5	3	5	5	5	4	5	4	5	6
1	2	2	2	3	2	3	2	3	2	3
3	3	2	3	4	4	3	3	4	4	5
1	1	1	1	1	1	1	1	1	1	1
-	1	1	1	1	1	2	1	1	1	1
-	-	1	1	-	-	-	-	-	-	-
2	1	1	3	2	2	2	2	1	2	2
-	-	-	-	-	-	-	1	-	-	-

<u>10/04</u> +	<u>9/04</u> +	<u>8/04</u> +
74	71	63
8	7	10
9	9	12
9 3 2 2	9 5 2 4	6
2	2	2 4
2	4	4
-	1	1
1	-	-
-	-	1
1	1	1
-	-	-

⁺ Results shown reflect responses among registered voters.

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 <u>Positive</u>	Somewhat <u>Positive</u>	<u>Neutral</u>	Somewhat <u>Negative</u>	Very <u>Negative</u>	Don't Know Name/ <u>Not Sure</u>
Barack Obama						
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	-
	23 24	20	12	14	30	-
August 2011						-
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	' -
<u>-</u>	29	23	12	16	19	1
January 10-14, 2010 December 2009	29	21	13	15	22	ı
			11	12		-
October 2009	36	20			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
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
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				-		
High			= 0	roordonth		
March 1991						
(George H.W. Bush)	50	30	9	6	4	1
Low	30	30	9	J	7	'
October 17-20, 2008+	11	18	11	15	45	
(George W. Bush) Results shown reflect responses among re		-	11	13	40	

⁺ Results shown reflect responses among registered voters.

Q8 (Cont'd)	Very <u>Positive</u>	Somewhat Positive	<u>Neutral</u>	Somewhat <u>Negative</u>	Very <u>Negative</u>	Don't Know Name/ <u>Not Sure</u>
Mitt Romney						
September 26-30, 2012+	19	22	14	14	30	1
September 12-16, 2012+	18	20	18	16	27	1
August 2012+	18	20	17	15	29	1
July 2012+	13	22	23	16	24	2
June 2012	9	24	22	17	22	6
May 2012	10	24	23	19	19	5
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 17	11	14
November 2011	5	21 21	32	17 17	13 12	12
October 2011	6		30		11	14 15
August 2011	5 7	19 20	32 30	18 16	10	15 17
June 2011						
February 2011	6 10	19 18	30 30	13 10	12 10	20 22
December 9-13, 2010	6	15	29	20	10	20
September 2010	6 7	_	29 29	_		
March 2010	· ·	20	29 30	16 12	9	19
July 2009	10	18			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 Democratic Party	04	04	47	47	20	0
September 26-30, 2012+	21 19	21 23	17 16	17 17	22 23	2 2
August 2012+	19	_	20	17 17	_	-
July 2012+	17	23	-		23	- 1
June 2012		23 22	25	18	19 10	1
May 2012	17 15	22 24	19 21	21 19	19 19	1
April 2012 March 2012	15	23	24	18	18	2
January 2012	15	23	23	21	18	-
December 2011	9	23	25 25	23	19	1
November 2011	15	25 25	22	23 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	<u></u> 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
+ Results shown reflect responses among						-
,	-					

The Democratic Party (cont'd)						Don't Know
	Very	Somewhat		Somewhat	Very	Name/
	<u>Positive</u>	<u>Positive</u>	<u>Neutral</u>	<u>Negative</u>	<u>Negative</u>	Not Sure
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
October 2004+	17	25	22	16	19	1
High						
January 2000	20	30	23	15	10	2
Low						
July 2006	7	25	27	22	17	2
The Republican Party		-		•		
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 25	21	22	1
August 26-30, 2010	7	23	25	22	21	2
	6	23 18	28 28	22 24	21	2
August 5-9, 2010 June 2010	6	24	26 26	23	19	2
	10	24 23	26 26	23 21	19	1
May 20-23, 2010						2
May 6-11, 2010	8	22 25	26 24	22	20	2
March 2010	6	25 25	24	20	23	3
January 23-25, 2010	7 7	25 23	27 27	18 24	20 18	3 1
January 10-14, 2010 + Results shown reflect responses amono			۷1	24	10	ı
. Acoulto shown reflect responses among	y rogistered vt	7.013.				

