PEW RESEARCH CENTER FOR THE PEOPLE & THE PRESS EARLY OCTOBER 2008 POLITICAL & ECONOMIC SURVEY FINAL TOPLINE October 9-12, 2008 N=1485

ASK ALL:

THOUGHT How much thought have you given to the coming presidential election . . . Quite a lot or only a little?

BASED ON REGISTERED VOTERS [N=1278]:

BASED	ON REGISTERED VOTERS [N=12/8	o]:				(VOL.)
		Quite	(VOL.)	Only a	(VOL.)	DK/
		<u>A lot</u>	Some	<u>Little</u>	None None	Ref.
2008	Early October, 2008	81	2	14	$\frac{1000}{2}$	1 = 100
2000	Late September, 2008	80	3	14	2	1 = 100
	Mid-September, 2008	78	4	14	3	1 = 100
	August, 2008	74	6	17	2	1=100
	July, 2008	74	2	20	3	1=100
	June, 2008	72	2	23	2	1=100
	Late May, 2008	75	4	17	3	1=100
	April, 2008	77	7	13	2	1=100
	March, 2008	78	3	15	3	1=100
	Late February, 2008	74	3	19	2	2=100
2004	November, 2004	82	3	12	2	1=100
	Mid-October, 2004	76	5	15	3	1=100
	Early October, 2004	74	4	19	2	1=100
	September, 2004	71	3	22	3	1=100
	August, 2004	69	2	26	2	1=100
	July, 2004	67	2	28	2	1=100
	June, 2004	58	3	36	2	1=100
	May, 2004	59	6	30	4	1=100
	Late March, 2004	60	4	31	4	1=100
	Mid-March, 2004	65	2	31	2	*=100
2000	November, 2000	72	6	19	2	1=100
	Late October, 2000	66	6	24	4	*=100
	Mid-October, 2000	67	9	19	4	1=100
	Early October, 2000	60	8	27	4	1=100
	September, 2000	59	8	29	3	1=100
	July, 2000	46	6	45	3	*=100
	June, 2000	46	6	43	5	*=100
	May, 2000	48	4	42	5	1=100
1007	April, 2000	45	7	41	7	*=100 *=100
1996	November, 1996	67	8	22	3	*=100
	October, 1996	65 61	7 7	26 29	1 2	1 = 100
	Late September, 1996	56	3		2 4	1 = 100
	Early September, 1996	50 55	3	36 41		1=100 *=100
	July, 1996	55 50	3 5	41 41	1 3	
1992	June, 1996 Farly October, 1992	30 77	5	41 16	5 1	1 = 100 1 = 100
1774	Early October, 1992 September, 1992	69	3	16 26	1	1 = 100 1 = 100
		09 72	4	20	1	$^{1-100}_{*=100}$
	August, 1992 June, 1992	63	4 6	23 29	1	1 = 100
1988	Gallup: November, 1988	03 73	8	29 17	1 2	0 = 100
1700	Gallup: October, 1988	73 69	8 9	20	2	0 = 100 0 = 100
	Ganup. October, 1900	09	7	20	2	0-100

THOUGHT CONTINUED...

					(VOL.)
	Quite	(VOL.)	Only a	(VOL.)	DK/
	<u>A lot</u>	Some	Little	None	Ref.
Gallup: August, 1988	61	10	27	2	0=100
Gallup: September, 1988	57	18	23	2	0=100

ASK ALL:

REGIST

These days, many people are so busy they can't find time to register to vote, or move around so often they don't get a chance to re-register. Are you NOW registered to vote in your precinct or election district or haven't you been able to register so far?

IF RESPONDENT ANSWERED '1' YES IN REGIST ASK:

REGICERT Are you absolutely certain that you are registered to vote, or is there a chance that your registration has lapsed because you moved or for some other reason?

- 81 Yes, Registered
- 78 Absolutely certain
- 2 Chance registration has lapsed
- 1 Don't know/Refused (**VOL**.)
- 19 No, not registered
- * Don't know/Refused (VOL.)
- 100

ASK ALL REGISTERED VOTERS (REGICERT=1):

PRECINCT Have you ever voted in your precinct or election district?

