Q2. Is the United States on the right trac	k, or is it h	neaded	in the	wrong c	lirectio	n?																					
			Party	,	Ger	nder	Р	olitical	View	Unic	on HH		Region	1		Ethnicity			Age			Relig	gion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Right track	26%	37%	8%	24%	24%	29%	34%	29%	17%	24%	27%	32%	27%	21%	19%	55%	29%	29%	24%	28%	21%	20%	32%	32%	31%	25%	28%
Wrong direction	66%	53%	87%	69%	67%	65%	53%	64%	78%	68%	65%	59%	67%	72%	75%	39%	54%	61%	69%	66%	74%	74%	61%	53%	60%	68%	67%
Don't know/No opinion	8%	9%	4%	8%	9%	6%	13%	7%	5%	9%	7%	10%	5%	7%	6%	6%	18%	11%	7%	6%	4%	6%	7%	15%	10%	7%	5%
I'm going to read a series of names of pe	ople and i	institut	ions in	public li	ife and	I'd like	you to	tell m	e whether	you ha	ive a fa	vorabl	e opinio	on or a	n unfavo	orable opin	ion of ea	ach per	son or i	nstitut	ion I n	ame.					
Q4. Barack Obama																											
			Party	,	Ger	nder	Р	olitical	View	Unic	on HH		Region	1		Ethnicity			Age			Relig	gion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	52%	75%	16%	44%	50%	54%	81%	53%	26%	56%	51%	64%	46%	44%	41%	94%	61%	61%	49%	50%	38%	48%	60%	70%	53%	54%	51%
Unfavorable	45%	23%	82%	52%	48%	43%	17%	44%	72%	40%	47%	33%	53%	53%	56%	4%	38%	39%	47%	48%	60%	50%	38%	28%	43%	44%	48%
Don't know/No opinion	2%	2%	1%	4%	1%	3%	2%	3%	2%	4%	2%	2%	1%	3%	3%	2%	1%	0%	4%	3%	2%	2%	2%	3%	3%	1%	1%
Q7. Rick Perry																											
			Party		Ger	nder	Р	olitical	View	Unic	on HH		Region	1		Ethnicity			Age			Relig	gion			Incom	e
				Ind/												Afr Amer	1									\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	21%	13%	38%	17%	26%	16%	13%	16%	36%	22%	20%	15%	23%	25%	23%	15%	16%	25%	21%	18%	28%	17%	18%	15%	19%	21%	23%
Unfavorable	45%	54%	24%	52%	44%	46%	64%	49%	26%	44%	46%	52%	42%	40%	43%	58%	50%	41%	46%	48%	37%	54%	43%	59%	39%	47%	53%
Don't know/No opinion	34%	32%	38%	31%	30%	38%	24%	35%	39%	34%	34%	32%	35%	35%	34%	27%	34%	34%	34%	34%	35%	30%	39%	26%	41%	33%	23%
Q8. Mitt Romney																											
			Party	,	Ger	nder	Р	olitical	View	Union HH Region						Ethnicity			Age			Relig	gion		Incom	e	
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	30%	20%	47%	31%	34%	28%	22%	30%	37%	28%	31%	25%	37%	31%	34%	19%	25%	36%	25%	32%	35%	30%	29%	24%	28%	29%	36%
Unfavorable	46%	53%	29%	49%	44%	47%	58%	43%	41%	49%	44%	51%	41%	43%	43%	58%	46%	38%	49%	48%	40%	49%	45%	56%	42%	51%	48%
Don't know/No opinion	24%	27%	23%	20%	22%	26%	20%	27%	23%	23%	25%	24%	22%	26%	23%	23%	29%	27%	26%	20%	24%	21%	27%	20%	30%	20%	16%
