HART RESEARCH ASSOCIATES/PUBLIC OPINION STRATEGIES SEPTEMBER 2014

Study #14901 -- page 1 NBC News/Wall Street Journal Survey

Interviews:	1000 registered voters.	, including 350 respondents with	n a cell phone only and	Date: September 3-7, 2014
	32 respondents reache	ed on a cell phone but who also	have a landline	·

Study #14643 NBC News/Wall Street Journal Survey 47 Male 53 Female

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

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

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

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

Registered	100
Not registered	-
Not sure	-

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

18-24	10
25-29	8
30-34	10
35-39	6
40-44	7
45-49	7
50-54	9
55-59	10
60-64	11
65-69	6
70-74	6
75 and over	8
Not sure/refused	2

⁺ Results shown reflect responses among registered voters.

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	9
No, not Hispanic	91
Not sure/refused	-

⁺ 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	76
Black	13
Asian	2
Other	3
Hispanic (VOL)	
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) Not sure	9/14+ 23 67 6 4	8/14 22 71 5 2	6/14 25 63 7 5	4/14 27 63 6 4	3/14 26 65 5 4	1/14 28 63 5 4	12/13 29 64 5 2	10/25- 28/13 22 70 4 4	High 9/01 72 11 11 6	Low 10/17- 20/08+ 12 78 7
	10/7- <u>9/13</u> 14 78 4 4	9/13 30 62 5 3	7/13 29 61 6 4	6/13 32 59 6 3	4/13 31 61 5 3	2/13 32 59 6 3	1/13 35 57 4 4	12/12 41 53 3 3	10/12+ 41 53 4 2	
	9/26- 30/12+ 40 53 5 2	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	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
	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.

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

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

Approve Disapprove Not sure	9/14+ 40 54 6	8/14 40 54 6	6/14 41 53 6	4/14 44 50 6	3/14 41 54 5	1/14 43 51 6	12/13 43 54 3	10/25- 28/13 42 51 7	10/7- <u>9/13</u> 47 48 5	High 4/09 61 30 9	8/14 40 54 6
	9/13 45 50 5	8/13 44 48 8	7/13 45 50 5	6/13 48 47 5	4/13 47 48 5	2/13 50 45 5	1/13 52 44 4	12/12 53 43 4	10/12+ 49 48 3		
	9/26- 30/12+ 49 48 3	9/12- 16/12+ 50 48 2	8/12+ 48 49 3	7/12+ 49 48 3	6/12 47 48 5	5/12 48 46 6	4/12 49 46 5	3/12 50 45 5	1/12 48 46 6	12/11 46 48 6	
	11/11 44 51 5	10/11 44 51 5	<u>8/11</u> 44 51 5	7/11 47 48 5	6/11 49 46 5	5/11 52 41 7	4/11 49 45 6	2/11 48 46 6	1/11 53 41 6	12/10 45 48 7	
	11/10 47 47 6	10/28- 30/10+ 45 50 5	10/14- 18/10+ 47 49 4	9/10 46 49 5	8/26- 30/10 45 49 6	8/5- <u>9/10</u> 47 48 5	6/10 45 48 7	5/20- 23/10 48 45 7	5/6- 11/10 50 44 6	3/10 48 47 5	
	1/23- 25/10 50 44 6	1/10- 14/10 48 43 9	12/09 47 46 7	10/09 51 42 7	9/09 51 41 8	8/09 51 40 9	7/09 53 40 7	6/09 56 34 10	4/09 61 30 9	2/09 60 26 14	

⁺ Results shown reflect responses among registered voters.

HART RESEARCH ASSOCIATES/PUBLIC OPINION STRATEGIES SEPTEMBER 2014

Study #14901 -- page 4 NBC News/Wall Street Journal Survey

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

Approve Disapprove Not sure	9/14+ 43 53 4	8/14 42 53 5	6/14 41 54 5	4/14 42 54 4	3/14 41 56 3	12/13 39 58 3	9/13 45 52 3	7/13 45 51 4	6/13 46 49 5	High 2/09 56 31 13	Low 8/11 37 59 4	AND THE
		4/13 47 50 3	2/13 44 51 5	1/13 49 48 3	12/12 49 47 4	10/12+ 46 52 2	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	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	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	9/14+ 32 62 6	8/14 36 60 4	6/14 37 57 6	4/14 38 53 9	3/14 41 53 6	12/13 44 48 8	8/13 41 49 10	7/13 46 46 8	4/13 46 43 11	High 5/11 57 35 8	Low <u>8/14</u> 36 60 4
		12/12 52 40 8	10/12+ 49 46 5	9/26- 30/12+ 49 46 5	9/12- 16/12+ 49 46 5	8/12+ 54 40 6	7/12+ 53 41 6	5/12 51 42 7	1/12 51 41 8	11/11 52 41 7	8/11 50 45 5
	6/11 50 44 6	<u>5/11</u> 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.

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)

	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 ¹						
September 2014+	22	20	11	13	33	1
August 2014	22	18	13	14	33	-
June 2014	20	21	13	14	31	1
April 2014	24	20	15	13	28	-
March 2014	21	20	15	14	30	-
January 2014	23	19	13	14	30	1
December 2013	22	20	11	13	33	1
October 25-28, 2013	24	17	13	13	32	1
October 7-9, 2013	26	21	11	11	30	1
September 2013	25	20	12	16	26	1
July 2013	28	20	12	14	26	-
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	-
lanuary 2013	31	21	11	11	26	-
January 2013	37				26 24	-
December 2012		16 15	9	14		-
October 2012+	34	15	8	12	31	-
September 26-30, 2012+	37	15	6	11	31	-
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	_
September 2010	29	18	12	14	27	_
August 26-30, 2010	26	20	12	14	27	1
June 2010	27	20	13	15	25	' -
May 20-23, 2010	28	19	15	14	24	_
March 2010	31	19	11	14	24	1
January 23-25, 2010	29	23	14	14	20	ı
December 2009	29	23 21	13	15	22	-
						-
October 2009	36	20	11	12	21	-
September 2009	38	18	11	14	19	-
February 2009	47	21	12	9	10	1
January 2009	43	23	17	8	6	3
Barack Obama						
High	47	24	10	0	10	1
February 2009 Presidential Term Low	47	21	12	9	10	1
August 2014	22	18	13	14	33	_
All-time Obama Low	LL	10	73	14	- 55	
October 28-30, 2006+	14	17	18	5	6	40

⁺ Results shown reflect responses among registered voters.

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

Q7 (cont'd)	Very	Somewhat	Newton	Somewhat	Very	Don't Know Name/
The Demuklines Destri	<u>Positive</u>	<u>Positive</u>	<u>Neutral</u>	<u>Negative</u>	<u>Negative</u>	Not Sure
The Republican Party	0	00	00	00	04	0
September 2014+	9	22	26	20	21	2
June 2014	6	23	24	22	23	2
April 2014	6	19	29	22	22	2
March 2014	7	20	27	21	24	1
January 2014	5	19	28	22	25	1
December 2013	6	20	22	26	25	1
October 25-28, 2013	6	16	24	23	30	1
October 7-9, 2013	7	17	21	24	29	2
September 2013	7	21	27	23	21	1
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
	9	23	23	19	24	2
May 2012	9 11	23 22	23 23	19	24 24	1
April 2012						
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 9	23	27	22 21	21 20	2 2
July 2009	-	19	29			
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						
October 25-28, 2013	6	16	24	23	30	1

⁺ Results shown reflect responses among registered voters.