BASED ON REGISTERED VOTERS [N=1278]:

		Late-Sept	Mid-Sept
		<u>2008</u>	<u>2008</u>
84	Yes	86	86
16	No	14	14
*	Don't know/Refused (VOL.)	*	*
100		100	100

ASK ALL REGISTERED VOTERS (REGICERT=1):

OFTVOTE How often would you say you vote... $(\mathbf{READ})^1$

BASED ON REGISTERED VOTERS [N=1278]:

	0 - 2-10 [-].					
					(VOL.)		
		Nearly	Part of		Never	(VOL.)	(VOL.)
	<u>Always</u>	<u>Always</u>	The time	<u>Seldom</u>	Vote	Other	DK/Ref.
Early October, 2008	53	27	9	6	3	1	1=100
Late September, 2008	55	27	9	6	2	1	*=100
Mid-September, 2008	54	28	10	5	2	1	*=100
July, 2008	53	30	10	4	1	1	1=100
November, 2004	62	21	7	6	3	1	*=100
Mid-October, 2004	63	22	7	5	2	1	*=100
November, 2000	57	26	8	6	2	1	*=100
Late October, 2000	52	30	9	6	1	2	0=100
Mid-October, 2000	54	27	10	6	*	3	*=100
Early October, 2000	51	29	10	6	3	1	*=100

1

Complete trend for OFTVOTE not shown; comparable election year trends are presented.

OFTVOTE CONTINUED...

					(VOL.)		
		Nearly	Part of		Never	(VOL.)	(VOL.)
	<u>Always</u>	Always	The time	Seldom	Vote	Other	DK/Ref.
November, 1996	55	28	8	6	2	1	*=100
October, 1996	52	30	9	5	2	2	*=100
Early October, 1992	54	33	8	4	*	1	*=100
October, 1988	51	37	8	3	1	*	*=100

ASK ALL REGISTERED VOTERS (REGICERT=1):

Q.5 If the presidential election were being held TODAY, would you vote [**READ AND ROTATE**] [for the Republican ticket of John McCain and Sarah Palin] OR [for the Democratic ticket of Barack Obama and Joe Biden]?

IF OTHER OR DK (Q.5 =3,9), ASK:

Q.5a As of TODAY, do you LEAN more to [READ, ROTATE IN SAME ORDER AS Q.5]?

IF CHOSE MCCAIN OR OBAMA IN Q.5 (Q.5=1,2), ASK:

Q.5b Do you support (INSERT PRESIDENTIAL CHOICE FROM Q.5—LAST NAME ONLY) strongly or only moderately?

BASED ON REGISTERED VOTERS [N=1278]:

											Other/
	Mc-		Only		Oba-		Only		Third	Fourth	Don't
	Cain	<u>Strongly</u>	\underline{Mod}^2	<u>DK</u>	ma	<u>Strongly</u>	<u>Mod</u>	DK	<u>party</u>	<u>party</u>	know
Early October, 2008	40	21	18	1	50	36	14	*	n/a	n/a	10=100
Late September, 2008		23	19	*	49	33	15	1	n/a	n/a	9=100
Mid-September, 2008	³ 44	25	19	*	46	30	15	1	n/a	n/a	10=100
August, 2008	43	17	26	*	46	27	19	*	n/a	n/a	11=100
July, 2008	42	17	24	1	47	24	22	1	n/a	n/a	11=100
June, 2008	40	14	26	*	48	28	19	1	n/a	n/a	12=100
Late May, 2008	44				47				n/a	n/a	9=100
April, 2008	44				50				n/a	n/a	6=100
March, 2008	43				49				n/a	n/a	8=100
Late February, 2008	43				50				n/a	n/a	7=100
	Bush				Kerry				Nader		
November, 2004	45	34	11	*	46	29	16	1	1	n/a	8=100
Mid-October, 2004	45	32	13	*	45	28	16	1	1	n/a	9=100
Early October, 2004	48	35	12	1	41	24	17	*	2	n/a	9=100
September, 2004	49	33	15	1	43	22	20	1	1	n/a	7=100
August, 2004	45	32	13	*	47	28	19	*	2	n/a	6=100
July, 2004	44				46				3	n/a	7=100
June, 2004	46				42				6	n/a	6=100
May, 2004	43				46				6	n/a	5=100
Late March, 2004	44				43				6	n/a	7=100
Mid-March, 2004	42				49				4	n/a	5=100
Two-way trial heats:											
June, 2004	48				46				n/a	n/a	6=100
May, 2004	45				50				n/a	n/a	5=100
Late March, 2004	46				47				n/a	n/a	7=100
Mid-March, 2004	43				52				n/a	n/a	5=100

