

THE PEW RESEARCH CENTER
For The People & The Press

OCTOBER 2, 2012

Six-in-ten 'Very Likely' to Watch

Obama Expected to Win First Presidential Debate

FOR FURTHER INFORMATION CONTACT:

Andrew Kohut

President, Pew Research Center

Carroll Doherty and Michael Dimock

Associate Directors

Scott Keeter

Director of Survey Research

1615 L St, N.W., Suite 700

Washington, D.C. 20036

Tel (202) 419-4350

Fax (202) 419-4399

www.people-press.org

Six-in-Ten 'Very Likely' to Watch Obama Expected to Win First Presidential Debate

Heading into Wednesday night's first presidential debate, voters expect that Barack Obama will do a better job than Mitt Romney. A substantial majority of voters plan to watch the debate: 62% say they are very likely to watch, another 21% say they are somewhat likely.

The latest national survey by the Pew Research Center for the People & the Press, conducted Sept. 27-30 among 1,001 adults, including 828 registered voters, finds that by a 51%-29% margin, more voters say Obama will do better than Romney in Wednesday's debate.

Nearly nine-in-ten Democrats (89%) expect Obama to do the better job in the debate. By contrast, Republicans are less confident in their candidate: 64% say Romney will do the better job, 16% say Obama. The balance of opinion among independent voters mirrors that of all voters: 44% say they expect Obama will do the better job, 28% say Romney.

The survey finds that overall interest in the debate is comparable to levels in 2008 and 2004 and higher than in 2000 and in 1996. Currently, 66% of Republican and 64% of Democratic voters say they are very likely to watch the debate; slightly fewer independents (58%) say they are very likely to watch.

The First Debate: High Interest, Obama Expected to Do Better

	All voters	Rep	Dem	Ind
<i>How likely to watch debate?</i>	%	%	%	%
Very likely	62	66	64	58
Somewhat likely	21	17	23	23
Not likely	17	18	12	19
Don't know	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
	100	100	100	100
<i>Who will do better job?</i>				
Mitt Romney	29	64	4	28
Barack Obama	51	16	89	44
Both/Neither	4	4	1	5
Don't know	<u>16</u>	<u>16</u>	<u>6</u>	<u>22</u>
	100	100	100	100

PEW RESEARCH CENTER Sept. 27-30, 2012.
Based on registered voters. Figures may not add to 100% because of rounding.

Candidates and the Issues

Recent Pew Research Center surveys have found that [voters offer tepid ratings for the 2012 field](#) and that [they give both the Obama and Romney campaigns fairly low grades](#).

However, most voters say that the candidates have been talking about the important issues.

Overall, 72% of voters say the candidates have been talking about the issues that are important to them this campaign, just 24% say they have not been. This is

comparable to the percentages who said the candidates were covering top issues in September of 2008 and 2000 and somewhat higher than the percentages who said this in September 2004 and 1996.

Majorities of Democrats (81%) and Republicans (73%) agree that the candidates have been addressing the important issues, as do 65% of independents. And 79% of those who have been following news about the candidates very closely also say that they have been talking about the important issues in this campaign.

Candidates Talking about Important Issues?

	Oct 1996	Sept 2000	Sept 2004	Sept 2008	Sept 2012
	%	%	%	%	%
Yes	59	72	64	72	72
No	35	22	31	23	24
Don't know	<u>6</u>	<u>6</u>	<u>5</u>	<u>5</u>	<u>4</u>
	100	100	100	100	100

PEW RESEARCH CENTER Sept. 27-30, 2012. Based on registered voters. Figures may not add to 100% because of rounding.

Recent Weeks' News

News about the candidates for the 2012 presidential election was the public's top news story last week: 40% say they followed this news very closely, including similar percentages of Democrats (48%) and Republicans (46%); independents are following campaign news somewhat less closely (34% very closely).

Many also have been following news about the U.S. economy very closely. About a third (34%) say they followed economic news very closely last week, and a week prior, economic news (36% following very closely) rivaled interest in the campaign (38% following very closely).

About one-in-five Americans (19%) say they followed news about the controversy surrounding the National Football League's use of replacement officials very closely. Fewer (10%) tracked news about the United Nations meetings in New York very closely. In the September 20-23, 2012 survey, a quarter (25%) said there were following the current situation and events in Afghanistan very closely.

News Interest

% following each story very closely

September 27-30, 2012

September 20-23, 2012

PEW RESEARCH CENTER Sept. 27-30, 2012; Sept. 20-23, 2012.