The Republican Party (cont'd)						Don't Know
,	Very	Somewhat		Somewhat	Very	Name/
	Positive	Positive	Neutral	Negative	Negative	Not Sure
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

Q8 (cont'd)	Very Somewhat S Positive Positive Neutral		Somewhat <u>Negative</u>	Very <u>Negative</u>	Don't Know Name/ <u>Not Sure</u>	
Bain Capital						
September 26-30, 2012+*	5	9	22	9	16	39
July 2012+	5	7	27	9	14	38
June 2012	3	5	19	8	12	53
May 2012	3	6	19	10	9	53
Joe Biden						
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
Solyndra						
September 26-30, 2012+**	-	2	15	4	21	58
June 2012**	1	1	15	7	17	59
Paul Ryan						
September 26-30, 2012+**	23	14	18	13	20	12
August 2012+	19	14	18	11	21	17
June 2011	6	11	19	8	10	46
* A alread of annu holf the manner doubte (FOD	N A A \					

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

	TOTAL POSITIVE	TOTAL NEGATIVE	D/S
Barack Obama	52	42	10
Paul Ryan	37	33	4
The Democratic Party	42	39	3
Joe Biden	37	38	-1
Mitt Romney	41	44	-3
The Republican Party	38	43	-5
Bain Capital	14	25	-11
Solvndra	2	25	-23

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

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

+ Results shown reflect responses among registered voters.

Now, thinking about something else...

There are many important issues in this presidential campaign. When it comes to deciding for whom you will vote for president, which one of the following is the single most important issue in deciding for whom you will vote? (IF "ALL," ASK:) Well, if you had to choose the most important issue, which would you choose? (IF CHOICE, THEN ASK:) And which would be the second most important issue to you in deciding for whom you will vote for president?+

TABLE RANKED BY 1ST CHOICE

	1 st	Combined
	Choice	<u>Choice</u>
The economy	46	72
Social issues and values	15	25
Social Security and Medicare	12	25
Health care	10	28
The Federal deficit	7	17
Foreign policy and the Middle East	6	19
Terrorism	1	7
None/other (VOL)	1	2
Not sure	1	2

⁺ Results shown reflect responses among registered voters.

Now, thinking again about this November's elections...

Q11 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	9/26- 30/12+ 43 47 10	8/12+ 42 47 11	7/12+ 45 46 9	6/12+ 44 45 11	5/12+ 43 44 13	4/12+ 44 46 10	3/12+ 41 46 13	1/12+ 41 47 12	12/11+ 43 45 12	11/11+ 43 46 11
		10/11+ 41 45 14	8/11+ 47 41 12	6/11+ 44 44 12	10/10+ 44 46 10	9/10+ 44 44 12	8/26- 30/10+ 43 43 14	8/5- <u>9/10</u> + 42 43 15	6/10+ 45 43 12	5/20- 23/10+ 44 43 13
	5/6- 11/10+ 44 44 12	3/10+ 42 45 13	1/23- 25/10+ 42 44 14	1/10- 14/10+ 41 41 18	12/09+ 41 43 16	10/09+ 38 46 16	9/09+ 40 43 17	7/09+ 39 46 15	4/09+ 39 48 13	11/08+ 36 48 16
	10/08+ 36 49 15	9/08+ 37 50 13	8/08+ 36 47 17	7/08+ 36 49 15	6/08+ 33 52 15	4/08+ 34 49 17	3/08+ 35 49 16	11/07+ 37 46 17	9/07+ 35 47 18	10/06+ 37 52 11
	9/06+ 39 48 13	7/06+ 38 48 14	6/06+ 38 49 13	4/06+ 39 45 16	3/06+ 37 50 13	1/06+ 38 47 15	12/05+ 38 46 16	11/05+ 37 48 15	10/05+ 39 48 13	7/05+ 40 45 15
	5/05+ 40 47 13	10/04+ 43 44 13	9/04+ 42 46 12	6/04+ 42 44 14	5/04+ 41 44 15	3/04+ 42 45 13	1/04 42 43 15	12/13/03 42 42 16	10/02+ 43 42 15	9/02 42 42 16
	7/02 43 41 16 10/98+	6/02 42 41 17 9/98	1/02 44 40 16 7/98	12/01 42 40 18 6/98	12/99 40 44 16 2/98	39 41 20 1/98	7/99 39 43 18	6/99 42 41 17 9/97	4/99 41 40 19 7/97	3/99 37 43 20 4/97
Decode about adjust as a second	41 43 16	40 39 21	41 40 19	39 40 21	41 37 22	40 42 18	41 37 22	41 39 20	45 39 16	44 38 18

⁺ Results shown reflect responses among registered voters.