Other/

² Includes those who say they lean to the Republican or Democratic candidate. ³ $p_{1,2} = \frac{1}{2} \sum_{i=1}^{3} \frac{1}{2} \sum_$

Prior to Mid-September, 2008, July, 2004, September, 2000, September, 1996, August, 1992, and September, 1988 the question did not specify vice presidential candidates.

Q.5/Q.5a/Q.5b CONTINUED...

.5a/Q.5b C	UNTINUED.	•••		0 I				<u> </u>				D
		D 1	G 1	Only	DV		G 1	Only	DV	N7 1	Fourth	Don't
T / T 1		Bush	<u>Strongly</u>	<u>Mod</u>	<u>DK</u>		<u>Strongly</u>	<u>Mod</u>	<u>DK</u>	<u>Nader</u>	<u>party</u>	know
	ruary, 2004	44				48				n/a	n/a	8=100
•	bruary, 2004	47				47				n/a	n/a	6=100
	nuary, 2004	52				41				n/a	n/a	7=100
October,		50				42				n/a	n/a	8=100
		Bush				Gore					Buchanan	
Novembe	· ·	41	26	15	*	45	25	19	1	4	1	9=100
	ober, 2000	45	29	16	*	43	24	19	*	4	1	7=100
	ober, 2000	43	25	18	*	45	22	23	*	4	1	7=100
5	tober, 2000	43	26	17	*	44	22	22	*	5	*	8=100
Septemb		41	21	19	1	47	25	21	1	2	1	9=100
July, 200		42				41				6	2	9=100
Late June		42				35				2	2	19=100
Mid-June	e, 2000	41				42				4	3	10=100
January,	2000	51				39				n/a	4	6=100
Septemb	er, 1999	49				35				n/a	10	6=100
Two-way	v trial heats:											
July, 200	0	48				46				n/a	n/a	6=100
Mid-June	e, 2000	45	20	25	*	46	18	27	1	n/a	n/a	9=100
May, 200	00	46				45				n/a	n/a	9=100
March, 2	000	43				49				n/a	n/a	8=100
February	, 2000	46	19	27	*	45	18	26	1	n/a	n/a	9=100
Decembe	er, 1999	55				40				n/a	n/a	5=100
October,	1999	54				39				n/a	n/a	7=100
Septemb	er, 1999	54				39				n/a	n/a	7=100
July, 199	9	53				42				n/a	n/a	5=100
March, 1		54				41				n/a	n/a	5=100
January,	1999	50				44				n/a	n/a	6=100
Early Sep	ptember, 1998	3 53				40				n/a	n/a	7=100
		Dole				Clinton				Perot		
Novembe	er 1006	32	17	15	*	51	26	24	1	9	n/a	8=100
October,		32 34	17	16	1	51	20 25	24 26	1 *	8	n/a	3=100 7=100
,	tember, 1996		16	18	1	51	23 26	20 25	*	8 7	n/a n/a	7 = 100 7 = 100
			10	17	1 *	52	20 26	25 26	0	8		7=100 6=100
	ptember, 1996		17	17		52 44	20	20	0	8 16	n/a	
July, 199 March 1		34 35				44 44				16 16	n/a n/a	6=100
March, 1						44 42				10	n/a	5=100
Septemb		36									n/a	3=100
July, 199		36				39				20	n/a	5=100
	v trial heats:	42	11	30	*	52	20	21	1	n la	n /o	5-100
July, 199		42	11			53	20	31	1	n/a	n/a	5=100
June, 199		40	13	23	1	55 54	22	29	1	n/a	n/a	5=100
April, 19		40				54						6=100
March, 1		41				53						6=100
February	·	44				52						4=100
January,		41				53						6=100
July, 199	'4	49				46						5=100
	B	ush, S	r .			Clinton				Perot		
Late Oct	ober, 1992	34	20	14		44	26	18		19	n/a	3=100
	tober, 1992	35	14	21		48	23	25		8	n/a	9=100
June, 199	92	31				27				36	n/a	6=100

Q.5/Q.5a/Q.5b CONTINUED...