Q9. The Republicans in Congress																											
			Party		Ger	nder	Р	olitical	View	Unic	on HH		Region	1		Ethnicity			Age	_		Relig	gion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total		Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC			White	/Black			35-54		Cath	Jewish	Prot	Other		·	\$100K+
Favorable	26%	12%	53%	28%	27%	26%	12%	23%	43%	22%	28%	21%	33%	29%	31%	12%	20%	27%	26%	27%	34%	34%	28%	7%	30%	23%	28%
Unfavorable	68%	83%	39%	68%	68%	68%	86%	70%	50%	74%	65%	75%	62%	65%	63%	86%	76%	68%	69%	67%	60%	59%	67%	87%	64%	73%	69%
Don't know/No opinion	6%	5%	9%	4%	5%	6%	2%	6%	7%	4%	6%	5%	5%	6%	6%	2%	4%	5%	5%	6%	6%	7%	5%	5%	7%	4%	2%
Q10. The Democrats in Congress										1															1		
	Party Gender					Р	olitical	View	Unic	on HH		Region	1		Ethnicity			Age			Relig	gion			Incom	e	
				Ind/												Afr Amer										\$50K-	
			1 -	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black		18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
	Total		Rep																								0.70/
Favorable	Total 40%	61%	12%	25%	39%	41%	56%	40%	24%	44%	38%	48%	37%	33%	33%	73%	46%	46%	37%	40%	30%	40%	45%	48%	45%	40%	37%
Favorable Unfavorable			-					40% 53%	24% 72%	44% 51%	38% 55%	48% 45%	37% 57%	33% 60%	33% 61%	73% 19%	46% 48%	46% 49%	37% 57%	40% 53%	30% 65%	40% 56%	45% 46%	48% 45%	45% 46%	40% 55%	37% 60%
	40%	61%	12%	25%	39%	41%	56%																				

Q14. How would you rate the job that Bar	ack Obai	ma is do	oing as	Preside	nt? Wo	ould yo	u rate	it exce	lent, good	, fair, o	r poor	?																
			Party	,	Ger	nder	Р	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Reli	gion			Incom	e	
				Ind/												Afr Amer										\$50K-		
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+	
Excellent	11%	18%	2%	8%	11%	11%	16%	11%	6%	14%	10%	18%	6%	7%	7%	27%	18%	11%	11%	11%	8%	5%	16%	13%	16%	10%	9%	
Good	29%	41%	9%	24%	25%	31%	40%	33%	13%	29%	28%	32%	25%	27%	23%	52%	33%	26%	31%	27%	22%	20%	33%	38%	28%	28%	29%	
Fair	28%	26%	24%	32%	28%	27%	32%	26%	25%	30%	27%	25%	30%	29%	30%	19%	23%	38%	23%	27%	26%	36%	25%	31%	29%	30%	26%	
Poor	33%	14%	65%	37%	36%	30%	11%	29%	57%	27%	34%	25%	39%	37%	40%	2%	26%	25%	35%	35%	44%	39%	27%	18%	27%	32%	36%	
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	
Q15. Barack Obama is running for re-elect	on as Pr	esident	in 201	L2. I kno	w it's a	a ways	l off, bu	t as thi	ngs stand i	now, w	ould yo	ou vote	e to re-e	elect hi	im or wo	uld you pre	efer som	eone e	lse?									