About the Survey

The analysis in this report is based on telephone interviews conducted September 27-30, 2012 among a national sample of 1,005 adults 18 years of age or older living in the continental United States (603 respondents were interviewed on a landline telephone, and 402 were interviewed on a cell phone, including 184 who had no landline telephone). The survey was conducted by interviewers at Princeton Data Source under the direction of Princeton Survey Research Associates International. A combination of landline and cell phone random digit dial samples were used; both samples were provided by Survey Sampling International. Interviews were conducted in English. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in the cell sample were conducted with the person who answered the phone, if that person was an adult 18 years of age or older. For detailed information about our survey methodology, see: <http://people-press.org/methodology/>.

The combined landline and cell phone sample are weighted using an iterative technique that matches gender, age, education, race, Hispanic origin and region to parameters from the March 2011 Census Bureau's Current Population Survey and population density to parameters from the Decennial Census. The sample also is weighted to match current patterns of telephone status, based on extrapolations from the 2011 National Health Interview Survey. The weighting procedure also accounts for the fact that respondents with both landline and cell phones have a greater probability of being included in the combined sample and adjusts for household size among respondents with a landline phone. Sampling errors and statistical tests of significance take into account the effect of weighting. The following table shows the sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the survey:

Group	Sample Size	Plus or minus ...
Total sample	1,005	3.7 percentage points
Registered voters	828	4.1 percentage points
Republican voters	256	7.3 percentage points
Democratic voters	286	6.9 percentage points
Independent voters	252	7.4 percentage points

Sample sizes and sampling errors for other subgroups are available upon request.

In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

PEW RESEARCH CENTER
September 27-30, 2012 OMNIBUS
FINAL TOPLINE
N=1,005

ASK ALL:

PEW.1 As I read a list of some stories covered by news organizations this past week, please tell me if you happened to follow each news story very closely, fairly closely, not too closely, or not at all closely. First, **[INSERT ITEM; RANDOMIZE;] [IF NECESSARY "Did you follow [ITEM] very closely, fairly closely, not too closely or not at all closely?"]**

	<u>Very closely</u>	<u>Fairly closely</u>	<u>Not too closely</u>	<u>Not at all closely</u>	(VOL.) DK/Ref
a. Reports about the condition of the U.S. economy					
September 27-30, 2012	34	37	13	15	1
September 20-23, 2012	36	32	17	15	*
September 13-16, 2012	38	32	17	12	1
September 7-9, 2012	36	31	17	15	2
August 31-September 3, 2012	33	31	20	16	1
August 23-26, 2012	38	30	15	16	1
August 16-19, 2012	33	32	16	19	*
August 9-12, 2012	30	31	20	18	1
August 2-5, 2012	33	29	20	17	1
July 26-29, 2012	32	30	20	19	*
July 19-22, 2012	39	29	16	16	*
July 12-15, 2012	32	33	18	17	1
July 5-8, 2012	34	28	18	19	1
June 28-July 1, 2012	38	28	15	18	1
June 21-24, 2012	33	32	17	17	*
June 14-17, 2012	39	28	15	17	*
June 7-10, 2012	35	32	15	18	*
May 31-June 3, 2012	37	34	13	14	1
May 24-27, 2012	33	31	19	16	1
May 17-20, 2012	35	30	16	19	*
May 10-13, 2012	40	26	16	17	*
May 3-6, 2012	38	29	13	20	*
April 26-29, 2012	34	32	17	16	1
April 19-22, 2012	35	35	13	14	2
April 12-15, 2012	39	28	16	17	1
April 5-8, 2012	37	31	16	16	1
March 29-April 1, 2012	34	33	15	18	1
March 22-25, 2012	36	29	16	18	1
March 15-18, 2012	40	35	11	14	1
March 8-11, 2012	37	32	14	17	*
March 1-4, 2012	41	27	15	17	1
February 23-26, 2012	37	33	14	15	1
February 16-20, 2012	33	32	16	17	1
February 9-12, 2012	42	30	14	13	1
February 2-5, 2012	38	32	16	13	1
January 26-29, 2012	35	31	16	19	*
January 19-22, 2012	35	30	16	19	1
January 12-15, 2012	33	32	14	20	1
January 5-8, 2012	39	31	15	15	*
December 15-18, 2011	36	32	14	16	1
December 8-11, 2011	41	29	13	16	1
December 1-4, 2011	40	33	13	13	1
November 17-20, 2011	35	33	16	15	1
November 10-13, 2011	39	31	15	14	*
November 3-6, 2011	37	31	15	17	1
October 27-30, 2011	38	33	14	15	1
October 20-23, 2011	38	32	14	16	1

PEW.1 CONTINUED...