-		2										
				Only				Only			Fourth	Don't
		<u>Bush,Sr.</u>	<u>Strongly</u>	Mod	DK	Clinton	<u>Strongly</u>	Mod	<u>DK</u>	Perot	<u>party</u>	<u>know</u>
	Two-way trial heats	:										
	September, 1992	38	14	21		53	25	28		n/a	n/a	9=100
	August, 1992	37	14	23		57	24	33		n/a	n/a	6=100
	June, 1992	46	13	33		41	9	32		n/a	n/a	13=100
	May, 1992	46	15	31		43	10	33		n/a	n/a	11=100
	Late March, 1992	50	19	31		43	9	34		n/a	n/a	7=100
		Bush, Sr.				Dukakis						
	October, 1988	50	24	26		42	20	22		n/a	n/a	8=100
	September, 1988	50	26	24		44	19	25		n/a	n/a	6=100
	May, 1988	40	12	28		53	14	39		n/a	n/a	7=100

NO QUESTION 6

IF RESPONDENT DID <u>NOT</u> CHOOSE MCCAIN IN Q.5/5a (Q.5=2 OR Q.5a=2,3,9) ASK: ROTATE Q.7 AND Q.8

Q.7 Do you think there is a chance that you might vote for John McCain in November, or have you definitely decided not to vote for him?

BASED ON REGISTERED VOTERS [N=1278]:

		Chance might	Decided not	Don't know/
		vote for	to vote for	Refused
McCain	Early October, 2008	10	45	5=60%
	Late September, 2008	10	42	6=58%
	Mid-September, 2008	9	40	7=56%
	August, 2008	14	37	6=57%
	July, 2008	13	38	7=58%
	June, 2008	12	41	7=60%
Bush	November, 2004	6	44	5=55%
	Mid-October, 2004	5	43	7=55%
	Early October, 2004	9	39	4=52%
	September, 2004	9	38	4=51%
	August, 2004	10	42	3=55%
	July, 2004	10	41	5=56%
	June, 2004 ⁴	9	41	2=52%
	May, 2004	9	42	4=55%
	Late March, 2004	11	40	3=54%
	Mid-March, 2004	11	44	2=57%
	Late February, 2004	10	43	3=56%
	Early February, 2004	10	41	2=53%
Bush	November, 2000	8	44	7=59%
	Late October, 2000	10	41	4=55%
	Mid-October, 2000	12	40	5=57%
	Early October, 2000	11	39	7=57%
	September, 2000	15	38	6=59%
	Mid-June, 2000	15	33	6=54%

4

In June 2004, May 2004, Late March 2004, Mid-March 2004, Mid-June 2000 and July 1996 the head-to-head match-up was asked both as a three-way and a two-way trial heat. In those surveys, this question followed the two-way trial heat.

Q.7 CONTINUED...

	Chance might	Decided not	Don't know/
	vote for	to vote for	Refused
November, 1996	8	54	6=68%
October, 1996	11	51	4=66%
Late September, 1996	16	44	5=65%
Early September, 1996	14	47	5=66%
July, 1996	15	40	3=58%
r Late October, 1992	11	53	2=66%
Early October, 1992	13	46	6=65%
September, 1992	12	44	6=62%
August, 1992	15	45	4=64%
May, 1992	8	40	5=53%
	October, 1996 Late September, 1996 Early September, 1996 July, 1996 r Late October, 1992 Early October, 1992 September, 1992 August, 1992	vote for November, 1996 8 October, 1996 11 Late September, 1996 16 Early September, 1996 14 July, 1996 15 r Late October, 1992 11 Early October, 1992 13 September, 1992 12 August, 1992 15	vote for to vote for November, 1996 8 54 October, 1996 11 51 Late September, 1996 16 44 Early September, 1996 14 47 July, 1996 15 40 r Late October, 1992 11 53 Early October, 1992 13 46 September, 1992 12 44 August, 1992 15 45

IF RESPONDENT DID <u>NOT</u> CHOOSE OBAMA IN Q.5/5a (Q.5=1 OR Q.5a=1,3,9) ASK: ROTATE Q.7 AND Q.8

Q.8 Do you think there is a chance that you might vote for Barack Obama in November, or have you definitely decided not to vote for him?