If the next election for president were held today, with (ROTATE:) Mitt Romney and Paul Ryan as the Republican candidates, and Barack Obama and Joe Biden as the Democratic candidates, for whom would Q12 you vote?

	9/26- <u>30/12</u> +		9/ ⁻ 16/	<u>8/12</u> +	
	RV+	LV++	RV+	LV++	RV+
Mitt Romney and Paul Ryan	44	46	44	45	44
Barack Obama and Joe Biden		49	50	50	48
Depends (VOL)	-	-	1	1	1
Neither/other (VOL)	3	2	3	1	4
Not sure	2	3	2	3	3

⁺ Results shown reflect responses among registered voters. ++ Results shown reflect responses among likely voters.

Trial Heat Trend Data

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

⁺ Results shown reflect responses among registered voters.

(ASKED ONLY OF RESPONDENTS WHO MAKE A CHOICE IN Q12)

Would you definitely vote for (Romney and Ryan/Obama and Biden), probably vote for (Romney and Ryan/Obama and Biden) but are still thinking about it, or are you just leaning toward voting for (Romney and Ryan/Obama and Biden)?

RESULTS SHOWN AMONG VOTERS WHO CHOSE EACH CANDIDATE

	Romney Voters+										
	9/26-	9/12-									
	<u>30/12</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> +				
Definitely vote for candidate	81	79	72	72	68	72	65				
Probably vote for candidate	10	13	15	12	20	14	16				
Just leaning toward voting for candidate	9	8	13	15	12	14	19				
Not sure	-	-	-	1	-	-	-				

			Oba	ma Voter	s+		
	9/26-	9/12-					
	<u>30/12</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> +
Definitely vote for candidate	80	83	76	78	78	73	74
Probably vote for candidate	10	9	13	13	10	13	13
Just leaning toward voting for candidate	10	8	10	9	12	13	12
Not sure	-	-	1	-	-	1	1

⁺ Results shown reflect responses among registered voters.

RESULTS SHOWN OFF BASE OF ALL REGISTERED VOTERS

	Romney Voters+									
	9/26-	9/12-		•		•	•			
	<u>30/12</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> +			
Definitely vote for candidate	35	34	32	31	30	31	28			
Probably vote for candidate	5	5	6	5	9	6	7			
Just leaning toward voting for candidate	4	4	6	7	5	6	8			
Not sure	-	1	-	-	-	-	-			
TOTAL VOTE (Q9)	44	44	44	43	44	43	43			

	Obama Voters+						
	9/26-	9/12-					
	<u>30/12</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> +
Definitely vote for candidate	41	41	37	38	37	34	37
Probably vote for candidate	5	5	6	6	5	6	6
Just leaning toward voting for candidate	5	4	5	4	5	7	6
Not sure	-	-	-	1	-	-	-
TOTAL VOTE (Q9)	51	50	48	49	47	47	49
+ Results shown reflect responses among registered voters	S.	-					

(THE GREEN AND LIBERTARIAN CANDIDATES WERE READ ONLY IN THE STATES WHERE THEY ARE ON THE BALLOT)

Q14 If the next election for president were held today, with (ROTATE TOP TWO:) Mitt Romney as the Republican candidate, Barack Obama as the Democratic candidate, Gary Johnson the Libertarian Candidate, and Jill Stein the Green Candidate for whom would you vote?

	: RV+	LV++
Mitt Romney	41	43
Barack Obama	48	48
Gary Johnson	4	3
Jill Stein		2
Virgil Goode ¹	-	-
Depends (VOL)		1
None/other (VOL)	1	1
Not sure	3	2

⁺ Results shown reflect responses among registered voters.

⁺⁺ Results shown reflect responses among N=825 likely voters (MoE +/- 3.41).

¹ Virgil Goode was asked on the ballot among Virginia voters only

Moving on...

In general, do you think that it is better for the same political party to control both the Congress and the presidency, so they can work together more closely, or do you think that it is better to have different political parties controlling the Congress and the presidency to prevent either one from going too far?