	<u>Very closely</u>	<u>Fairly closely</u>	<u>Not too closely</u>	<u>Not at all closely</u>	(VOL.) DK/Ref
October 13-16, 2011	39	32	14	14	*
October 6-9, 2011	43	28	14	14	1
September 29-October 2, 2011	46	26	14	14	*
September 22-25, 2011	44	33	11	11	*
September 8-11, 2011	40	30	15	14	1
September 1-4, 2011	44	30	11	15	*
August 25-28, 2011	44	28	14	13	1
August 18-21, 2011	44	29	12	14	1
August 4-7, 2011	46	30	11	13	1
July 28-31, 2011	43	30	13	13	*
July 21-24, 2011	41	32	13	13	1
July 14-17, 2011	41	30	14	14	1
July 7-10, 2011	36	30	15	18	1
June 30-July 3, 2011	38	32	13	16	1
June 23-26, 2011	37	29	15	19	*
June 16-19, 2011	39	33	14	13	*
June 9-12, 2011	39	30	15	16	1
June 2-5, 2011	35	34	17	14	*
May 19-22, 2011	33	34	17	16	*
May 12-15, 2011	32	32	17	18	2
May 5-8, 2011	40	35	15	9	1
April 21-25, 2011	41	33	12	14	*
April 14-17, 2011	44	30	14	12	1
April 7-10, 2011	46	30	14	10	*
March 31-April 3, 2011	42	31	16	11	0
March 24-27, 2011	36	32	17	15	*
March 17-20, 2011	38	32	17	13	*
March 10-13, 2011	40	30	16	13	*
March 3-6, 2011	37	31	17	13	1
February 24-27, 2011	49	29	11	10	*
February 17-20, 2011	35	33	14	17	*
February 10-13, 2011	36	34	13	16	*
February 3-6, 2011	35	37	14	14	*
January 20-23, 2011	37	33	14	15	1
January 13-16, 2011	37	29	15	18	1
January 6-9, 2011	39	37	11	12	1

[SEE TRENDS FOR PREVIOUS YEARS:](http://www.people-press.org/files/2011/11/NII-Economy-Trends.pdf) <http://www.people-press.org/files/2011/11/NII-Economy-Trends.pdf>

b. The United Nations meetings in New York

September 27-30, 2012	10	21	21	46	2
September 25-28, 2009	15	29	23	33	*

c. News about candidates for the 2012 presidential election

September 27-30, 2012	40	30	14	14	1
September 20-23, 2012	38	29	16	17	*
September 13-16, 2012	42	25	18	15	1
September 7-9, 2012	31	31	18	19	1
August 31-September 3, 2012	29	29	20	20	1
August 23-26, 2012	27	31	19	22	1
August 16-19, 2012	32	27	19	22	1
August 9-12, 2012	27	27	21	24	1
August 2-5, 2012	31	25	19	23	1
July 26-29, 2012	25	28	21	25	1
July 19-22, 2012	35	22	17	25	1
July 12-15, 2012	33	24	20	23	*
July 5-8, 2012	29	26	20	25	*
June 28-July 1, 2012	32	24	19	25	*
June 21-24, 2012	27	30	17	25	1

PEW.1 CONTINUED...

	<u>Very closely</u>	<u>Fairly closely</u>	<u>Not too closely</u>	<u>Not at all closely</u>	(VOL.) DK/Ref
June 14-17, 2012	31	30	15	24	*
June 7-10, 2012	30	29	16	25	1
May 31-June 3, 2012	29	28	19	23	1
May 24-27, 2012	32	28	16	24	1
May 17-20, 2012	31	26	19	23	*
May 10-13, 2012	34	23	18	24	*
May 3-6, 2012	29	27	19	24	*
April 26-29, 2012	29	29	18	23	1
April 19-22, 2012	29	29	20	20	1
April 12-15, 2012	32	28	16	23	1
April 5-8, 2012	31	27	18	23	*
March 29-April 1, 2012	23	29	21	27	*
March 22-25, 2012	28	28	18	25	1
March 15-18, 2012	28	31	17	24	*
March 8-11, 2012	28	27	21	23	*
March 1-4, 2012	31	24	20	24	1
February 23-26, 2012	28	29	18	24	1
February 16-20, 2012	25	29	19	25	2
February 9-12, 2012	35	25	18	20	1
February 2-5, 2012	30	27	20	21	1
January 26-29, 2012	28	30	21	21	1
January 19-22, 2012	28	30	17	24	*
January 12-15, 2012	29	29	18	23	1
January 5-8, 2012	29	30	16	25	*
December 15-18, 2011	26	24	20	29	1
December 8-11, 2011	27	27	18	28	*
December 1-4, 2011	25	28	20	26	1
November 17-20, 2011	24	31	21	23	1
November 3-6, 2011	22	31	20	26	1
October 27-30, 2011	21	26	21	30	1
October 20-23, 2011	21	28	22	28	1
October 13-16, 2011	26	29	22	23	1
October 6-9, 2011	25	25	23	27	1
September 29-October 2, 2011	27	26	21	25	*
September 22-25, 2011	25	26	23	25	1
September 15-18, 2011	24	28	21	27	1
September 8-11, 2011	22	26	21	31	*
September 1-4, 2011	22	23	22	32	1
August 25-28, 2011	22	22	22	33	1
August 18-21, 2011	27	26	19	28	1
August 11-14, 2011	19	24	20	36	1
August 4-7, 2011	18	21	22	37	1
July 28-31, 2011	17	27	21	35	1
July 21-24, 2011	17	22	28	32	*
July 14-17, 2011	18	26	27	28	1
July 7-10, 2011	16	23	27	33	1
June 30-July 3, 2011	21	28	24	25	2
June 23-26, 2011	19	26	24	31	*
June 16-19, 2011	23	29	23	25	*
June 9-12, 2011	18	30	22	30	1
June 2-5, 2011	21	31	22	26	*
May 26-29, 2011	20	27	24	28	*
May 19-22, 2011	15	27	24	32	1
May 12-15, 2011	15	22	26	35	1
May 5-8, 2011	16	24	27	32	1
April 21-25, 2011	18	26	23	32	1
April 14-17, 2011	20	23	29	27	1
March 24-27, 2011	13	19	26	41	1
March 10-13, 2011	15	21	26	38	0