BASED ON REGISTERED VOTERS [N=1278]:

		Chance might	Decided not	Don't know/
		vote for	to vote for	Refused
Obama	Early October, 2008	7	38	5=50%
	Late September, 2008	8	37	6=51%
	Mid-September, 2008	11	38	5=54%
	August, 2008	12	36	6=54%
	July, 2008	12	34	7=53%
	June, 2008	14	32	6=52%
Kerry	November, 2004	6	43	5=54%
	Mid-October, 2004	6	42	7=55%
	Early October, 2004	9	45	5=59%
	September, 2004	11	42	4=57%
	August, 2004	11	39	3=53%
	July, 2004	13	36	5=54%
	June, 2004 ⁵	10	41	3=54%
	May, 2004	11	35	4=50%
	Late March, 2004	13	37	3=53%
	Mid-March, 2004	13	32	3=48%
	Late February, 2004	13	36	3=52%
	Early February, 2004	15	33	5=53%
Gore	November, 2000	8	41	6=55%
	Late October, 2000	9	44	4=57%
	Mid-October, 2000	10	40	5=55%
	Early October, 2000	11	38	7=56%
	September, 2000	13	35	5=53%
	June, 2000	14	34	6=54%

5

In June 2004, May 2004, Late March 2004, Mid-March 2004, Mid-June 2000 and July 1996 the head-to-head match-up was asked both as a three-way and a two-way trial heat. In those surveys, this question followed the two-way trial heat.

Q.8 CONTINUED...

		Chance might	Decided not	Don't know/
		vote for	to vote for	Refused
Clinton	November, 1996	6	37	6=49%
	October, 1996	10	35	4=49%
	Late September, 1996	11	35	3=49%
	Early September, 1996	10	34	4=48%
	July, 1996	8	36	4=48%
Clinton	Late October, 1992	11	43	2=56%
	Early October, 1992	14	32	6=52%
	September, 1992	12	28	6=46%
	August, 1992	14	26	3=43%
	May, 1992	11	38	6=55%

NO QUESTION 9

ASK ALL REGISTERED VOTERS (REGICERT=1): ROTATE ORDER OF Q.10 AND Q.11

Q.10 Would you say you worry about John McCain's age and judgment or don't you worry about John McCain's age and judgment?

BASED ON REGISTERED VOTERS [N=1278]:

- 40 Worry
- 57 Don't worry
- <u>3</u> Don't know/Refused (VOL.)
- 100

ASK ALL REGISTERED VOTERS (REGICERT=1): ROTATE ORDER OF Q.10 AND Q.11

Q.11 Would you say you worry about Barack Obama's personal character and judgment or don't you worry about Barack Obama's personal character and judgment?

BASED ON REGISTERED VOTERS [N=1278]:

- 38 Worry
- 57 Don't worry
- 5 Don't know/Refused (VOL.)

100

NO QUESTION 12

ASK ALL REGISTERED VOTERS (REGICERT=1): ROTATE ORDER OF Q.13 AND Q.14

Q.13 In the presidential campaign so far, do you think Barack Obama has been too personally critical of John McCain, or not?

BASED ON REGISTERED VOTERS [N=1278]:

Early October, 200822699=100Mid-September, 200828657=100	Early October, 2008 Mid-September, 2008	Too Personally <u>Critical</u> 22 28	Not too Personally <u>Critical</u> 69 65	(VOL.) Don't know/ <u>Refused</u> 9=100 7=100
--	--	---	--	--

Q.13 CONTINUED...