			Party	,	Ger	nder	Р	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Reli	gion			Incom	e	
				Ind/												Afr Amer										\$50K-		
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34			Cath		Prot	Other	<\$50K	\$100K	\$100K+	
Re-elect Obama	47%	71%	10%	39%	43%	50%	70%	51%	23%	52%	46%	57%	39%	42%	36%	92%	55%	52%	45%	46%	34%	36%	56%	63%	48%	49%	46%	
Prefer someone else	47%	24%	86%	54%	50%	45%	22%	45%	73%	41%	50%	36%	55%	54%	58%	6%	37%	43%	50%	47%	63%	55%	39%	29%	46%	45%	50%	
Don't know/No opinion	6%	4%	4%	7%	7%	5%	8%	4%	4%	7%	5%	7%	5%	4%	5%	3%	8%	4%	5%	7%	4%	8%	5%	8%	5%	5%	4%	
Q21. Switching gears, how familiar are you	with Pr	esident	: Oban	na's jobs	plan c	alled th	ne Ame	erican J	obs Act? A	Are you very familiar with the plan, s						l hat familiai	ry fami	liar, or	not at	all fam	iliar with	the pl						
			Party	,	Gender Political View						n HH		Regior	1		Ethnicity			Age			Reli	gion	ion		Incom	e	
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-2/	25-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Very familiar	19%	17%	22%	21%	23%	15%	15%	18%	24%	23%	18%	24%	21%	13%	17%	27%	21%	13%	20%	21%		24%	16%	16%	16%	14%	25%	
Somewhat familiar	48%	49%	48%	45%	47%	50%	51%	53%	43%	49%	48%	49%	53%	45%	48%	54%	37%	40%	49%	53%	47%	47%	51%	48%	38%	55%	55%	
Not very familiar	22%	23%	21%	19%	17%	26%	26%	19%	43% 19%	19%	23%	19%	16%	27%	24%	10%	23%	28%	21%	18%	21%	22%	20%	23%	28%	22%	14%	
Not at all familiar	11%	10%	8%	15%	13%	8%	8%	10%	13%	9%	11%	8%	8%	15%	10%	8%	18%	18%	10%	6%	9%	6%	12%	13%	17%	8%	5%	
Don't know/No opinion	0%	0%	1%	0%	0%	1%	0%	0%	1%	0%	1%	0%	2%	0%	0%	1%	1%	0%	0%	1%	1%	0%	1%	0%	1%	0%	0%	
	070	070	1/0	070	070	1/0	0/0	070	170	070	170	070	2/0	0/0	070	170	170	070	070	1/0	1/0	070	170	070	170	0/0	070	
Q22. Based on what you do know, do you	support	or opp	ose Co	ngress p	assing	the An			, ,			have e	enough	inform	nation in	order to sa	y?											
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Regior			Ethnicity			Age			Reli	gion			Incom	e	
				Ind/												Afr Amer										\$50K-		
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino				Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+	
Support	33%	51%	7%	25%	32%	35%	51%	36%	14%	38%	32%	46%	28%	24%	28%	62%	23%	28%	32%	37%	23%	37%	39%	40%	31%	34%	39%	
Oppose	19%	7%	40%	23%	24%	15%	7%	15%	38%	18%	20%	15%	23%	22%	24%	1%	14%	12%	23%	20%	32%	20%	12%	11%	15%	19%	24%	
Do not have enough information	47%	41%	51%	52%	43%	50%	42%	48%	48%	45%	47%	38%	48%	54%	47%	37%	61%	59%	44%	42%	45%	42%	49%	48%	52%	47%	37%	
Don't know/No opinion	1%	1%	1%	0%	1%	1%	1%	1%	1%	0%	1%	1%	0%	0%	1%	0%	1%	1%	1%	0%	0%	2%	0%	1%	2%	0%	0%	
Q23. Who do you think has a better plan f	or revita	lizing tl	ne nati	on's ecc	nomv.																						1	
			Party		<u> </u>	nder	Р	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Relia	vion		Income			