	9/26- <u>30/12</u> +	8/26- <u>30/10</u> +	5/6- <u>10/10</u> +	<u>3/10</u> +	10/4- <u>5/08</u> +	12/13/03	12/02
Better if <u>same</u> party controls Congress and the presidency Better if <u>different</u> parties control Congress	52	29	31	31	41	32	29
and the presidency	39	62	62	60	48	57	62
Not sure	9	9	7	9	11	11	9
		<u>10/00</u> +	<u>9/00</u> +	12/99	9/98	<u>9/97</u>	<u>6/96</u> +
		41	41	33	34	25	43
		47	47	60	55	67	44
		12	12	7	11	8	13
		12/95	<u>1/95</u>	10/94	6/94	<u>1/94</u>	10/93
		42	33	36	30	33	30
		48	55	55	59	56	58
		10	12	9	11	11	12
		12/92	<u>10/92</u> +	<u>9/92</u> +	<u>8/92</u> +	<u>7/92</u> +	<u>4/92</u> +
		37	39	40	43	40	32
		51	47	46	44	47	61
		12	14	14	13	13	7
			<u>1/92</u> +	<u>10/91</u> +	<u>10/90</u> +	<u>1/90</u> +	<u>9/86</u> +
			28	24	23	24	28
			62	67	67	63	64
			10	9	10	13	8

⁺ Results shown reflect responses among registered voters.

Q16 Now, whether or not you plan to vote for him, if (READ ITEM) were to become the next president, how comfortable are you with him as president (ROTATE:) very comfortable, fairly comfortable, not really comfortable, or not at all comfortable? (ROTATE)

	Comfortable				v
			Not	Not	Not
	<u>Very</u>	<u>Fairly</u>	<u>Really</u>	At All	Sure
Barack Obama			-		
September 26-30, 2012+	37	20	11	32	-
September 2008+	30	26	16	27	1
August 2008+	26	29	16	28	1
Mitt Romney					!
September 26-30, 2012+	22	28	17	33	-

⁺ Results shown reflect responses among registered voters.

John McCain 2008 Trend								
	Comfortable							
	<u>Very</u>	<u>Fairly</u>	Not <u>Really</u>	Not <u>At All</u>	Not <u>Sure</u>			
John McCain					!			
September 2008+	26	31	17	24	2			
August 2008+	18	37	22	22	1			
+ Results shown reflect responses among re	+ Results shown reflect responses among registered voters.							

Q17 How important will the upcoming presidential debates be in helping you decide whom to support for president--will they be extremely important, quite important, just somewhat important, or not at all important?

	9/26-		
	<u>30/12</u> +	<u>9/04</u> +	<u>9/00</u> +
Extremely important	22	19	22
Quite important	16	12	14
Just somewhat important	34	28	35
Not at all important	28	41	28
Not sure	-	-	1

⁺ Results shown reflect responses among registered voters.

Talking some more about the candidates... (ROTATE Q18 & Q19) Q18 Has what you have you seen, read

Has what you have you seen, read, or heard in the past couple of weeks about Mitt Romney and his campaign for president given you a more favorable impression of him or a less favorable impression of him? If you have not seen, read, or heard anything in the past couple of weeks please just say so.

	9/26- <u>30/12</u> +	<u>8/12</u> +	<u>7/12</u> +
Yes, Have Seen/Heard/Read Something			
More favorable	28	32	28
Less favorable	51	44	43
Has made no difference (VOL)	9	10	13
No, Have Not Seen/Heard/Read Anything	11	12	16
Not Sure	1	-	-

⁺ Results shown reflect responses among registered voters.

John McCain 2008 Trend				
	10/17-	9/19-	9/6-	
	<u>20/08</u> +	<u>22/08</u> +	<u>8/08</u> +	<u>8/08</u> +
Yes, Have Seen/Heard/Read Something				
More favorable	28	33	40	27
Less favorable	53	41	33	32
Has made no difference (VOL)	16	20	22	25
No, Have Not Seen/Heard/Read Anything	1	5	4	16
Not Sure	2	1	1	-
+ Results shown reflect responses among registered vote	rs.	•		

George W. Bush 2004 Trend				
	10/29-	10/16-		
	<u>31/04</u> ++	<u>18/04</u> ++		
Yes, Have Seen/Heard/Read Something				
More favorable	28	32		
Less favorable	34	37		
Has made no difference (VOL)	31	26		
No, Have Not Seen/Heard/Read Anything	6	4		
Not Sure	1	1		
++ Results shown reflect responses among likely vote	rs ONLY.			