-		Not too	(VOL.)
	Too Personally	Personally	Don't know/
	Critical	Critical	Refused
June, 2008	19	73	8=100
Kerry Critical of Bush			
September, 2004	52	45	3=100
June, 2004	44	48	8=100
Mid-March, 2004	48	46	6=100
Gore Critical of Bush			
Early October, 2000	29	61	10=100
Clinton Critical of Dole			
Late September, 1996	21	70	9=100
Dukakis Critical of Bush, Sr.			
October, 1988	45	50	5=100

ASK ALL REGISTERED VOTERS (REGICERT=1): ROTATE ORDER OF Q.13 AND Q.14

Q.14 In the presidential campaign so far, do you think John McCain has been too personally critical of Barack Obama, or not?

BASED ON REGISTERED VOTERS [N=1278]:

Early October, 2008 Mid-September, 2008	Too Personally <u>Critical</u> 48 42	Not too Personally <u>Critical</u> 44 52	(VOL.) Don't know/ <u>Refused</u> 8=100 6=100
June, 2008	26	65	9=100
Bush Critical of Kerry	-		
September, 2004	49	47	4=100
June, 2004	33	58	9=100
Mid-March, 2004	33	58	9=100
Bush Critical of Gore			
Early October, 2000	40	50	10=100
Dole Critical of Clinton			
Late September, 1996	53	40	7=100
Bush, Sr. Critical of Dukakis			
October, 1988	52	43	5=100

ASK ALL REGISTERED VOTERS (REGICERT=1):

PLANTO1 Do you yourself plan to vote in the election this November?

IF YES IN PLANTO1 (PLANTO1=1), ASK:

PLANTO2 How certain are you that you will vote? Are you absolutely certain, fairly certain, or not certain?

BASED ON REGISTERED VOTERS [N=1278]:

	Yes, Plan	Absolutely	Fairly	Not	No, Don't	Don't know/
	<u>To Vote</u>	<u>Certain</u>	Certain	Certain	<u>Plan To</u>	Refused
Early October, 2008	97	92	4	1	2	1=100
Late September, 2008	97	91	6	*	2	1=100
Mid-September, 2008	97	90	6	1	2	1=100
August, 2008	97				2	1=100

PLANTO1/PLANTO2 CONTINUED...

		Absolutely	2	Not Cortain		Don't know/
July, 2008	<u>To Vote</u> 97	<u>Certain</u>	<u>Certain</u>	<u>Certain</u>	<u>Plan To</u> 2	<u>Refused</u> 1=100
June, 2008	97 95	85	8	2	2	3=100
November, 2006 ⁶ *	90				2 8	3=100 2=100
Late October, 2006*	94				3	2=100 3=100
Early October, 2006*	93	75	17	1	3 4	3=100 3=100
Early September, 2006*	92				5	3=100 3=100
November, 2004	97				2	1=100
Mid-October, 2004	98				1	1=100
Early October, 2004	98	91	6	1	1	1=100
September, 2004	98	91	6	1	1	1=100
August, 2004	98	89	8	1	2	*=100
June, 2004	96	85	10	1	$\frac{1}{2}$	2=100
Early November, 2002*	90				8	2=100
Early October, 2002*	95				3	2=100
Early November, 2000	96				3	1=100
Late October, 2000	97				2	1=100
Mid-October, 2000	96				2	2=100
Early October, 2000	97	87	9	1	2	1=100
September, 2000	95	84	10	1	3	2=100
June, 2000	95	84	10	1	2	3=100
Late October, 1998*	91				6	3=100
Early October, 1998*	92				4	4=100
Early September, 1998*	95				2	3=100
Late August, 1998*	93	75	17	1	3	4=100
June, 1998*	95	74	19	2	3	2=100
November, 1996	96				2	2=100
October, 1996	98	87	10	1	1	1=100
Late September, 1996	98	89	8	1	1	1=100
Early September, 1996	96	83	11	2	2	2=100
July, 1996	95	82	12	1	3	2=100
June, 1996	96	84	11	1	2	2=100
November, 1994*	93				5	2=100
October, 1994*	95				3	2=100
October, 1992	98	91	6	1	1	1=100
September, 1992	98	85	11	2	1	1=100
August, 1992	97 97	89	8	*	1	2=100
June, 1992	97	88	8	1	1	2=100
Gallup: November, 198		87	9	1	2	1=100
October, 1988	98				1	1=100

* Non-Presidential elections

NO QUESTIONS 15-19

⁶

From Mid-October 2004 to November 2006 and in Early November 2002, the "Yes, Plan to vote" category also includes people who volunteered that they already voted. In November 2006, Early November 2002, Early November, 2000, Late October 1998, November 1996 and November 1994 the question was worded: "Do you yourself plan to vote in the election this Tuesday, or not?"