				Ind/	•••					••						Afr Amer										\$50K-	Ĩ	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+	
President Obama	49%	75%	12%	37%	48%	50%	73%	53%	23%	53%	48%	64%	37%	41%	40%	88%	48%	53%	45%	51%	36%	47%	54%	67%	48%	53%	50%	
The Republican leadership in Congress	33%	13%	69%	36%	32%	33%	13%	29%	56%	26%	35%	23%	42%	37%	40%	3%	33%	34%	34%	30%	47%	39%	27%	14%	34%	29%	34%	
Neither	14%	10%	13%	22%	17%	11%	7%	16%	16%	17%	12%	10%	15%	17%	16%	9%	11%	10%	15%	15%	12%	11%	17%	14%	15%	15%	13%	
Don't know/No opinion	4%	3%	6%	5%	2%	6%	7%	2%	5%	4%	4%	3%	6%	5%	4%	0%	8%	4%	6%	4%	4%	4%	3%	6%	4%	3%	3%	

Q24. Who do you think has a better plan fo	r creati	ng jobs	that w	ill lesse	n unem	ploym	ent in	the Uni	ited States	5:																	
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	3
				Ind/												Afr Amer										\$50K-	1
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
President Obama	52%	76%	13%	41%	50%	53%	76%	55%	27%	56%	50%	64%	42%	45%	42%	90%	50%	56%	48%	53%	39%	47%	58%	67%	52%	54%	52%
The Republican leadership in Congress	31%	11%	71%	32%	32%	31%	12%	26%	56%	25%	34%	22%	41%	35%	39%	2%	28%	26%	33%	32%	45%	40%	25%	13%	28%	29%	35%
Neither	12%	9%	10%	20%	15%	9%	6%	15%	12%	15%	11%	9%	11%	15%	14%	7%	11%	13%	12%	11%	11%	8%	12%	14%	15%	14%	8%
Don't know/No opinion	5%	3%	6%	7%	3%	7%	6%	4%	5%	5%	5%	4%	7%	5%	5%	1%	12%	4%	7%	4%	5%	5%	5%	6%	5%	3%	5%
																											Ĩ
Q25. Recently, some economists have sugg	ested th	hat the	re will b	oe anot	her rece	ession a	and tha	at we w	vill experie	ence wl	hat has	been o	alled a	'doubl	e-dip' re	ecession. Ho	ow conce	erned a	re you	that w	e will e	xperienc	e a 'do	uble-dip	o' recess	ion? Ar	e you
very concerned, somewhat concerned, not	very co	ncerne	d, or no	ot at all	concer	ned?																					
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	2
				Ind/												Afr Amer			-							\$50K-	I
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Very concerned	55%	50%	62%	54%	55%	54%	51%	54%	61%	60%	53%	54%	54%	56%	56%	51%	62%	47%	58%	55%	65%	61%	45%	50%	53%	52%	60%
Somewhat concerned	29%	30%	31%	28%	26%	32%	33%	28%	27%	28%	30%	27%	30%	31%	31%	26%	21%	28%	28%	31%	25%	27%	38%	27%	28%	34%	25%
Not very concerned	9%	10%	6%	9%	8%	9%	12%	8%	7%	5%	10%	10%	8%	8%	8%	7%	10%	12%	8%	8%	7%	6%	8%	12%	8%	10%	8%
Not at all concerned	6%	7%	2%	9%	8%	4%	4%	8%	5%	6%	5%	7%	8%	4%	4%	15%	7%	11%	5%	4%	3%	4%	9%	8%	8%	5%	6%
Don't know/No opinion	1%	2%	0%	0%	2%	1%	1%	2%	1%	0%	2%	2%	0%	1%	1%	1%	0%	2%	0%	1%	0%	2%	1%	3%	3%	0%	0%
· · ·																											i
Q26. Currently, the government says that m	ore that	an 46 m	nillion A	merica	ns, the	largest	numb	er ever	, now live	in pov	erty. W	hich of	f the fo	llowing	do you	think is mo	st respo	nsible	for this	increa	se in p	overty?					