Q19 Has what you have you seen, read, or heard in the past couple of weeks about Barack Obama and his campaign for president given you a more favorable impression of him or a less favorable impression of him? If you have not seen, read, or heard anything in the past couple of weeks please just say so.

	9/26- <u>30/12</u> +	<u>8/12</u> +	<u>7/12</u> +
Yes, Have Seen/Heard/Read Something			
More favorable	38	30	27
Less favorable	36	40	44
Has made no difference (VOL)	14	16	14
No, Have Not Seen/Heard/Read Anything	12	14	14
Not Sure	-	-	1

+ Results shown reflect responses among registered voters.

Barack Obama 2008 Trend				
	10/17-	9/19-	9/6-	
	20/08+	<u>22/08</u> +	<u>8/08</u> +	<u>8/08</u> +
Yes, Have Seen/Heard/Read Something				
More favorable	48	34	36	30
Less favorable	29	30	27	34
Has made no difference (VOL)	20	27	30	23
No, Have Not Seen/Heard/Read Anything	2	7	5	12
Not Sure	1	2	2	1
+ Results shown reflect responses among registered voter	S.			

John Kerry 2004 Trend					
	10/29-	10/16-			
	31/04++	<u>18/04</u> ++			
Yes, Have Seen/Heard/Read Something					
More favorable	35	39			
Less favorable	36	36			
Has made no difference (VOL)	24	21			
No, Have Not Seen/Heard/Read Anything	5	3			
Not Sure	-	1			
++ Results shown reflect responses among likely voter	rs ONLY.	•			

(ROTATE Q20A AND Q20B)

(ASKED ONLY OF UND/LEAN/PROB VOTERS - Q12:3-5 OR Q13:2-4)

Q20a If you have one hesitation or concern about Mitt Romney becoming president, what would that be?+

SEE VERBATIM RESPONSE.

(ASK IF UND/LEAN/PROB VOTERS - Q12:3-5 OR Q13:2-4)

Q20b If you have one hesitation or concern about Barack Obama winning a second term as president, what would that be?+

SEE VERBATIM RESPONSE.

Q21 Regardless of who you are voting for, when it comes to (READ ITEM) campaign, would you say that they have a message and you know what they would do if elected, or would you say that they do NOT have a message and you do NOT know what they would do if elected?+

	Have A	Do Not Have A		
	Message/Know	Message/Do Not		
	What They	Know What	Some Of	
	Would Do If	They Would Do	Both	Not
	Elected	If Elected	(VOL)	<u>Sure</u>
Mitt Romney's and Paul Ryan's	52	40	4	4
Barack Obama's and Joe Biden's	65	28	3	4

SEPTEMBER 2004+					
	Have A	Do Not Have A			
	Message/Know	Message/Do Not			
	What They	Know What	Some Of		
	Would Do If	They Would Do	Both	Not	
	Elected	If Elected	(VOL)	<u>Sure</u>	
John Kerry's and John Edward's	36	54	6	4	
George W. Bush's and Dick Cheney's	68	23	5	4	
+ Results shown reflect responses among register	ed voters.				

Q22 And, compared to when Barack Obama became President—do you think that the country is better off, worse off or in about the same place?

	9/26- 30/12+	9/12-		
	<u>30/12</u> +	<u>16/12</u> +	<u>8/12</u> +	<u>8/10</u>
Better off	37	38 41	31	31
Worse off	40	41	42	40
Same place	23	21	27	28
Not sure		-	-	1

⁺ Results shown reflect responses among registered voters.

Q23 Now, who do you think is better prepared to lead the country for the NEXT four years (ROTATE:) - Mitt Romney or Barack Obama? If you think both are equally prepared or neither is prepared to lead the country for the NEXT four years, please just say so.

	9/26-	9/12-
	<u>30/12</u> +	<u>16/12</u> +
Mitt Romney	35	36
Barack Obama	48	47
Both	6	5
Neither	9	11
Not sure	2	1

⁺ Results shown reflect responses among registered voters.