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

Q7 (cont'd)						Don't Know
	Very Positive	Somewhat Positive	Neutral	Somewhat <u>Negative</u>	Very <u>Negative</u>	Name/ Not Sure
The Democratic Party ¹	1 0311110	1 0311110	Itcatiai	<u>ivegative</u>	regative	<u>ivot Gaic</u>
September 2014+	11	25	22	20	22	_
June 2014	13	25	21	18	22	1
	13	23	24	19	18	3
April 2014 March 2014	14	23 21	2 4 25	18	20	2
January 2014	10	27	22	20	20	1
December 2013	10	26	19	20	24	1
October 25-28, 2013	15	22	21	18	22	2
October 7-9, 2013	14	25	18	20	20	3
September 2013	13	27	22	20	18	-
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	i
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 28	20	14	22	2
						2
September 2009	14	27	18	17 17	22	
July 2009	13	29	19 16	17 16	20	2
June 2009	19	26	16 10	16 15	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 RESEARCH ASSOCIATES/PUBLIC OPINION STRATEGIES SEPTEMBER 2014

Study #14901 -- page 8 NBC News/Wall Street Journal Survey

Q7 (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
The Tea Party Movement	_	4-	0.5		0.4	•
September 2014+	7	15	25	14	31	8
June 2014	8	14	26	13	28	11
April 2014	7	15	26	15	26	11
March 2014	9	14	25	13	28	11
December 2013	10	14	21	14	31	10
October 25-28, 2013	9	14	22	10	37	8
October 7-9, 2013	9	12	20	13	34	12
September 2013	9	16	23	15	27	10
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	14	14	20	0	13	31
June 2010	15	19	21	12	19	14
	15	19	۷1	12	19	14
Low	9	12	20	10	24	12
October 7-9, 2013	9	12	20	13	34	IZ
Rand Paul						
	0	47	200	4.0	4.4	0.4
September 2014+	6 8	17 15	26	16	11	24 27
April 2014	_	15 15	24	13	13	
September 2013	8	15 4.5	25	11	13	28
April 2013	12	15	22	9	14	28
las Arnais						
Joe Arpaio	_	4	0	4	C	70
September 2014+*	5	4	9	1	8	73

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

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

+ Results shown reflect responses among registered voters.

Q7 (cont'd)	Very	Somewhat		Somewhat	Very	Don't Know Name/
Mar D	Positive	Positive	Neutral	Negative	Negative	Not Sure
Mitt Romney	4.0	0.4	0.5	4.0		
September 2014+*	12	21	25	19	20	4
December 2012	12	23	21	18	26	-
October 2012+	24	19	12	15	29	1
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	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
2000 III.	Ü	Ü		•	•	00
Jeb Bush						
September 2014+*	5	17	32	18	12	16
April 2014	4	17	32	18	14	15
May 30-June 2, 2013	9	17	33	11	12	18

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

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

+ Results shown reflect responses among registered voters.

HART RESEARCH ASSOCIATES/PUBLIC OPINION STRATEGIES SEPTEMBER 2014

Study #14901 -- page 10 NBC News/Wall Street Journal Survey

Q7 (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
Bill Clinton ¹						
September 2014+*	29	27	22	12	9	1
March 2014	27	28	20	14	10	1
September 2013	31	23	17	14	12	3
December 2012	39	21	16	16	8	-
September 2012+	39	18	15	15	12	1
August 2012+	34	23	18	13	10	2
August 2011	32	25	21	11	11	-
September 2010	29	26	21	13	10	1
January 2009	25	27	16	14	17	1
December 2008	23	26	21	12	17	1
August 2008+	20	25	16	19	20	-
June 2008+	16	24	17	17	25	1
April 2008+	18	21	18	18	24	1
March 24-25, 2008+	20	22	15	18	25	-
March 7-10, 2008+	20	22	11	13	32	2
January 2008	24	23	14	11	27	1
November 2007	25	23	13	14	25	-
March 2007	27	21	16	14	21	1
April 2006	27	23	16	12	21	1
June 2004+	20	22	16	14	27	1
January 2002	17	19	13	13	36	2
June 2001	18	21	15	15	31	-
January 2001	32	24	11	12	21	-
High						
January 1993	33	31	15	9	7	5
Low						
March 2001	17	17	13	14	38	1
Eric Holder						
September 2014+**	6	9	16	10	22	37
May 30-June 2, 2013	3	7	15	8	24	43

 ¹ The historical trend data for this item does not include every survey in which this item has been asked.
 ** Asked of one-half the respondents (FORM B).
 + Results shown reflect responses among registered voters.

						Don't Know
Q7 (cont'd)	Very	Somewhat		Somewhat	Very	Name/
uen a oraș 1	<u>Positive</u>	<u>Positive</u>	<u>Neutral</u>	<u>Negative</u>	<u>Negative</u>	Not Sure
Hillary Clinton ¹	0.4	00	40	4.5	00	
September 2014+**	21	22	16	15	26	-
June 2014	23	21	18	14	23	1
April 2014	23	25	19	11	21	1
March 2014	23	21	20	12	22	2
September 2013	26	25	17	12	19	1
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	<u> </u>			12	<u></u>	_
February 2009	32	27	18	11	11	1
Low	52	21	10	11	- 11	'
March 2001	16	19	15	18	31	1
IVIAI GIT 200 I	10	19	ΙŪ	10	J I	l

¹ The historical trend data for this item does not include every survey in which this item has been asked. + Results shown reflect responses among registered voters.

Q7 (cont'd)						Don't Know
	Very <u>Positive</u>	Somewhat Positive	Neutral	Somewhat <u>Negative</u>	Very <u>Negative</u>	Name/ Not Sure
Marco Rubio						
September 2014+**	6	15	21	11	10	37
July 2013	7	16	20	11	9	37
April 2013	12	16	18	8	8	38
February 2013	10	14	20	9	8	39
George W. Bush ¹	.0	• •		C	Č	00
September 2014+**	14	23	24	16	22	1
July 2013	13	25	22	14	25	1
April 2013	14	21	21	16	28	-
June 2012	13	23	18	19	26	1
August 2011	15	20	20	20	24	-
May 2011	13	24	22	16	24	1
October 28-30, 2010+	12	20	16	17	34	1
August 26-30, 2010+	8	22	22	15	32	1
June 2010	7	22	21	19	31	-
January 2010	, 10	20	18	17	34	1
April 2009	9	17	15	16	41	2
January 2009	13	18	11	17	41	-
December 2008	11	20	10	16	43	_
October 17-20, 2008+	11	18	11	15	45	_
October 4-5, 2008+	12	18	12	13	45	_
September 19-22, 2008+	13	17	11	13	46	_
September 6-8, 2008+	15	18	12	14	41	_
August 2008+	15	19	11	15	40	_
July 2008+	14	18	10	16	42	_
June 2008+	11	19	10	16	44	_
April 2008+	12	19	13	14	42	_
March 24-25, 2008+	16	17	12	13	41	1
March 7-10, 2008+	16	18	10	12	43	1
January 2008	14	18	10	17	40	1
June 2007	12	20	11	15	42	-
January 2007	17	18	12	17	35	1
June 2006	18	21	9	15	37	-
January 2006	24	17	12	13	33	1
July 2005	27	20	10	15	28	-
January 2005	32	19	9	15	25	_
June 2004+	33	15	8	14	30	_
January 2004	38	17	8	13	24	_
July 2003	38	21	9	14	17	_
January 2003	36	20	12	16	16	_
June 2002	43	27	11	10	9	_
January 2002	53	26	10	7	4	_
June 2001	30	23	16	, 15	15	1
January 2001	25	25 25	18	13	17	2
	23		10	13	17	
High December 2001	54	26	9	6	5	_
Low	54	20	9	O	3	•
April 2009	9	17	15	16	41	2
April 2009	3	17	15	10	41	