PEW.1 CONTINUED...

	Very <u>closely</u>	Fairly <u>closely</u>	Not too <u>closely</u>	Not at all <u>closely</u>	(VOL.) <u>DK/Ref</u>
February 10-13, 2011	16	19	24	40	*
February 3-6, 2011	15	20	23	42	*

[SEE TRENDS FOR PREVIOUS YEARS:](http://www.people-press.org/files/2011/11/NII-Election-Trends.pdf) <http://www.people-press.org/files/2011/11/NII-Election-Trends.pdf>

d. Controversy over the National Football League's use of replacement officials

September 27-30, 2012	19	20	21	39	1
-----------------------	----	----	----	----	---

TRENDS FOR COMPARISON:

July 28-31, 2011: *The NFL owners and players reaching a labor agreement*

	12	16	23	48	1
--	----	----	----	----	---

July 21-22, 2011: *A tentative deal in the NFL*

labor dispute that threatened to delay the football season

	11	13	20	55	1
--	----	----	----	----	---

ASK ALL:

Thinking about the presidential campaign...

PEW.2 How likely is it that you will watch the upcoming debate between Mitt Romney and Barack Obama this coming Wednesday – very likely, somewhat likely or not likely?

BASED ON REGISTERED VOTERS [N=828]

	Very <u>likely</u>	Somewhat <u>likely</u>	Not <u>likely</u>	(VOL.) <u>DK/Ref</u>
September 27-30, 2012	62	21	17	0
October 3-6, 2008 ¹	70	18	12	*
September 19-22, 2008 (GP)	58	24	18	*
Early October, 2004	59	29	11	1
Early September, 2004	61	27	11	1
Early October, 2000	49	31	19	1
Late September, 2000	43	31	22	4
September, 1996	43	34	22	1
CBS/NYT: 1992	67	24	8	2
CBS/NYT: 1988	55	27	17	1
CBS/NYT: 1984	55	27	16	2

ASK ALL:

PEW.3 Regardless of which presidential candidate you support, who do you think will do the better job in the presidential debate **[READ AND RANDOMIZE]**?

BASED ON REGISTERED VOTERS [N=828]

Sep 27-30

2012

29	Mitt Romney
51	Barack Obama
2	Both will do equally well (VOL.)
2	Neither (VOL.)
16	Don't know/Refused (VOL.)

¹ October 3-6, 2008 asked about the debate between John McCain and Barack Obama. September 19-22, 2008 asked about the upcoming foreign policy debate between John McCain and Barack Obama, and figures are based on general public results. In early October, 2004 the question asked: "How likely is it that you will watch either of the upcoming presidential debates between Bush and Kerry this coming Friday, or next Wednesday?" In early September, 2004 the question asked: "How likely is it that you will watch the upcoming presidential debates between John Kerry and George W. Bush?" In late September and early October, 2000 the question asked: "How likely is it that you will watch the upcoming presidential debates between Al Gore and George W. Bush?" In September, 1996 the question asked: "How likely is it that you will watch the upcoming Presidential debates between Bill Clinton and Bob Dole?" The CBS/NYT surveys asked, "How likely is it that you will watch next/this Sunday's debate between ...?" The field dates for the CBS/NYT trends are comparable to the current survey. The 1988 survey is based on the probable electorate.