Q24 Now, thinking specifically about the economy, who do you think is better prepared to create jobs and improve the economy over the NEXT four years (ROTATE:) - Mitt Romney or Barack Obama? If you think both are equally prepared or neither is prepared to create jobs and improve the economy over the NEXT four years, please just say so.+

Mitt Romney	43
Barack Obama	42
Both	6
Neither	9
Not sure	-
+ Results shown reflect responses among registered voters.	

Q25 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	Mitt	Both Would	Neither		
	Obama	Romney	Be Equally	Would Be	Depends	Not
	<u>Better</u>	Better	Good	Good	(VOL)	<u>Sure</u>
Looking out for the middle class.						
September 26-30, 2012+**	53	34	5	7	-	1
September 12-16, 2012+	53	34	4	9	-	-
July 2012+	49	33	3	13	2	-
April 2012	48	27	7	16	-	2
Being a good commander-in-chief.						
September 26-30, 2012+	47	39	8	5	-	1
September 12-16, 2012+	45	38	7	7	1	2
August 2012+	45	38	8	7	-	2
July 2012+	45	35	9	9	2	-
April 2012	43	33	14	9	-	1
November 2011	41	29	13	12	-	5
Changing business as usual in						
Washington.						
September 26-30, 2012+*	36	36	8	18	-	2
August 2012+	31	37	5	24	-	3
July 2012+	32	33	6	27	2	-
April 2012	29	36	9	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.

Now I'd like you to compare Barack Obama and Mitt Romney on a few issues. For each one, please tell me whether you think that Barack Obama or Mitt Romney would be better on that issue. If you think that both would be equally good or that neither would be good on a particular issue, 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

THIS TABLE TIME BEEN TO WATER E	Barack	Mitt	Both Would	Neither	W DETTER	
	Obama	Romney	Be Equally	Would Be	Depends	Not
	Better	Better	Good	Good	<u>(VOL)</u>	Sure
Dealing with health care		<u> </u>		<u></u>	<u></u>	
September 26-30, 2012+**	49	40	4	6	-	1
July 2012+	44	37	5	12	2	-
Handling the situation in the Middle						
East						
September 26-30, 2012+*	48	32	5	12	-	3
Dealing with Medicare						
September 26-30, 2012+	48	36	4	8	-	4
September 12-16, 2012+	47	37	3	10	1	2
July 2012+	42	34	5	16	3	-
Dealing with taxes						
September 26-30, 2012+	46	41	4	7	-	2
September 12-16, 2012+	45	39	4	10	-	2
July 2012+	40	38	6	14	2	-
Handling foreign policy						
September 26-30, 2012+**	46	40	6	6	-	2
July 2012+	47	32	10	10	1	-
Dealing with immigration						
September 26-30, 2012+*	45	31	9	12	1	2
July 2012+	38	36	8	16	2	-
Dealing with the economy						
September 26-30, 2012+	42	45	5	6	-	1
September 12-16, 2012+	43	43	5	7	-	2
July 2012+	37	43	8	12	-	-
Dealing with the economic challenges we						
face from China						
September 26-30, 2012+**	37	45	6	8	-	4
The federal budget deficit						
September 26-30, 2012+*	34	43	5	14	-	4

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

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

⁺ Results shown reflect responses among registered voters.

Now, turning to the economy...

Q27 During the next_twelve months, do you think that the nation's economy will get better, get worse, or stay about the same?

Economy will get better Economy will get worse Economy will stay about the same Not sure	9/26- 30/12+ 44 13 35 8	9/12- 16/12+ 42 18 32 8	8/12+ 36 18 38 8	7/12+ 27 25 45 3	6/12 35 20 41 4	5/12 33 19 46 2	4/12 38 19 42 1		
	3/12 40 23 35 2	1/12 37 17 44 2	12/11 30 22 47 1	11/11 25 28 47	10/11 21 32 45 2	8/11 22 30 47 1	7/11 26 31 41 2		
	6/11 29 30 39 2	4/11 33 21 46	2/11 29 29 41 1	1/11 40 17 42 1	12/10 32 24 42 2	11/10 37 15 46 2	10/14- 18/10+ 37 20 41 2		
	9/10 32 24 41 3	8/26- 30/10 26 26 45 3	8/5- <u>9/10</u> 34 25 39 2	6/10 33 23 43 1	5/6- 10/10 40 20 38 2	3/10 41 22 36 1	1/10- 14/10 41 19 38 2	10/09 42 22 33 3	9/09 47 20 30 3
	7/09 44 21 32 3	6/09 46 22 29 3	4/09 38 30 30 2	10/08+ 38 20 37 5	9- 10/06+ 22 22 51 5	10/04+ 43 10 33 14	10/02+ 41 20 34 5	10/98+ 17 24 54 5	10/94 31 24 40 5

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

Q28a Do you think the U.S. economy is recovering or is not recovering?