¹ The historical trend data for this item does not include every survey in which this item has been asked. + Results shown reflect responses among registered voters.

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

	TOTAL	TOTAL	D/C
	POSITIVE	NEGATIVE	D/S
Bill Clinton	56	21	35
Hillary Clinton	43	41	2
Marco Rubio	21	21	-
Joe Arpaio	9	9	-
George W. Bush	37	38	-1
Barack Obama	42	46	-4
Rand Paul	23	27	-4
Democratic Party	36	42	-6
Mitt Romney	32	39	-7
Republican Party	31	41	-10
Jeb Bush	21	32	-11
Eric Holder	15	32	-17
The Tea Party Movement	22	45	-23

And, moving on and thinking about this November's elections ...

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	9/14+ 44 7 16 9 7 8 2 3 1 3	8/14+ 43 8 14 10 7 7 3 3 2 3	6/14+ 43 8 16 10 6 8 1 3 1 3	4/14+ 45 6 16 10 7 7 1 2 2 3 1	3/14+ 41 6 17 11 8 9 3 1 1 3	10/28- 30/10+ 52 9 14 9 4 5 2 2 1	10/14- 18/10+ 51 10 13 9 5 7 1 1 2	9/10+ 50 7 14 11 5 5 2 2 1 4
	8/26- 30/10+ 47 6 15 10 5 8 2 1 2 3	8/5- <u>9/10</u> + 49 9 13 9 4 7 2 2 1 4	6/10+ 44 7 13 11 6 10 2 1 3 1	5/6- 10/10+ 47 7 14 8 5 9 2 2 2 2 3 1	3/10+ 47 6 15 9 5 9 2 3 - 4	1/23- 25/10+ 41 6 16 10 5 14 2 2 1 3	1/10- <u>14/10</u> 44 5 12 10 7 11 2 2 1 5 1	12/09 48 6 12 10 5 9 2 2 1 5
	10/13- 16/06+ 53 8 14 7 6 5 2 1 1 3	9/30- 10/2/06+ 46 9 17 12 5 6 1 2	9/8- 11/06+ 47 8 16 10 5 8 2 1	7/06+ 51 9 17 10 4 6 2 - 1	6/06+ 47 8 17 9 5 8 1 2 1	4/06+ 49 7 17 10 5 7 2 - 1 2	3/06+ 45 7 18 11 5 7 1 2 1 3	1/06+ 46 7 15 12 5 7 2 1 1 4

⁺ Results shown reflect responses among registered voters.

Q9 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	43	8/14+ 44 43 13	6/14+ 43 45 12	4/14+ 45 45 10	3/14+ 44 43 13	1/14+ 43 45 12	12/13+ 44 42 14	10/25- <u>28/13</u> + 41 45 14	10/7- <u>9/13</u> + 39 47 14	9/13+ 43 46 11	
	7/13+ 44 44 12	6/13+ 42 45 13	10/12+ 43 45 12	9/26- 30/12+ 43 47 10	8/12+ 42 47 11	7/12+ 45 46 9	6/12+ 44 45 11	<u>5/12</u> + 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	10/28- 30/10+ 46 44 10	10/14- 18/10+ 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- <u>11/10</u> + 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	<u>5/04</u> + 41 44 15	3/04+ 42 45 13	1/04 42 43 15	12/13/03 42 42 42 16
	10/02+ 43 42 15	9/02 42 42 16	7/02 43 41 16	6/02 42 41 17	1/02 44 40 16	12/01 42 40 18	12/99 40 44 16	10/99 39 41 20	7/99 39 43 18	6/99 42 41 17	<u>4/99</u> 41 40 19
+ Results shown reflect responses ar	3/99 37 43 20 nong registe	10/98+ 41 43 16 ered voters.	9/98 40 39 21	7/98 41 40 19	6/98 39 40 21	2/98 41 37 22	1/98 40 42 18	12/97 41 37 22	9/97 41 39 20	7/97 45 39 16	4/97 44 38 18

⁺ Results shown reflect responses among registered voters.

Q10 In the next election for U.S. Congress, do you feel that your representative deserves to be reelected, or do you think that it is time to give a new person a chance?

Deserves to be reelected Give new person a chance Not sure	9/14+ 32 57 11	3/14+ 34 55 11	10/25- 28/13+ 29 63 8	7/13+ 32 57 11	8/12+ 43 47 10	3/12+ 40 48 12	8/11+ 42 47 11	10/28- 30/10+ 37 51 12	8/26- 30/10+ 31 56 13
		6/10+ 35 57 8	1/10- 14/10+ 39 49 12	12/09+ 38 49 13	10/09+ 41 49 10	9/09+ 40 49 11	7/08+ 40 47 13	11/07+ 39 51 10	6/07+ 41 48 11
		10/13- 16/06+ 39 45 16	9/30- 10/2/0 <u>6</u> + 38 45	9/8- 11/06+ 41 43 16	7/06+ 38 48 14	6/06+ 42 45 13	3/06+ 41 48 11	1/06+ 41 46 13	12/05+ 41 44 15
		11/05+ 37 51 12	5/05+ 42 45 13	10/04+ 49 34 17	10/02+ 42 39 19	9/02 41 42 17	10/00+ 50 35 15	9/00+ 49 38 13	6/00+ 49 39 12
		12/99 42 47 11	10/98+ 48 37 15	12/97+ 41 45 14	10/94+ 39 49 12	9/94 30 53 17	<u>5/94</u> 34 50 16	1/94 35 47 18	10/93 34 52 14
		9/93 37 47 16	7/93 30 55 15	10/92+ 31 56 13	9/92+ 31 56 13	7/92+ 27 62 11	<u>4/92</u> + 33 57 10	2/92+ 37 52 11	1/92+ 42 48 10

⁺ Results shown reflect responses among registered voters.

Q11a In deciding whether to vote for your Member of Congress, which is more important to you--your congressperson's position on national issues or your congressperson's performance in taking care of problems in your district?