	Party							Political View Union H					Region	•	Ethnicity			Age				Relia	ion			Income	2
				Ind/					-							Afr Amer			0-				-			\$50K-	(
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K+
The economic slowdown	23%	20%	27%	26%	21%	25%	17%	28%	22%	22%	23%	22%	25%	23%	25%	20%	15%	30%	23%	20%	23%	27%	20%	27%	20%	22%	27%
The policies of the Bush administration	32%	47%	8%	25%	28%	35%	51%	30%	17%	35%	31%	40%	29%	25%	24%	51%	49%	30%	34%	30%	27%	21%	36%	41%	38%	32%	29%
The policies of the Obama administration	14%	5%	31%	16%	15%	13%	4%	10%	28%	13%	14%	10%	20%	14%	17%	3%	9%	15%	11%	16%	23%	13%	9%	6%	12%	12%	16%
The partisan climate in Washington	15%	15%	14%	15%	16%	14%	18%	16%	12%	12%	16%	13%	12%	19%	16%	12%	13%	16%	17%	13%	12%	17%	15%	19%	12%	17%	18%
The rise of China as a global economic						-				/-												-					
power	11%	9%	15%	12%	13%	9%	6%	12%	14%	12%	11%	8%	9%	15%	12%	7%	11%	8%	10%	13%	11%	11%	15%	3%	12%	13%	8%
Don't know/Refused	6%	4%	5%	6%	7%	5%	4%	5%	6%	5%	5%	7%	5%	5%	5%	6%	3%	2%	5%	7%	4%	10%	5%	4%	6%	5%	3%
	0/0	.,,,	576	070	.,.	570	.,,	570	0,0	570	570		370	370	370	070	576	270	370	770	.,.	10/10	370	.,,,	070	370	575
Now, I know it's a long way off, but looking	ahead	to next	vear's	nreside	ntial el	ection							1					I									
Q27. If the 2012 election for President were			<u> </u>					ates w	ere.																		
			Party		Gen		-	olitical		Unio	n HH		Region			Ethnicity			Age			Relie	ion			Income	2
		<u> </u>		Ind/						50						Afr Amer	<u> </u>									\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Barack Obama on the Democratic line	56%	79%	13%	56%	54%	58%	79%	62%	30%	60%	55%	69%	47%	49%	45%	94%	72%	63%	54%	55%	43%	55%	62%	72%	58%	57%	54%
Rick Perry on the Republican line	33%	14%	75%	30%	36%	31%	16%	28%	57%	29%	35%	21%	40%	41%	43%	2%	15%	29%	36%	33%	46%	31%	28%	21%	29%	35%	36%
Don't know/Refused	11%	7%	12%	14%	10%	11%	6%	10%	13%	11%	10%	9%	13%	10%	12%	4%	13%	8%	11%	12%	11%	14%	10%	7%	13%	7%	10%
	11/0	, /0	12/0	1-1/0	10/0	11/0	070	10/0	13/0	11/0	10/0	570	13/0	10/0	12/0		1370	070	11/0	12/0	11/0	1-1/0	10/0	, /0	1370	, 70	10/0
Q28. If the 2012 election for President were	held to	ndav w	ho wou	ld vou	vote fo	r if the	candid	ates w	ere:		I		I	I	1	I	I					L	l	1	I		
CLOTH the 2012 cicculon for the sident were	Party Gender Political View							Unio	n HH	1	Region			Ethnicity		[Age		1	Relig	vion			Income			
						Incical		5110			Region			Afr Amer			~6C			ivente				Ś50K-	I		
	Total	Dem	Pon	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	25-54	55+	Cath	Jewish	Prot	Other	<\$50K	• • •	\$100K+
Barack Obama on the Democratic line	56%	79%	Rep 13%	52%	54%	F 57%	82%	59%	30%	62%	54%	67%	44%	52%	45%	94%	66%	18-34 64%	35-54 55%	52%	41%	44%	62%	77%	< 550K	56%	53%
	36%	17%	77%	35%	38%	35%	82%	34%	30% 60%	28%	54% 39%	27%	44%	39%	45%	94% 4%	26%	35%	35%	38%	41%	44%	31%	19%	33%	37%	40%
Mitt Romney on the Republican line	36% 8%	4%	10%	35% 12%	38% 8%	35% 8%	14% 3%	34% 8%	60% 10%	28% 9%	39% 8%		48% 8%	39% 9%	46% 9%	4% 2%	26% 9%	35% 2%	35% 10%	38% 10%	48%	46%	31% 7%	19% 4%	33% 8%	37% 7%	40% 8%
Don't know/Refused	٥%	4%	10%	12%	0%	0%	5%	0%	10%	3%	٥%	7%	٥%	3%	9%	۷%	3%	۷%	10%	10%	10%	10%	1%	4%	0%	1 %	0%
	1	1							I		1	l	1			1	1				I	I					. <u> </u>

Q29. Even though we don't yet know who	the Rep	ublicar	candio	date will	be. do	vou th	ink Pre	esident	Obama w	ill be re	e-electe	ed in 20)12. or	do vou	think th	ne Republic	an presi	dential	nomin	ee will	win th	e election	1?				