	9/26-	9/12-		
	30/12+*	<u>16/12</u> +	<u>8/12</u> +	6/12
Economy is recovering	57	51	50	51
Economy is not recovering	39	45	46	44
Mixed/In between (VOL)	4	2	3	5
Not sure	-	2	1	-

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

The government agency that follows the job market recently found that in the month of August ninety six Q28b thousand (96,000) jobs were created and the unemployment rate was eight point one percent (8.1%). Do you think that these statistics are a reason for optimism about the economic conditions in the country, or do you not think that these statistics are a reason for optimism about the economic conditions in the country?

	9/26- 30/12+**	<u>8/12</u> + ³	6/12 ²	5/12 ¹
Reason for optimism	42	42	43	44
Not a reason for optimism	52	54	52	50
Mixed (VOL)	2	1	2	1
Not Sure	4	3	3	5

⁺ Results shown reflect responses among registered voters.

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

Now, moving on...

Q29 Do you approve or disapprove of the way Barack Obama is handling the situation in Egypt, Libya, and the political unrest in other Arab countries?+

Approve	45
Disapprove	46
Not sure	

⁺ Results shown reflect responses among registered voters.

FEBRUARY 2011	
Do you approve or disapprove of the way Ba	arack
Obama is handling the situation in Egypt and	d the
political unrest in other Arab countries?	
Approve	55
Disapprove	30
Not sure	15

⁺ Results shown reflect responses among registered voters.

¹ In May, the question referenced the April 2012 labor statistics: 115,000 jobs and 8.1% unemployment.

² In June, the question referenced the May 2012 labor statistics: 69,000 jobs and 8.2% unemployment.

³ In August, the question referenced the May 2012 labor statistics: 163,000 jobs and 8.3% unemployment.

Q30 If Iran continues with its nuclear research and is close to developing a nuclear weapon, do you believe that the United States should or should not initiate military action to destroy Iran's ability to make nuclear weapons? (IF "SHOULD" OR "SHOULD NOT," ASK:) And do you feel strongly about that, or not?

Should Initiate Military Action	9/26- 30/12+** 58	3/12 52	<u>12/11</u> 54	8/26- 30/10 52	<u>3/10</u> 51	10/09 52	<u>7/08</u> + 41
	44	39	40	40	39	45	31
Feel strongly	13	13	14	12	12	7	_
Do not feel strongly	_					· ·	10
Should NOT Initiate Military Action	33	40	38	35	38	37	46
Do not feel strongly	10	12	15	12	11	10	13
Feel strongly	23	28	23	23	27	27	33
Depends (VOL)	NA	NA	NA	NA	3	NA	NA
Not sure	9	8	8	13	8	11	13
				3/07 43	<u>9/06</u> + 54	7/06 48	4/06 42
				33	38	37	33
				10	16	11	9
				47	39	40	46
				12	12	11	13
				35	27	29	33
				NA	NA	NA	5
				10	7	12	7

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

Now, moving on and changing topics... (ROTATE Q31 AND Q32)

Barack Obama recently said that if you have been successful, you did not get there on your own. There was a great teacher somewhere in your life. Somebody helped to create the American system that allowed you to thrive. He said if you have a business, you didn't build that, somebody else made that happen. When we succeed, we succeed because of our individual initiative, but also because we do things together. Does this make you feel more positive or more negative about Barack Obama, does it not make much difference in your opinion or do you not know enough about this to have an opinion at this time?+

More positive	36
More negative	32
Not much difference	26
Don't know enough	6
Not sure	

⁺ Results shown reflect responses among registered voters.

Q32 Mitt Romney recently said forty seven percent (47%) of people will vote for President Obama no matter what because they are dependent upon government, believe they are victims, and believe the government has a responsibility to care for them. He said his message of low taxes does not connect with the forty-seven percent (47%) of Americans who pay no income taxes so his job is not to worry about those people as he will never convince them they should take personal responsibility for their lives. Does this make you feel more positive or more negative about Mitt Romney, does it not make much difference in your opinion or do you not know enough about this to have an opinion at this time?+

More positive	23
More negative	45
Not much difference	
Don't know enough	8
Not sure	

⁺ Results shown reflect responses among registered voters.