			10/14-		10/13-					
	<u>9/14</u> +*	<u>3/14</u> +	<u> 18/10</u> +	<u>8/10</u> +	<u>16/06</u> +	<u>7/06</u> +	<u>6/06</u> +	<u>4/06</u> +	<u>3/06</u> +	<u> 10/94</u> +
Position on national issues	44	44	42	46	39	40	37	43	44	35
Performance in district	46	51	52	41	39	36	40	38	40	51
Both/neither (VOL)	8	5	5	11	21	23	21	18	15	13
Not sure	2	-	1	2	1	1	2	1	1	1

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

⁺ Results shown reflect responses among registered voters.

Q11b Which is more important to you in your vote for Congress this November—domestic issues such as the economy, health care, and immigration, or international issues such as Iraq, Russia, and terrorism?+**

Domestic issues	64
International issues	22
Both equally important (VOL)	13
Not sure	1

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

SEPTEMBER 2006

Which is more important to you in your vote for Congress this November—domestic issues such as the economy, health care, and immigration, or international issues such as Iraq, Iran, and terrorism? +

Domestic issues	43
International issues	28
Both equally important (VOL)	28
Not sure	
+ Results shown reflect responses among registered voter	S.

ASKED ONLY OF REG VOTERS WHO PREFERED A DEMOCRATIC-CONTROLLED CONGRESS (Q9:2)

Q12a Is your preference for a Democratic-controlled Congress more because you support the policies of Barack Obama and the Democratic candidates, or more because you oppose the policies of the Republican Party and its candidates?

			8/5-	5/6-	. 1
	<u>9/14</u> +	<u>9/10</u> +	<u>9/10</u> +	<u>10/10</u> +	<u>10/94</u> +
Support Barack Obama and Democratic candidates	40	48	48	49	43
Oppose Republican Party and candidates	54	48	47	48	39
Neither (VOL)	3	2	2	1	n/a
Do not plan to vote (VOL)	-	-	-	-	n/a
Other (VOL)	2	1	n/a	n/a	10
Not sure	1	1	3	2	8

⁺ Results shown reflect responses among registered voters.

ASKED ONLY OF REG VOTERS WHO PREFERED A REPUBLICAN-CONTROLLED CONGRESS (Q9:1)

Q12b Is your preference for a Republican-controlled Congress more because you support the policies of the Republican Party and its candidates, or more because you oppose the policies of Barack Obama and Democratic candidates?

	9/14+	9/10+	8/5- 9/10+	5/6- 10/10+	10/94+
	<u> </u>	<u> </u>	<u> </u>	10/10	10/01
Support Republican Party and candidates	35	37	35	31	48
Oppose Barack Obama and Democratic candidates	59	56	59	64	34
Neither (VOL)	2	2	4	3	n/a
Do not plan to vote (VOL)	-	-	-	-	n/a
Other (VOL)	3	3	n/a	n/a	14
Not sure	1	2	2	2	4

⁺ Results shown reflect responses among registered voters.

¹ In October 1994, the question read, "Are you planning to vote for the Democrat more because you support the policies of Bill Clinton and the Democratic candidates, or more because you oppose the policies of the Republican Party and its candidates?"

¹ In October 1994, the question read "Are you planning to vote for the Republican more because you support the policies of the Republican Party and its candidates, or more because you oppose the policies of Bill Clinton and Democratic candidates?"

Q13 When it comes to the 2014 congressional elections, which best captures what you will be doing: expressing my dissatisfaction about Congress and the direction of the nation, or casting a vote between two candidates as to who would be the better choice to represent me in Congress?+*

Expressing my dissatisfaction	20
Casting a vote	73
Both (VOL)	3
Neither (VOL)	2
Not sure	2
* Asked of one-half the respondents (FORM A).	

⁺ Results shown reflect responses among registered voters.

Q14 If you could send one message with your vote this year so the people who win the election know what you mean with your vote, what would that message be?+**

Bipartisanship / work together / compromise	15
Focus on improving the economy	10
Be productive / get stuff done	10
Focus on domestic issues	9
Protect our border / stop illegal immigration	8
Do the job you were elected to do	8
Be honest / stop lying	6
Represent / listen to your constituents	6
Improve foreign relations / humanitarian aid	6
Get out of the wars / bring troops home	5
Replace all politicians / clean slate	4
Support the Constitution	4
Repeal the Affordable Care Act	4
Smaller federal government / more state's rights	3
Fix the Affordable Care Act	3
Prevent terrorist attacks	3
Create jobs	3
Other (Responses representing <3% of sample not shown)	14
None/No Message	4
Don't know	3
** Asked of one-half the respondents (FORM B).	
+ Results shown reflect responses among registered voters.	

SEPTEMBER 2006 TREND+	
End the war, stop the war, bring troops home	16
Take care of us, work for the people, for the middle class, average person	9
Work, get things done, get back on track	8
Secure borders, deal with immigration	8
Work on the economy	5
Keep people safe, homeland security, protect our country from terrorist	4
Better health care	4
Stop fighting, get along, compromise	4
Don't know; no response	10
+ Results shown reflect responses among registered voters.	

Let me read you a number of potential things that might happen in the upcoming election. For each one, please tell me if this outcome would be acceptable or unacceptable to you. If you do not have an opinion about a particular item please say so. (IF ACCEPTABLE/UNACCEPTABE, THEN ASK) And do you feel that way strongly or not so strongly? (RANDOMIZE)

THIS TABLE IS RANKED BY % STRONGLY ACCEPTABLE

77.110 7	Not so Not so					
	Strongly acceptable	strongly acceptable	strongly unacceptable	Strongly unacceptable	No opinion	Not sure
The influence of special						
interests is reduced.						
September 2014+*	56	10	4	7	19	4
September 2010+	59	11	6	8	12	4
New people with few ties to the						
political process are elected.	40	00		•	40	•
September 2014+**	46	22	8	9	13	2
November 2011+	43	19	7	14	14	3
September 2010+	41	28	7	9	13	2
Most Tea Party candidates are defeated and the Tea Party has a smaller influence on						
American politics.						
September 2014+	36	13	10	18	20	3
September 2010+	32	11	12	21	22	2
More Republican and Democratic candidates are defeated by candidates running as an Independent. September 2014+**	34	20	12	15	17	2
Republicans control the House						
and the Senate.						
September 2014+	31	13	8	39	8	1
Democrats control the House and the Senate.	29	13	7	41	8	2
September 2014+	29	13	7	41	0	2
Most Congressional Representatives are defeated.						
September 2014+*	24	14	12	11	33	6
September 2010+	26	22	16	12	19	5
Democrats control the Senate and Republicans control the House.						
September 2014+	11	21	14	37	15	2
•						

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

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

⁺ Results shown reflect responses among registered voters.

HART RESEARCH ASSOCIATES/PUBLIC OPINION STRATEGIES SEPTEMBER 2014

Study #14901 -- page 19 NBC News/Wall Street Journal Survey

Q16 Do you feel that the outcome of the Congressional election will make a difference in terms of what happens in Washington D.C. or do you feel that no matter the results of this election what happens in Washington will stay pretty much the same?+

Election outcome will make a difference in what happens in Washington	43
No matter the result, Washington will stay pretty much the same	53
Not sure	
	•

+ Results shown reflect responses among registered voters.

Moving on...