PEW.4-PEW.5 PREVIOUSLY RELEASED**ASK ALL:**

PEW.6 Have the presidential candidates been talking about the issues that are important to you in this campaign, or not?

BASED ON REGISTERED VOTERS [N=828]:

Sep 27-30 <u>2012</u>		Mid-Oct <u>2008</u>	Mid-Sept <u>2008</u>	Sept <u>2004</u>	Sept <u>2000</u>	Oct <u>1996</u>
72	Yes	79	72	64	72	59
24	No	18	23	31	22	35
4	Don't know/Refused (VOL.)	3	5	5	6	6

NO QUESTION PEW.7**ASK ALL:**

PEW.8 Do you happen to know which candidate made comments describing 47% of the population as dependent on government and paying no taxes? **[DO NOT READ RESPONSE OPTIONS; IF RESPONDENT SAYS "YES" BUT DOES NOT PROVIDE A NAME, PROBE: "which candidate?"]**

BASED ON REGISTERED VOTERS [N=828]:

Sep 27-30 <u>2012</u>	
67	Yes, Mitt Romney (VOL.)
4	Yes, Barack Obama (VOL.)
*	Yes, other (VOL.)
27	No, don't know (VOL.)
2	Refused (VOL.)

ASK IF NAMED MITT ROMNEY [PEW.8=1]:

PEW.9 Did you have a **[RANDOMIZE: Positive OR Negative]** reaction to Romney's 47% comments?

BASED ON REGISTERED VOTERS WHO NAMED ROMNEY IN PEW.8 [N=611]:

Sep 27-30 <u>2012</u>	
23	Positive
55	Negative
19	Neutral/No reaction (VOL.)
3	Don't know/Refused (VOL.)

ASK IF NAMED MITT ROMNEY [PEW.8=1]:

PEW.10 Do you think news organizations are giving too much, too little, or the right amount of coverage to Romney's 47% comments?

BASED ON REGISTERED VOTERS WHO NAMED ROMNEY IN PEW.8 [N=611]:

Sep 27-30 <u>2012</u>	
49	Too much
13	Too little
28	Right amount
10	Don't know/Refused (VOL.)

PEW RESEARCH CENTER
September 20-23, 2012 OMNIBUS
FINAL TOPLINE
N=1,005

ASK ALL:

PEW.1 As I read a list of some stories covered by news organizations this past week, please tell me if you happened to follow each news story very closely, fairly closely, not too closely, or not at all closely. First, [INSERT ITEM; RANDOMIZE;] [IF NECESSARY "Did you follow [ITEM] very closely, fairly closely, not too closely or not at all closely?"]

a. Reports about the condition of the U.S. economy	<u>Very closely</u>	<u>Fairly closely</u>	<u>Not too closely</u>	<u>Not at all closely</u>	(VOL.) DK/Ref
September 20-23, 2012	36	32	17	15	*
September 13-16, 2012	38	32	17	12	1
September 7-9, 2012	36	31	17	15	2
August 31-September 3, 2012	33	31	20	16	1
August 23-26, 2012	38	30	15	16	1
August 16-19, 2012	33	32	16	19	*
August 9-12, 2012	30	31	20	18	1
August 2-5, 2012	33	29	20	17	1
July 26-29, 2012	32	30	20	19	*
July 19-22, 2012	39	29	16	16	*
July 12-15, 2012	32	33	18	17	1
July 5-8, 2012	34	28	18	19	1
June 28-July 1, 2012	38	28	15	18	1
June 21-24, 2012	33	32	17	17	*
June 14-17, 2012	39	28	15	17	*
June 7-10, 2012	35	32	15	18	*
May 31-June 3, 2012	37	34	13	14	1
May 24-27, 2012	33	31	19	16	1
May 17-20, 2012	35	30	16	19	*
May 10-13, 2012	40	26	16	17	*
May 3-6, 2012	38	29	13	20	*
April 26-29, 2012	34	32	17	16	1
April 19-22, 2012	35	35	13	14	2
April 12-15, 2012	39	28	16	17	1
April 5-8, 2012	37	31	16	16	1
March 29-April 1, 2012	34	33	15	18	1
March 22-25, 2012	36	29	16	18	1
March 15-18, 2012	40	35	11	14	1
March 8-11, 2012	37	32	14	17	*
March 1-4, 2012	41	27	15	17	1
February 23-26, 2012	37	33	14	15	1
February 16-20, 2012	33	32	16	17	1
February 9-12, 2012	42	30	14	13	1
February 2-5, 2012	38	32	16	13	1
January 26-29, 2012	35	31	16	19	*
January 19-22, 2012	35	30	16	19	1
January 12-15, 2012	33	32	14	20	1
January 5-8, 2012	39	31	15	15	*
December 15-18, 2011	36	32	14	16	1
December 8-11, 2011	41	29	13	16	1
December 1-4, 2011	40	33	13	13	1
November 17-20, 2011	35	33	16	15	1
November 10-13, 2011	39	31	15	14	*
November 3-6, 2011	37	31	15	17	1
October 27-30, 2011	38	33	14	15	1
October 20-23, 2011	38	32	14	16	1
October 13-16, 2011	39	32	14	14	*

PEW.1 CONTINUED...