<u></u>			Party		Gen			olitical			n HH	Region		Ethnicity				Age			Relig				Income	e	
				Ind/			-									Afr Amer			8 -							\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
President Obama will be re-elected in 201	2 45%	65%	17%	39%	45%	45%	61%	53%	22%	46%	45%	57%	35%	39%	37%	79%	52%	45%	46%	45%	36%	42%	51%	56%	45%	46%	49%
The Republican presidential nominee will																											
win the election	42%	24%	73%	48%	44%	41%	24%	36%	68%	44%	42%	30%	50%	51%	51%	12%	38%	43%	44%	41%	54%	42%	40%	27%	45%	44%	41%
Don't know/Refused	12%	11%	11%	13%	11%	14%	15%	11%	10%	10%	13%	13%	15%	10%	12%	10%	10%	11%	10%	14%	10%	16%	9%	17%	10%	10%	10%
Regardless of whether or not you would v				, I'd like	you to	tell me	whet	her you	agree or o	disagre	e with	the fol	lowing	statem	ents th	at have bee	n made	about	him.								
Q30. Barack Obama isn't tough enough to	be an ef	fective	leader	•	1																						
			Party		Gen	der	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	-		Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black			35-54		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Agree	41%	25%	65%	50%	41%	42%	30%	39%	56%	37%	43%	36%	45%	44%	47%	16%	44%	40%	39%	44%	51%	40%	34%	37%	40%	41%	42%
Disagree	55%	72%	32%	49%	57%	54%	68%	58%	41%	60%	54%	60%	52%	53%	50%	79%	55%	59%	58%	52%	47%	55%	63%	60%	57%	57%	56%
Don't know/No opinion	3%	3%	4%	1%	3%	4%	3%	3%	3%	3%	3%	4%	3%	3%	3%	5%	1%	2%	3%	4%	2%	5%	3%	3%	3%	2%	3%
Q31. While many problems remain, Baracl	< Obama	a has al			·							r –						<u> </u>	-		r –						
			Party	1	Gen	ider	Р	olitical	View	Unio	n HH		Region			Ethnicity	r		Age			Relig	ion	1		Income	e
	T			Ind/		-			•	N			C . I			Afr Amer		40.04	ar r 4		6 .44			O 11		\$50K-	64 00V
	Total	-		Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black			35-54		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Agree	59%	78%	24%	58%	55%	62%	79%	64%	37%	63%	58%	66%	57%	53%	52%	89%	61%	64%	57%	58%	46%	58%	66%	73%	62%	60%	59%
Disagree	39%	20%	75%	39%	42%	36%	19%	34%	61%	35%	40%	32%	42%	44%	46%	7%	39%	31%	42%	40%	52%	41%	33%	23%	34%	39%	41%
Don't know/No opinion	2%	2%	2%	3%	2%	2%	2%	2%	1%	1%	2%	2%	2%	3%	2%	4%	0%	5%	1%	2%	2%	1%	2%	4%	3%	1%	0%
Q32. Overall, Barack Obama's policies are	wrong fr	or Ame	rica	1																							
QS2. Overall, Barack Obalila's policies are	wiong it		Party	,	Gen	dor	D	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	•
			Faity	Ind/	Gen	luei	F		VIEW	Unio			Region			Afr Amer			Age			Keng				\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Agree	38%	17%	76%	41%	41%	35%	13%	35%	65%	35%	39%	26%	45%	45%	47%	11%	24%	32%	38%	41%	51%	40%	34%	20%	33%	39%	41%
Disagree	59%	80%	21%	57%	57%	61%	84%	62%	34%	64%	58%	70%	53%	51%	50%	86%	72%	62%	60%	57%	46%	59%	64%	75%	62%	60%	59%