This year in some areas around the country, there are national groups from outside the congressional district that are running television ads either in support of a candidate or in opposition to a candidate. For the particular race for Congress in your district, have you heard or seen any radio or television ads that are produced by groups outside of the actual candidates aimed at persuading the voter to either support a candidate or opposition to a candidate? If you are not sure about this, please say so.+

	<u>9/14</u> +	<u>10/10</u> +
Have seen ads	22	44
Have not seen ads	48	29
Not sure if seen ads	31	27

+ Results shown reflect responses among registered voters.

Changing topics...

When it comes to (READ ITEM) which party do you think would do a better job--the Democratic Party, the Q18 Republican Party, or both about the same? If you think that neither would do a good job, please just say so. (RANDOMIZE)

11110 171322 11110 322.1117.1111	Party	Democratic	Republican	Both About	THE BEING	Not
	<u>Advantage</u>	<u>Party</u>	<u>Party</u>	The Same	<u>Neither</u>	<u>Sure</u>
Looking out for the interests		!				
of women						
September 2014+	D-28	45	17	22	12	4
Protecting the environment						
September 2014+**	D-27	42	15	25	16	2
April 2011	D-32	44	12	26	16	2
August 5-9, 2010	D-33	46	13	21	17	3
June 2006	D-37	49	12	22	13	4
November 2005	D-39	49	10	21	13	7
January 2004	D-33	51	18	20	9	3
December 13, 2003	D-34	54	20	15	7	5
June 2002	D-30	44	14	26	11	5
June 2001	D-37	52	15	21	7	5
December 1999	D-29	43	14	25	11	7
September 1998	D-33	45	12	30	9	4
May 1996	D-28	45	17	18	3	7
December 1995	D-32	45	13	20	13	9
October 1993	D-29	44	15	13	22	6
July 1992+	D-27	38	11	27	18	6
Dealing with the issue of						
Dealing with the issue of abortion						
September 2014+	D-15	38	23	14	18	7
November 2005 ¹	D-13 D-8	33	25 25	13	16	13
January 2004	D-3	35	33	15	12	5
December 13, 2003	D-11	39	28	13	12	8
March 2000	D-8	31	23	17	17	12
December 1999	D-6	30	24	18	18	10
June 1999	D-8	31	23	21	16	9
May 1996	D-9	34	25	10	22	9
December 1995	D-13	33	20	15	21	11
October 1994	D-7	31	24	12	20	13
October 1993	D-8	33	25	19	14	9
July 1992+	D-14	32	18	22	19	9
May 1992	D-13	33	20	14	17	16
April 1992+	D-15 D-15	34	19	19	17	11
February/March 1992+	D-13 D-11	31	20	20	17	12
October 1991+	D-14	36	22	14	15	13
	D 1 1	. 00				.0

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

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

⁺ Results shown reflect responses among registered voters.

¹ From April 1992 to November 2005, the item read "dealing with abortion"

THIS TABLE HAS BEEN NAME.	Party	Democratic	Republican	Both About	THE DEMO	Not
	<u>Advantage</u>	<u>Party</u>	Party	The Same	Neither	<u>Sure</u>
Dealing with health care		<u> </u>				
September 2014+*	D-8	39	31	10	17	3
December 2013	D-6	36	30	10	22	2
September 2013	D-8	37	29	14	18	2
February 2013	D-16	41	25	11	20	3
June 2012	D-13	41	28	11	16	4
December 2011	D-13	39	26	15	18	2
April 2011	D-17	42	25	14	18	1
October 14-18, 2010+	D-10	42	32	10	15	1
August 5-9, 2010+	D-10	40	30	12	16	2
March 2010	D-9	37	28	15	19	1
July 2009	D-17	40	23	15	19	3
July 2008+	D-31	49	18	12	16	5
January 2008	D-36	51	15	17	12	5
July 2007	D-36	49	13	14	21	3
March 2006	D-31	43	12	21	19	5
November 2005	D-26	43	17	17	18	5
December 2004	D-18	39	21	23	11	6
January 2004	D-26	48	22	18	10	2
December 13, 2003	D-18	43	25	14	13	6
October 2002+	D-25	46	21	19	11	3
June 2002	D-22	38	16	23	18	5
June 2001	D-21	41	20	21	12	6
December 1999	D-26	43	17	21	13	6
March 1999	D-24	42	18	23	12	5
October 1998+	D-20	41	21	26	8	4
September 1998	D-20	40	20	24	13	3
June 1998	D-13	25	12	34	23	6
May 1996	D-20	42	22	16	17	3
December 1995	D-21	43	22	13	16	6
October 1994	D-12	37	25	12	20	6
July 1994	D-16	37	21	18	18	6
May 1994	D-9	26	17	38	15	4
October 1993	D-28	44	16	16	18	6
March 1993	D-48	57	9	17	12	5
July 1992+	D-34	44	10	21	19	6
April 1992+	D-36	48	12	17	18	5
October 1991+	D-34	46	12	18	16	8
October 1991	D-23	39	16	24	12	9

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

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

+ Results shown reflect responses among registered voters.

THIS TABLE THE BELLVIOLEN	Party	Democratic	Republican	Both About	THE BENION	Not
	<u>Advantage</u>	<u>Party</u>	<u>Party</u>	The Same	<u>Neither</u>	<u>Sure</u>
Dealing with taxes						
September 2014+**	R-4	29	33	17	17	3
February 2013	D-3	35	32	13	17	3
June 2012	R-2	32	34	12	18	4
December 2011	R-2	31	33	16	17	3
April 2011	R-2	30	32	17	20	1
October 14-18, 2010+	R-6	31	37	13	15	4
August 5-9, 2010+	R-8	27	35	16	19	3
March 2010	R-11	25	36	19	18	2
July 2009	R-7	28	35	17	16	4
July 2008+	D-1	37	36	8	15	4
January 2008	D-5	36	31	17	12	4
July 2007	D-9	36	27	14	18	5
March 2006	D-9	35	26	21	15	3
November 2005	D-10	40	30	14	12	4
January 2004	R-2	35	37	16	10	2
December 13, 2003	R-3	34	37	12	9	9
October 2002+	R-5	31	36	17	11	5
June 2002	R-6	27	33	20	15	5
June 2001	R-8	28	36	20	11	5
December 1999	R-3	30	33	19	13	5
March 1999	R-6	29	35	20	12	4
September 1997	R-5	26	31	20	16	7
October 1998+	-	32	32	21	10	5
September 1998	R-6	29	35	22	11	3
October 1996	R-5	30	35	 15	13	7
May 1996+	R-9	25	34	17	19	5
December 1995	R-8	26	34	14	20	6
June 1995	R-13	22	35	15	22	6
November 1994	R-13	23	36	16	17	8
October 1994	R-15	23	38	17	18	4
October 1993	R-11	23	34	16	23	4
		_~	•	. •		•
Dealing with immigration		! !				
September 2014+	R-7	28	35	15	19	3
December 2013	D-5	31	26	16	21	6
September 2013	D-4	30	26	18	21	5
February 2013	D-6	33	27	15	20	5
June 2012	D-3	33	30	14	17	6
April 2011	R-7	25	32	18	23	2
October 14-18, 2010+	R-10	26	36	15	17	6
August 5-9, 2010+	R-5	27	32	15	22	4
May 20-23, 2010	-	23	23	27	23	4
July 2008+	-	27	27	15	21	10
January 2008	D-4	29	25	26	14	6
July 2007	D-10	29	19	19	26	7
October 13-16, 2006+	D-3	28	25	21	19	7
September 8-11, 2006+	D-2	24	22	21	22	11
November 2005	D-6	25	<u></u> 19	21	26	9
			. •			ū

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

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

+ Results shown reflect responses among registered voters.