	Very <u>closely</u>	Fairly <u>closely</u>	Not too <u>closely</u>	Not at all <u>closely</u>	(VOL.) DK/Ref
October 6-9, 2011	43	28	14	14	1
September 29-October 2, 2011	46	26	14	14	*
September 22-25, 2011	44	33	11	11	*
September 8-11, 2011	40	30	15	14	1
September 1-4, 2011	44	30	11	15	*
August 25-28, 2011	44	28	14	13	1
August 18-21, 2011	44	29	12	14	1
August 4-7, 2011	46	30	11	13	1
July 28-31, 2011	43	30	13	13	*
July 21-24, 2011	41	32	13	13	1
July 14-17, 2011	41	30	14	14	1
July 7-10, 2011	36	30	15	18	1
June 30-July 3, 2011	38	32	13	16	1
June 23-26, 2011	37	29	15	19	*
June 16-19, 2011	39	33	14	13	*
June 9-12, 2011	39	30	15	16	1
June 2-5, 2011	35	34	17	14	*
May 19-22, 2011	33	34	17	16	*
May 12-15, 2011	32	32	17	18	2
May 5-8, 2011	40	35	15	9	1
April 21-25, 2011	41	33	12	14	*
April 14-17, 2011	44	30	14	12	1
April 7-10, 2011	46	30	14	10	*
March 31-April 3, 2011	42	31	16	11	0
March 24-27, 2011	36	32	17	15	*
March 17-20, 2011	38	32	17	13	*
March 10-13, 2011	40	30	16	13	*
March 3-6, 2011	37	31	17	13	1
February 24-27, 2011	49	29	11	10	*
February 17-20, 2011	35	33	14	17	*
February 10-13, 2011	36	34	13	16	*
February 3-6, 2011	35	37	14	14	*
January 20-23, 2011	37	33	14	15	1
January 13-16, 2011	37	29	15	18	1
January 6-9, 2011	39	37	11	12	1

[SEE TRENDS FOR PREVIOUS YEARS:](http://www.people-press.org/files/2011/11/NII-Economy-Trends.pdf) <http://www.people-press.org/files/2011/11/NII-Economy-Trends.pdf>

b. The current situation and events in
Afghanistan

September 20-23, 2012	25	27	27	21	1
September 7-9, 2012	18	27	29	25	1

TRENDS FOR COMPARISON:

May 3-6, 2012: <i>President Obama's trip to Afghanistan</i>	19	24	23	33	1
April 19-22, 2012: <i>Photos of American soldiers posing with body parts of dead Afghan insurgents</i>	14	22	27	35	1
March 22-25, 2012: <i>Reports about a soldier accused of killing at least 16 civilians in Afghanistan²</i>	28	31	21	19	1
March 15-18, 2012: <i>The current situation and events in Afghanistan</i>	27	33	21	18	1
March 1-4, 2012	22	29	25	24	1
February 23-26, 2012: <i>Protests in Afghanistan after NATO personnel burned copies of the Koran</i>	17	22	24	36	1

² The phrase "at least" was added before "16 civilians" on Friday, March 23, 2012, when it became clear the soldier may have killed more Afghans.

PEW.1 CONTINUED...