ASK ALL FORM 1 [N=728]:

On another subject... Q.20F1 Do you approve or disapprove of the way George W. Bush is handling his job as president? [IF DK ENTER AS DK. IF DEPENDS PROBE ONCE WITH: Overall do you approve or disapprove of the way George W. Bush is handling his job as president? IF STILL DEPENDS ENTER AS DK]

	App-	Dis-	Don't		App-	Dis-	Don't
	rove	approve	know		rove	approve	know
Early October, 2008	25	67	8=100	Mid-October, 2004	44	48	8=100
August, 2008	28	66	6=100	August, 2004	46	45	9=100
July, 2008	27	68	5=100	July, 2004	46	46	8=100
April, 2008	27	65	8=100	June, 2004	48	43	9=100
March, 2008	28	63	9=100	May, 2004	44	48	8=100
Late February, 2008	33	59	8=100	Late April, 2004	48	43	9=100
Early February, 2008	31	62	7=100	Early April, 2004	43	47	10=100
January, 2008	31	59	10=100	Late March, 2004	47	44	9=100
Late December, 2007	31	60	9=100	Mid-March, 2004	46	47	7=100
November, 2007	30	59	11=100	February, 2004	48	44	8=100
October, 2007	30	63	7=100	Mid-January, 2004	56	34	10=100
September, 2007	31	59	10=100	Early January, 2004	58	35	7=100
August, 2007	31	59	10=100	December, 2003	57	34	9=100
July, 2007	29	61	10=100	November, 2003	50	40	10=100
June, 2007	29	61	10=100	October, 2003	50	42	8=100
April, 2007	35	57	8=100	September, 2003	55	36	9=100
March, 2007	33	58	9=100	Mid-August, 2003	56	32	12=100
February, 2007	33	56	11=100	Early August, 2003	53	37	10=100
Mid-January, 2007	33	59	8=100	Mid-July, 2003	58	32	10=100
Early January, 2007	33	57	10=100	Early July, 2003	60	29	11=100
December, 2006	32	57	11=100	June, 2003	62	27	11=100
Mid-November, 2006	32	58	10=100	May, 2003	65	27	8=100
Early October, 2006	37	53	10=100	April 10-16, 2003	72	22	6=100
September, 2006	37	53	10=100	April 9, 2003	74	20	6=100
August, 2006	37	54	9=100	April 2-7, 2003	69	25	6=100
July, 2006	36	57	7=100	March 28-April 1, 2003	71	23	6=100
June, 2006	36	54	10=100	March 25-27, 2003	70	24	6=100
April, 2006	33	56	11=100	March 20-24, 2003	67	26	7=100
Early April, 2006	35	55	10=100	March 13-16, 2003	55	34	11=100
March, 2006	33	57	10=100	February, 2003	54	36	10=100
February, 2006	40	52	8=100	January, 2003	58	32	10=100
January, 2006	38	54	8=100	December, 2002	61	28	11=100
December, 2005	38	54	8=100	Late October, 2002	59	29	12=100
Early November, 2005	36	55	9=100	Early October, 2002	61	30	9=100
Late October, 2005	40	52	8=100	Mid-September, 2002	67	22	11=100
Early October, 2005	38	56	6=100	Early September, 2002	63	26	11=100
September 8-11, 2005	40	52	8=100	Late August, 2002	60	27	13=100
September 6-7, 2005	40	52	8=100	August, 2002	67	21	12=100
July, 2005	44	48	8=100	Late July, 2002	65	25	10=100
June, 2005	42	49	9=100	July, 2002	67	21	12=100
Late May, 2005	42	48	10=100	June, 2002	70	20	10=100
Mid-May, 2005	43	50	7=100	April, 2002	69	18	13=100
Late March, 2005	49	46	5=100	Early April, 2002	74	16	10=100
Mid-March, 2005	45	46	9=100	February, 2002	78	13	9=100
February, 2005	46	47	7=100	January, 2002	80	11	9=100
January, 2005	50	43	7=100	Mid-November, 2001	84	9	7=100
December, 2004	48	44	8=100	Early October, 2001	84	8	8=100

Q.20F1 CONTINUED....