THIS TABLE HAS BEEN RANK					THE DEMO		٩R٦
	Party	Democratic	Republican	Both About	Naithar	Not	
Dealing with the second	<u>Advantage</u>	<u>Party</u>	<u>Party</u>	The Same	<u>Neither</u>	<u>Sure</u>	
Dealing with the economy	D 40			4-	4.0	_	
September 2014+*	R-10	26	36	17	18	3	
December 2013	R-10	26	36	17	19	2	
September 2013	R-4	29	33	19	17	2	
February 2013	D-2	32	30	16	20	2	
June 2012	R-6	31	37	13	16	3	
December 2011	R-3	28	31	18	20	3	
April 2011	-	29	29	20	20	2	
October 14-18, 2010+	R-1	35	36	14	14	1	
August 5-9, 2010+	R-2	32	34	16	17	2	
	-	31	31	18	18	2	
March 2010 July 2009	D-6	35	29	19	14	3	
	_	•					
July 2008+	D-16	41	25	14	14	6	
January 2008	D-18	43	25	21	8	3	
July 2007	D-15	41	26	17	12	4	
October 13-16, 2006+	D-13	43	30	17	7	3	
September 2006+	D-12	40	28	17	10	5	
March 2006	D-12	39	27	20	11	3	
November 2005	D-14	39	25	17	14	5	
December 2004	D-9	39	30	20	7	4	
July 2004+	D-8	40	32	19	7	2	
January 2004+	R-2	36	38	15	8	2	
December 13, 2003	R-1	37	38	14	7	5	
October 2002+	D-6	36	30	21	9	4	
	-	_					
June 2002	D-1	32	31	24	9	4	
June 2001	D-6	37	31	20	6	6	
December 1999	D-3	34	31	24	7	4	
March 1999	D-6	35	29	26	6	4	
September 1998	-	31	31	29	6	3	
September 1997	R-9	25	34	26	9	6	
October 1996	D-4	36	32	15	10	7	
May 1996+	R-4	26	30	27	14	3	
December 1995	R-8	22	30	27	17	4	
June 1995	R-12	17	29	29	23	2	
October 1994	R-8	22	30	28	16	4	
July 1994	R-11	18	29	32	17	4	
June 1994	R-5	21	26	39	12	2	
	i i	•					
October 1993	R-5	22	27	20	28	3	
March 1993	D-16	34	18	34	11	3	
July 1992+	D-8	26	18	35	18	3	
May 1992	D-6	29	23	26	17	5	
January 1992+	D-5	28	23	33	12	4	
October 1991+	R-1	27	28	26	14	5	
	ļ						
Dealing with foreign policy	!	!					
September 2014+**	R-18	23	41	19	14	3	
September 2013	R-7	26	33	25	13	3	
June 2006	D-9	35	26	22	11	6	
November 2005	D-9	36	27	18	11	8	
	· ·	29	43	19	6	3	
January 2004	R-15				7		
December 13, 2003	R-13	28	41	15		9	
June 2002	R-18	19	37	28	8	8	
December 1999	R-10	23	33	28	9	7	
March 1999	R-5	25	30	31	6	8	
September 1998	R-10	23	33	34	6	4	
October 1994	R-19	15	34	34	12	5	
October 1993	R-27	10	37	11	39	3	
July 1992+	R-33	15	48	24	7	6	

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

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

+ Results shown reflect responses among registered voters.

	Party	Democratic	Republican	Both About		Not	
	Advantage	Party	Party	The Same	Neither	Sure	
Reducing the federal deficit	-	!					
September 2014+*	R-18	21	39	13	22	5	
September 2013	R-13	22	35	18	22	3	
February 2013	R-6	25	31	16	26	2	
June 2012	R-12	25	37	13	23	2	
December 2011	R-11	23	34	18	22	3	
April 2011	R-12	21	33	19	25	2	
October 14-18, 2010+	R-6	28	34	13	21	4	
August 5-9, 2010+	R-9	24	33	15	25	3	
March 2010	R-6	24	30	18	25	3	
July 2009	R-6	25	31	18	22	4	
January 2008	D-22	42	20	17	15	6	
July 2007	D-25	43	18	14	21	4	
November 2005	D-19	38	19	15	22	6	
January 2004	D-11	37	26	18	15	4	
December 13, 2003	D-13	38	25	12	16	10	
September 1997	R-8	23	31	22	18	6	
October 1996	R-3	29	32	11	19	9	
June 1995	R-21	16	37	17	26	4	
October 1993	D-4	27	23	27	18	5	
March 1993	D-23	39	16	23	18	4	
April 1992+	D-1	20	19	18	37	6	
October 1991+	R-5	24	29	16	24	7	
October 1990+	R-2	25	27	19	23	6	
Ensuring a strong national		! !					
defense							
September 2014+**	R-38	16	54	20	8	1	
February 2013	R-26	19	45	21	11	4	
June 2006	R-24	18	42	30	8	2	
November 2005	R-21	22	43	20	9	6	
January 2004	R-37	16	53	22	7	2	
December 13, 2003	R-35	18	54	18	5	4	
June 2002	R-39	11	50	29	4	6	
June 2001	R-41	14	55	21	5	5	
December 1999	R-28	18	46	24	6	6	

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

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

+ Results shown reflect responses among registered voters.

Now, moving on...

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

	<u>9/14</u> +	1/14	7/13	<u>1/13</u> 1	12/12 ²	<u>10/12</u> +	9/12+	<u>4/12</u> +	<u>8/11</u> +
Optimistic and confident	17	16	17	24	30	27	23	20	23
Satisfied and hopeful	23	24	27	27	23	23	27	29	23
Uncertain and wondering	19	26	22	21	17	13	11	16	14
Pessimistic and worried	40	33	34	27	30	37	39	34	40
Not sure	1	1	-	1	-	-	-	1	-

¹ In January 2013, the question was phrased, "Which of the following best describes how you feel about Barack Obama will do during his second term..."

Now, thinking about something else...

Q20 Now, in your view, should the United States become more active in world affairs, less active in world affairs, or continue its current level of activity in world affairs?

	<u>9/14</u> +	4/14	9/01	5/97 ¹	3/95 ¹
More active	27	19	37	17	17
Less active	40	47	14	32	34
Current level	29	30	44	46	47
Not sure	4	4	5	5	2

¹Comparative data comes from surveys conducted on behalf of The Wall Street Journal and Nikkei.

² Prior December 2012, the question was phrased, "Which of the following best describes how you feel about Barack Obama being reelected as president..."

⁺ Results shown reflect responses among registered voters.

⁺ Results shown reflect responses among registered voters.

Now, switching topics again...

Q21a Do you think that, as a country, we are (ROTATE) more safe, about as safe, or less safe than we were before the terrorist attacks of September eleventh, 2001?