	<u>Very closely</u>	<u>Fairly closely</u>	<u>Not too closely</u>	<u>Not at all closely</u>	<u>(VOL.) DK/Ref</u>
February 2-5, 2012: <i>The Defense Department announcing its plan to end the U.S. combat mission in Afghanistan</i>	22	31	22	24	1
October 6-9, 2011: <i>The current situation and events in Afghanistan</i>	20	28	25	26	1
September 15-18, 2011: <i>Attacks on the U.S. embassy and NATO's headquarters in Afghanistan</i>	16	24	22	37	1
September 1-4, 2011: <i>The current situation and events in Afghanistan</i>	17	32	26	25	*
August 11-14, 2011: <i>The 30 U.S. troops killed in Afghanistan in a helicopter attack</i>	39	33	13	14	1
June 30-July 3, 2011: <i>The current situation and events in Afghanistan</i>	22	34	24	20	1
June 23-26, 2011: <i>Discussions in Washington about U.S. troop levels in Afghanistan</i>	27	32	20	20	1
June 2-5, 2011: <i>The current situation and events in Afghanistan</i>	20	35	23	21	1
April 1-3, 2011: <i>Deadly protests in Afghanistan after a Florida pastor burned a Koran</i>	15	19	29	36	1
December 16-19, 2010: <i>The Obama administration's review of the Afghanistan war strategy</i>	17	26	25	31	1
December 9-12, 2010: <i>The current situation and events in Afghanistan</i>	24	31	22	22	1
November 18-21, 2010	27	33	21	18	1
October 21-24, 2010	21	34	23	21	1
October 7-10, 2010	21	36	20	22	1
September 30-October 3, 2010	23	37	23	15	1
September 23-26, 2010	29	40	19	11	1
September 9-12, 2010	30	33	20	17	*
September 9-12, 2010: <i>Controversy over a Florida pastor's plan, later cancelled, to burn copies of the Koran on September 11th³</i>	33	25	15	25	1
July 29-August 1, 2010	34	35	22	9	*
July 15-18, 2010	22	33	23	22	*
July 8-11, 2010	23	32	24	20	1
July 1-5, 2010	29	34	23	14	1
June 24-27, 2010: <i>General Stanley McChrystal resigning as head of U.S. forces in Afghanistan after being quoted criticizing President Obama and his Afghanistan strategy</i>	28	31	19	21	1
June 17-20, 2010	21	30	27	22	*
May 20-23, 2010	22	33	25	20	*
April 9-12, 2010	21	29	27	22	1
February 19-22, 2010: <i>The U.S. military effort in Afghanistan</i>	24	36	21	19	*
January 8-11, 2010: <i>Suicide bombing that killed seven Americans at a CIA base in Afghanistan</i>	24	31	27	17	1
December 11-14, 2009: <i>The U.S. military effort in Afghanistan</i>	35	33	18	13	*
December 4-7, 2009: <i>President Obama's decision to send more U.S. troops to Afghanistan</i>	43	33	14	8	1
November 20-23, 2009: <i>The debate over whether to send more troops to Afghanistan</i>	29	31	17	22	1
November 13-16, 2009	29	28	20	22	1

³ On the first night of the field period (September 9) the item was worded: "Plans by a Florida pastor to burn copies of the Koran on September 11th."

PEW.1 CONTINUED...

	Very <u>closely</u>	Fairly <u>closely</u>	Not too <u>closely</u>	Not at all <u>closely</u>	(VOL.) DK/Ref
November 6-9, 2009: <i>The U.S. military effort in Afghanistan</i>	22	35	24	18	*
October 30-November 2, 2009	24	32	21	22	*
October 23-26, 2009	32	29	21	18	*
October 16-19, 2009	25	31	20	24	*
September 25-28, 2009: <i>The debate over whether to send more troops to Afghanistan</i>	27	40	17	16	*
September 18-21, 2009: <i>The U.S. military effort in Afghanistan</i>	26	33	25	16	*
September 11-14, 2009	25	35	22	18	1
September 3-6, 2009	23	33	23	21	0
August 7-10, 2009	24	32	23	21	1
May 15-18, 2009: <i>Barack Obama's decision to block the release of photos showing abuse of detainees in Iraq and Afghanistan</i>	25	30	21	24	1
March 20-23, 2009: <i>The U.S. military effort in Afghanistan</i>	24	32	22	22	*
February 20-23, 2009: <i>The Obama administration's decision to send 17,000 additional U.S. troops to Afghanistan</i>	27	29	24	19	1
January 30-February 2, 2009: <i>The U.S. military effort in Afghanistan</i>	26	34	24	16	*
January 2-4, 2009	22	33	23	21	1
October 24-27, 2008	28	32	22	17	1
October 10-13, 2008: <i>The military effort in Afghanistan against Taliban fighters</i>	19	34	29	18	*
September 12-15, 2008	21	34	25	19	1
August 29-31, 2008	18	27	32	23	*
July 18-21, 2008: <i>The military effort in Afghanistan against Taliban fighters</i>	27	33	24	16	*
July 11-14, 2008	19	28	29	23	1
July 3-7, 2008	19	28	32	21	*
June 20-23, 2008	20	30	30	20	*
March 2-5, 2007: <i>A bombing in Afghanistan near where Vice President Cheney was staying</i>	19	33	26	21	1
June, 2005: <i>Newsweek's retraction of a story about flushing the Koran down a toilet as part of prisoner interrogation</i>	20	29	21	29	1
Late July, 2002: <i>The U.S. military effort in Afghanistan</i>	41	38	13	7	1
June, 2002	38	32	20	9	1
April, 2002	39	39	13	8	1
Early April, 2002	45	37	12	5	1
February, 2002	47	39	8	5	1
January, 2002	51	35	9	4	1
December, 2001	44	38	12	5	1
Mid-November, 2001	49	36	11	3	1
Early November, 2001	45	36	12	6	1
Mid-October, 2001	51	35	10	3	1
c. News about candidates for the 2012 presidential election					
September 20-23, 2012	38	29	16	17	*
September 13-16, 2012	42	25	18	15	1
September 7-9, 2012	31	31	18	19	1
August 31-September 3, 2012	29	29	20	20	1
August 23-26, 2012	27	31	19	22	1

PEW.1 CONTINUED...