⁺ Results shown reflect responses among registered voters.

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 Q:

Registered	100
Not registered	-
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, John McCain, or someone else?+

Yes, Voted	
Voted for Barack Obama	44
Voted for John McCain	36
Voted for someone else	4
Not sure	2
No, Did Not Vote	14
Not sure	-
+ Results shown reflect responses among registered	voters

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

Yes, Voted	65
No, did not vote	31
Not sure	4
+ Results shown reflect responses among registered	

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?+

Current	tly Er	<u>nplo</u>	<u>yed</u>
Drofoo	aiana	1	2000

Professional, manager	23
White-collar worker	20
Blue-collar worker	20
Farmer, rancher	-
Not Currently Employed	
Student	5
Homemaker	7
Retired	20
Unemployed, looking for work	4
Other	-
Not sure	1
+ Results shown reflect responses among registered voters.	

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

Grade school	-
Some high school	3
High school graduate	22
Some college, no degree	20
Vocational training/2-year college	9
4-year college/bachelor's degree	28
Some postgraduate work, no degree	2
2-3 years postgraduate work/master's degree	13
Doctoral/law degree	3
Not sure/refused	-
+ Results shown reflect responses among registered vote	ers.

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	14
Independent/lean Republican	13
Not very strong Republican	7
Strong Republican	19
Other (VOL)	2
Not sure	-

⁺ Results shown reflect responses among registered voters.

Now, thinking about something else...

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

Yes No Depends (VOL) Not sure	9/26- 30/12+ 25 66 2 7	9/12- 16/12+ 22 65 4 9	8/12+ 26 63 3 8	7/12+ 25 65 2 7	6/12+ 24 64 3 9	5/12+ 30 60 2 8	4/12+ 25 64 2 9	3/12+ 28 63 2 7	1/12+ 27 66 2 5
			12/11+ 27 65 3 5	11/11+ 25 69 2 4	10/11+ 26 64 3 7	8/11+ 27 62 4 7	6/11+ 26 63 3 8	5/11+ 26 62 2 10	4/11+ 25 67 3 5
			2/11+ 29 61 3 7	1/11+ 27 62 3 8	12/10+ 29 61 3 7	11/10+ 30 59 4 7	10/28- 30/10+ 28 61 3 8	10/14- 18/10+ 30 59 2 10	9/10+ 28 61 3 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	
Somewhat liberal	14
Moderate	
Somewhat conservative	21
Very conservative	16
Not sure	3

⁺ Results shown reflect responses among registered voters.

QF6a What is your religion?+

Protestant (includes Baptist, Lutheran, Methodist, Episcopal,	
Presbyterian, and other Christians)	52
Catholic	21
Jewish	3
Muslim	-
Mormon/LDS/Church of Jesus Christ of Latter Day Saints	3
Other	9
None	11
Not sure/refused	2
+ Results shown reflect responses among registered voters.	

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

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	53
Not sure	4
Catholic/Jewish/Muslim/Mormon (QF6a)	27
+ Results shown reflect responses among registered vo	ters

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	13
Union household	8
Non-union household	78
Not sure	1
+ Results shown reflect responses among registered v	oters.

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

Married	56
Widowed	
Separated	1
Divorced	10
Single/never been married	20
Unmarried and living with a partner	6
Refused	
L Describe chaves reflect recognitions among registered to	040.00

⁺ Results shown reflect responses among registered voters.

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 thirty thousand dollars and forty thousand dollars, between forty thousand dollars and fifty thousand dollars, between 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	3
Between \$10,000 and \$20,000	7
Between \$20,000 and \$30,000	10
Between \$30,000 and \$40,000	10
Between \$40,000 and \$50,000	9
Between \$50,000 and \$75,000	17
Between \$75,000 and \$100,000	14
More than \$100,000	24
Not sure/refused	6
+ Results shown reflect responses among registered v	oters.

QF10 How would you describe the area in which you live? Would you say it is...(DO NOT RANDOMIZE)+

A big city	17
A medium or small city	24
A suburban area	
A small town	17
A rural area	15
Not sure/refused	1

⁺ Results shown reflect responses among registered voters.