				8/26-							
	<u>9/14</u> +*	9/13	8/11	30/10	4/09	9/07	7/07	<u>9/06</u> +	9/05	<u>8/04</u> +	9/02
More safe than we were before	26	39	42	33	29	33	34	42	31	41	38
About as safe as we were before	26	33	36	36	40	33	27	32	37	31	41
Less safe than we were before	47	28	21	28	28	32	37	23	31	27	20
Not sure	1	-	1	3	3	2	2	3	1	1	1

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

Q21b Overall, do you think that the changes that have occurred in the United States since the September eleventh terrorist attacks in 2001 have been more good than bad or more bad than good?

	9/14+**	9/02
More good than bad	48	70
More bad than good	46	21
Not sure	6	9

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

⁺ Results shown reflect responses among registered voters.

⁺ Results shown reflect responses among registered voters.

Now, turning to the economy...

Q22 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	9/14+ 27 20 51 2	6/14 27 24 48 1	4/14 26 26 47 1	3/14 26 25 48 1	12/13 29 24 46 1	10/25- <u>28/13</u> 23 34 42 1	10/7- <u>9/13</u> 17 42 38 3	9/09 47 20 30 3	Low 10/7- 9/13 17 42 38 3
	9/13 27 24 48 1	7/13 31 21 47 1	6/13 32 18 49 1	12/12 38 28 33 1	10/12+ 45 9 34 12	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	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.

Now, thinking about something else...

As you may know, there is a proposal to create a pathway to citizenship that would allow foreigners who have jobs but are staying illegally in the United States the opportunity to eventually become legal American citizens. Do you (ROTATE TOP TO BOTTOM/BOTTOM TO TOP) strongly favor, somewhat favor, somewhat oppose, or strongly oppose this proposal?

	All		
	Respo	ndents	
	9/14+	<u>4/13</u>	
Strongly favor	21	29	
Somewhat favor	32	35	
Somewhat oppose	18	14	
Strongly oppose	27	21	
Depends (VOL)	1	1	
Not sure	2	-	

+ Results shown reflect responses among registered voters.

	Hispanic/Latino		
	<u>9/14</u> + <u>4/13</u>		
Strongly favor	49	55	
Somewhat favor	28	27	
Somewhat oppose	9	7	
Strongly oppose	9	8	
Depends (VOL)	2	1	
Not sure	4	1	

⁺ Results shown reflect responses among registered voters.

And, thinking some more about this...

If a proposed pathway to citizenship allowed foreigners who have jobs but are staying illegally in the United States the opportunity to eventually become legal American citizens if they pay a fine, any back taxes, pass a security background check, and take other required steps, would you (ROTATE TOP TO BOTTOM/BOTTOM TO TOP) strongly favor, somewhat favor, somewhat oppose, or strongly oppose this proposal?

	All		
	Respondents		
	9/14+ 4/13		
Strongly favor	32	39	
Somewhat favor	40	37	
Somewhat oppose	11	9	
Strongly oppose	15	14	
Depends (VOL)	-	-	
Not sure	2	1	

+ Results shown reflect responses among registered voters.

	Hispanic/Latino		
	9/14+ 4/13		
Strongly favor	48	49	
Somewhat favor	35	31	
Somewhat oppose	5	8	
Strongly oppose	8	10	
Depends (VOL)	1	1	
Not sure	3	1	

⁺ Results shown reflect responses among registered voters.

When you hear Republicans say that immigration reform must wait until the border is secure, do you think that is a legitimate concern that needs to be addressed first before immigration reform can take place, or they are using that as an excuse to block action on immigration reform?

	<u>9/14</u> +	7/13
Legitimate concern	40	36
Excuse to block reform	52	59
Mixed/Some of both (VOL)	2	1
Not sure	5	4

⁺ Results shown reflect responses among registered voters.

Hispanic/Latino Registered Voters +

Legitimate concern	29
Excuse to block reform	66
Mixed/Some of both (VOL)	-
Not sure	5

⁺ Results shown reflect responses among registered voters.

Now as you may know, Barack Obama's health care plan was passed by Congress and signed into law in 2010...

Q26 From what you have heard about the new health care law, do you think it is (ROTATE) – 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, ask:) And, do you feel that way strongly, or not so strongly?

TOTAL GOOD IDEA Strongly Not so strongly TOTAL BAD IDEA Not so strongly Strongly Do not have an opinion Not sure	9/14+ 34 27 7 48 5 43 16 2	4/14 36 27 9 46 7 39 17 1	3/14 35 26 9 49 7 42 14 2	1/14 34 27 7 48 6 42 17 1	12/13 34 27 7 50 7 43 16	10/25- 28/13 37 28 9 47 4 43 14 2	10/7- <u>9/13</u> 38 31 7 43 5 38 17 2	9/13 31 24 7 44 6 38 24 1	7/13 34 26 8 47 6 41 18 1	
TOTAL GOOD IDEA Strongly Not so strongly TOTAL BAD IDEA Not so strongly Strongly Do not have an opinion Not sure	6/13 37 28 9 49 6 43 13 1	7/12+ 40 31 9 44 5 39 15	6/12 35 25 10 41 6 35 22 2	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	18/10+ 36 25 11 46 5 41 16 2	6/10+ 38 28 10 46 7 39 15	10/10 ¹ 38 28 10 44 6 38 17 1	
Good idea Bad idea Do not have an opinion Not sure	3/10 36 48 15 1	1/23- 25/10 31 46 22 1	1/10- 14/10 33 46 18 3	12/09 32 47 17 4	10/09 38 42 16 4	9/09 39 41 17 3	8/09 36 42 17 5	7/09 36 42 17 5	6/09 33 32 30 5	4/09 33 26 34 7

¹ Prior 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.

Q27 Has what you have seen, read, or heard over the last few weeks about the new health care law made you feel (ROTATE) -- more confident or less confident -- about the law or has your opinion of the law not changed?

				10/25-
	<u>9/14</u> +	4/14	12/13	<u>28/13</u>
More confident	7	11	7	9
Less confident	24	28	40	40
No change	62	58	51	50
Have not seen, read, or heard about law (VOL)	4	1	1	-
Not sure	3	2	1	1

+ Results shown reflect responses among registered voters.

Now, as you may know, a terrorist group called ISIS is operating in Syria and Iraq. ISIS militants have made significant territorial gains in these countries and have declared an independent Islamic state.

Q28 Is taking military action against ISIS in Iraq and Syria in our national interest or not? If you do not know enough about this to have an opinion, please just say so and we will move on.+

Yes, in our national interest	61
No, not in our national interest	13
Don't know enough to have an opinion	24
Not sure	2
+ Results shown reflect responses among registered vo	ters.

NBC News August 2013

Is taking military action against the Syrian government in our national interest or not? If you do not know enough about this to have an opinion, please just say so and we will move on.

Yes, in our national interest	21
No, not in our national interest	33
Don't know enough to have an opinion	45
Not sure	1

Q29a Have you seen, read, or heard the news coverage about the beheadings of American journalists by the terrorist group called ISIS? (IF YES:) And, have you seen, read, or heard a lot or just some about this?+**

Yes, a lot	59
Yes, just some	
No	6
Not cure	

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

Q29b Now, more specifically, should U.S. military action against ISIS be limited to only air strikes, should it include both air strikes and American combat troops on the ground, or should U.S. military action not be taken at all?+**

Limited to air strikes only	40
Include air strikes and combat troops	34
U.S. military action should not be taken	15
Not sure	11

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

Now, thinking about something else...