	<u>Very closely</u>	<u>Fairly closely</u>	<u>Not too closely</u>	<u>Not at all closely</u>	(VOL.) DK/Ref
August 16-19, 2012	32	27	19	22	1
August 9-12, 2012	27	27	21	24	1
August 2-5, 2012	31	25	19	23	1
July 26-29, 2012	25	28	21	25	1
July 19-22, 2012	35	22	17	25	1
July 12-15, 2012	33	24	20	23	*
July 5-8, 2012	29	26	20	25	*
June 28-July 1, 2012	32	24	19	25	*
June 21-24, 2012	27	30	17	25	1
June 14-17, 2012	31	30	15	24	*
June 7-10, 2012	30	29	16	25	1
May 31-June 3, 2012	29	28	19	23	1
May 24-27, 2012	32	28	16	24	1
May 17-20, 2012	31	26	19	23	*
May 10-13, 2012	34	23	18	24	*
May 3-6, 2012	29	27	19	24	*
April 26-29, 2012	29	29	18	23	1
April 19-22, 2012	29	29	20	20	1
April 12-15, 2012	32	28	16	23	1
April 5-8, 2012	31	27	18	23	*
March 29-April 1, 2012	23	29	21	27	*
March 22-25, 2012	28	28	18	25	1
March 15-18, 2012	28	31	17	24	*
March 8-11, 2012	28	27	21	23	*
March 1-4, 2012	31	24	20	24	1
February 23-26, 2012	28	29	18	24	1
February 16-20, 2012	25	29	19	25	2
February 9-12, 2012	35	25	18	20	1
February 2-5, 2012	30	27	20	21	1
January 26-29, 2012	28	30	21	21	1
January 19-22, 2012	28	30	17	24	*
January 12-15, 2012	29	29	18	23	1
January 5-8, 2012	29	30	16	25	*
December 15-18, 2011	26	24	20	29	1
December 8-11, 2011	27	27	18	28	*
December 1-4, 2011	25	28	20	26	1
November 17-20, 2011	24	31	21	23	1
November 3-6, 2011	22	31	20	26	1
October 27-30, 2011	21	26	21	30	1
October 20-23, 2011	21	28	22	28	1
October 13-16, 2011	26	29	22	23	1
October 6-9, 2011	25	25	23	27	1
September 29-October 2, 2011	27	26	21	25	*
September 22-25, 2011	25	26	23	25	1
September 15-18, 2011	24	28	21	27	1
September 8-11, 2011	22	26	21	31	*
September 1-4, 2011	22	23	22	32	1
August 25-28, 2011	22	22	22	33	1
August 18-21, 2011	27	26	19	28	1
August 11-14, 2011	19	24	20	36	1
August 4-7, 2011	18	21	22	37	1
July 28-31, 2011	17	27	21	35	1
July 21-24, 2011	17	22	28	32	*
July 14-17, 2011	18	26	27	28	1
July 7-10, 2011	16	23	27	33	1
June 30-July 3, 2011	21	28	24	25	2
June 23-26, 2011	19	26	24	31	*
June 16-19, 2011	23	29	23	25	*
June 9-12, 2011	18	30	22	30	1

PEW.1 CONTINUED...

	<u>Very closely</u>	<u>Fairly closely</u>	<u>Not too closely</u>	<u>Not at all closely</u>	(VOL.) <u>DK/Ref</u>
June 2-5, 2011	21	31	22	26	*
May 26-29, 2011	20	27	24	28	*
May 19-22, 2011	15	27	24	32	1
May 12-15, 2011	15	22	26	35	1
May 5-8, 2011	16	24	27	32	1
April 21-25, 2011	18	26	23	32	1
April 14-17, 2011	20	23	29	27	1
March 24-27, 2011	13	19	26	41	1
March 10-13, 2011	15	21	26	38	0
February 10-13, 2011	16	19	24	40	*
February 3-6, 2011	15	20	23	42	*

[SEE TRENDS FOR PREVIOUS YEARS:](http://www.people-press.org/files/2011/11/NII-Election-Trends.pdf) <http://www.people-press.org/files/2011/11/NII-Election-Trends.pdf>

PEWWP.1-PEW.2 PREVIOUSLY RELEASED