Don't know/No opinion	3%	3%	21%	2%	2%	4%	3%	3%	1%	1%	4%	4%	1%	4%	3%	3%	4%	5%	2%	2%	2%	1%	3%	5%	5%	1%	0%
	370	370	270	270	270	470	370	370	170	170	470	470	170	470	370	370	470	570	270	270	270	170	370	570	576	170	078
Q33. Barack Obama has tried to get Repub	licans a	nd Den	ocrats	to work	togeth	her																					
			Party		Gen	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	е
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Agree	73%	89%	46%	70%	69%	77%	89%	78%	52%	76%	73%	80%	65%	72%	67%	96%	81%	75%	72%	74%	63%	75%	79%	81%	81%	71%	71%
Disagree	24%	8%	51%	29%	29%	19%	9%	20%	45%	23%	24%	17%	32%	26%	30%	2%	17%	20%	26%	24%	35%	21%	20%	15%	17%	28%	27%
Don't know/No opinion	3%	3%	3%	1%	2%	3%	2%	2%	3%	1%	3%	3%	3%	3%	3%	2%	3%	4%	2%	2%	2%	4%	2%	3%	2%	1%	2%
Q34. While many people say he was a grea	at candio	date, ri	ght nov	v Barack																							
			Party	1	Gen	der	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age	1		Relig	ion			Income	e
		Ind/												Afr Amer										\$50K-	Ι.		
	Total	-		Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White		Latino				Cath	Jewish	Prot	Other			\$100K-
Agree	47%	26%	78%	56%	50%	45%	25%	44%	70%	40%	50%	42%	52%	50%	57%	9%	43%	43%	47%	50%	62%	58%	38%	29%	45%	47%	48%
Disagree	49%	71%	19%	41%	47%	51%	72%	53%	26%	56%	47%	54%	45%	46%	40%	85%	55%	54%	50%	47%	36%	40%	58%	65%	50%	52%	50%
Don't know/No opinion	4%	3%	4%	3%	3%	4%	3%	3%	4%	4%	3%	4%	3%	4%	3%	5%	3%	4%	3%	3%	2%	2%	4%	5%	5%	1%	3%
Don't know/No opinion	470	370	7/0	370	570	470	370	370	470	470	370	470	370	470	5%	370	570	4 /0	370	370	270	270	470	370	370	170	

Q35. Barack Obama makes me proud to be an American																											
Party Gender Political View Union HH Region Ethnicity Age Religion Income															:												
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Agree	55%	73%	26%	52%	51%	59%	73%	61%	33%	57%	55%	65%	55%	46%	46%	87%	69%	54%	52%	59%	47%	52%	63%	62%	53%	60%	59%
Disagree	37%	20%	65%	42%	39%	34%	19%	30%	62%	35%	38%	26%	41%	45%	45%	10%	25%	34%	40%	35%	47%	39%	33%	24%	42%	33%	33%
Don't know/No opinion	8%	7%	9%	7%	9%	7%	8%	9%	5%	8%	7%	9%	4%	9%	8%	3%	6%	12%	8%	6%	6%	9%	4%	14%	5%	7%	8%

Nature of the Sample	
New York State Registered Voters	
Party	
Democrat	48%
Republican	24%
Independent/Other	25%
Region	
NYC	39%
Suburbs	23%
Upstate	38%
Political View	
Liberal	24%
Moderate	42%
Conservative	29%
Union Household	
Yes	25%
No	72%
Religion	
Catholic	34%
Jewish	11%
Protestant	30%
Other	21%
Age	
18 to 34	22%
35 to 54	37%
55 and older	37%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	69%
African American/Black	15%
Latino	9%
Income	
Less than \$50,000	29%
\$50,000 to \$100,000	30%
\$100,000 or more	28%