Q30 How much confidence do you have in police officers in your community in terms of (READ ITEM) -- a great deal, a fair amount, just some, or very little confidence? (RANDOMIZE)

RESULTS SHOWN AMONG ALL RESPONDENTS

	A Great <u>Deal</u>	A Fair <u>Amount</u>	Just <u>Some</u>	Very <u>Little</u>	None (VOL)	Not <u>Sure</u>
Doing a good job of enforcing the law						
September 2014+	41	34	13	11	1	-
October 1995	36	37	12	12	2	1
Treating blacks and whites equally						
September 2014+	36	25	15	19	1	4
October 1995	25	33	12	17	2	11
Not using excessive force on suspects						
September 2014+	38	25	15	18	1	3
October 1995	28	31	15	16	2	8

⁺ Results shown reflect responses among registered voters.

RESULTS SHOWN AMONG WHITE RESPONDENTS

	A Great Deal	A Fair Amount	Just Some	Very Little	None (VOL)	Not Sure
Doing a good job of enforcing the law				<u>=</u>	<u> </u>	
September 2014+	45	35	12	8	-	
October 1995	40	38	11	9	1	1
Treating blacks and whites equally						
September 2014+	41	28	14	13	1	3
October 1995	29	33	12	13	1	12
Not using excessive force on suspects						
September 2014+	43	27	15	12	1	2
October 1995	31	32	14	13	1	9

⁺ Results shown reflect responses among registered voters.

RESULTS SHOWN AMONG BLACK RESPONDENTS

	A Great <u>Deal</u>	A Fair <u>Amount</u>	Just <u>Some</u>	Very <u>Little</u>	None (VOL)	Not <u>Sure</u>
Doing a good job of enforcing the law						
September 2014+	25	33	15	24	3	-
October 1995	15	34	16	26	6	3
Treating blacks and whites equally						
September 2014+	15	13	25	44	2	1
October 1995	10	22	15	43	6	4
Not using excessive force on suspects						
September 2014+	22	18	15	41	2	2
October 1995	11	23	18	37	6	5

⁺ Results shown reflect responses among registered voters.

Now, thinking about something different...

Q31 Some large American corporations have merged with foreign companies and incorporated their business outside the United States. One benefit of this is avoiding higher corporate taxes in this country. Now, which of the following comes closer to your point of view about this? (ROTATE STATEMENTS)

Congressional action should be taken to penalize and discourage companies from doing this because it results in lost tax revenues in the U.S.

Congressional action should NOT be taken because these companies have a duty to their shareholders to lower costs and grow their business.+

Congressional action should be taken	59
Congressional action should NOT be taken	32
Not sure	9

+ Results shown reflect responses among registered voters.

Changing topics again...

Now, I'm going to read you seven major sports stories that have happened over the past couple of months. Please tell me which one, if any, you have been most interested in following. (RANDOMIZE) +

Mo'ne Davis, the Philadelphia girl pitching in the Little League World Series	20
Tony Stewart's car striking and killing a fellow driver during a dirt-track race	17
Germany defeating Argentina to win the World Cup	13
Michael Sam trying to be the first openly gay football player in the NFL	10
Lebron James signing with the Cleveland Cavaliers	8
Derek Jeter retiring from playing baseball	7
Rory McIlroy winning back-to-back major golf championships	5
Other (VOL)	1
No interest in sports stories	19

⁺ Results shown reflect responses among registered voters.

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

QF1b/c A lot of people are unable to get out and vote for many reasons. Did you happen to vote in the 2012 election for president? (IF "YES," ASK:) For whom did you vote--Barack Obama, Mitt Romney, or someone else?+

	Yes, Voted	
	Voted for Barack Obama	44
	Voted for Mitt Romney	33
	Voted for someone else	7
	Not sure	5
	No, Did Not Vote	11
	Not sure	-
	+ Results shown reflect responses among registered v	oters.
QF1d	And did you happen to vote in the 2010 election for U.S. Congress?+	
	Yes, voted No, did not vote Not sure	. 25 . 5
	+ Results shown reflect responses among registered vot	ers.

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 stay-athome mom or dad, retired, or unemployed and looking for work?+

Currently Employed	
Professional, manager	26
White-collar worker	18
Blue-collar worker	18
Farmer, rancher	1
Not Currently Employed	
Student	3
Stay at home mom/dad	4
Retired	26
Unemployed, looking for work	3
Other	-

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

Grade school	1
Some high school	4
High school graduate	23
Some college, no degree	16
Vocational training/school	2
2-year college degree	13
4-year college/bachelor's degree	23
Some postgraduate work, no degree	3
2-3 years postgraduate work/master's degree	12
Doctoral/law degree	3
Not sure/refused	-
Describe the control of the control	

⁺ Results shown reflect responses among registered voters.

Generally speaking, do you think of yourself as 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	19
Not very strong Democrat	11
Independent/lean Democrat	13
Strictly Independent	14
Independent/lean Republican	15
Not very strong Republican	9
Strong Republican	15
Other (VOL)	4
Not sure	1

⁺ Results shown reflect responses among registered voters.

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

Yes No Depends (VOL) Not sure	9/14+ 21 70 3 6	8/14+ 22 66 4 8	6/14+ 22 67 4 7	4/14+ 24 66 3 7	3/14+ 24 66 2 8	1/14+ 24 65 3 8	12/13+ 24 67 2 7
		10/25- 28/13+ 22 70 3 5	10/7- <u>9/13</u> + 20 70 2 8	9/13+ 21 67 3 9	7/13+ 21 67 3 9	6/13+ 24 65 3 8	2/13+ 20 64 4 12
		1/13+ 23 63 4 10	10/12+ 24 64 3 9	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	10/14- 18/10+ 30 59 2 10	9/10+ 28 61 3 8

⁺ Results shown reflect responses among registered voters.

dollars, or would the total be more than that?+

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	15
Moderate	37
Somewhat conservative	
Very conservative	16
Not sure	2
+ Results shown reflect responses among registered vo	ters.

QF6 Are you married, widowed, separated, divorced, single and never been married, or are you unmarried and living with a partner?+

Married	52
Widowed	7
Separated	2
Divorced	11
Single/never been married	21
Unmarried and living with a partner	7
Refused	-
+ Results shown reflect responses among registered v	oters.

QF7 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 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

Less than \$10,000	5
Between \$10,000 and \$20,000	7
Between \$20,000 and \$30,000	10
Between \$30,000 and \$40,000	9
Between \$40,000 and \$50,000	10
Between \$50,000 and \$75,000	17
Between \$75,000 and \$100,000	14
More than \$100,000	20
Not sure/refused	8
+ Results shown reflect responses among registered vo	ters.

QF8 And, do you have any children under the age of 18 you are responsible for raising currently living in your household?+

Yes, children in household	28
No, no children in household	72
Not sure	1

⁺ Results shown reflect responses among registered voters.