	App-	Dis-	Don't
	rove	<u>approve</u>	know
Late September, 2001	86	7	7=100
Mid-September, 2001	80	9	11=100
Early September, 2001	51	34	15=100
August, 2001	50	32	18=100
July, 2001	51	32	17=100
June, 2001	50	33	17=100
May, 2001	53	32	15=100
April, 2001	56	27	17=100
March, 2001	55	25	20=100
February, 2001	53	21	26=100

ASK ALL FORM 2 [N=757]: Q.21F2 All in all, are you satisfied or dissatisfied with the way things are going in this country today?

	Satis-	Dis-	No		Satis-	Dis-	No
		satisfied	Opinion			satisfied	Opinion
Early October, 2008	11	<u>86</u>	<u>3=100</u>	April, 2000	48	43	<u>9=100</u>
Mid-September, 2008	25	69	6=100	August, 1999	56	39	5=100
August, 2008	20	74	5=100	January, 1999	53	41	6=100
July, 2008	19	74	7=100	November, 1998	46	44	10=100
June, 2008	19	76	5=100	Early September, 1998	54	42	4=100
Late May, 2008	18	76	6=100	Late August, 1998	55	41	4=100
March, 2008	22	72	6=100	Early August, 1998	50	44	6=100
Early February, 2008	24	70	6=100	February, 1998	59	37	4=100
Late December, 2007	27	66	7=100	January, 1998	46	50	4=100
October, 2007	28	66	6=100	September, 1997	45	49	6=100
February, 2007	30	61	9=100	August, 1997	49	46	5=100
Mid-January, 2007	32	61	7=100	January, 1997	38	58	4=100
Early January, 2007	30	63	7=100	July, 1996	29	67	4=100
December, 2006	28	65	7=100	March, 1996	28	70	2=100
Mid-November, 2006	28	64	8=100	October, 1995	23	73	4 = 100
Early October, 2006	30	63	7=100	June, 1995	25	73	2=100
July, 2006	30	65	5=100	April, 1995	23	74	3=100
May, 2006	29	65	6=100	July, 1994	24	73	3=100
March, 2006	32	63	5=100	March, 1994	24	71	5=100
January, 2006	34	61	5=100	October, 1993	22	73	5=100
Late November, 2005	34	59	7=100	September, 1993	20	75	5=100
Early October, 2005	29	65	6=100	May, 1993	22	71	7=100
July, 2005	35	58	7=100	January, 1993	39	50	11=100
Late May, 2005	39	57	4=100	January, 1992	28	68	4=100
February, 2005	38	56	6=100	November, 1991	34	61	5=100
January, 2005	40	54	6=100	Late February, 1991 (Gallup)		31	3=100
December, 2004	39	54	7=100	August, 1990	47	48	5=100
Mid-October, 2004	36	58	6=100	May, 1990	41	54	5=100
July, 2004	38	55	7=100	January, 1989	45	50	5=100
May, 2004	33	61	6=100	September, 1988 (<i>RVs</i>)	50	45	5=100
Late February, 2004	39	55	6=100	May, 1988	41	54	5=100
Early January, 2004	45	48	7=100	January, 1988	39	55	6=100
December, 2003	44	47	9=100	buildury, 1900	57	00	0 100
October, 2003	38	56	6=100				
August, 2003	40	53	7=100				
April 8, 2003	50	41	9=100				
January, 2003	44	50	6=100				
November, 2002	41	48	11=100				
September, 2002	41	55	4=100				
Late August, 2002	47	44	9=100				
May, 2002	44	44	12=100				
March, 2002	50	40	10=100				
Late September, 2001	57	34	9=100				
Early September, 2001	41	53	6=100				
June, 2001	43	52	5=100				
March, 2001	47	45	8=100				
February, 2001	46	43	11=100				
January, 2001	55	41	4=100				
October, 2000 (<i>RVs</i>)	54	39	7=100				
September, 2000	51	41	8=100				
June, 2000	47	45	8=100				
,	·	-					

ASK ALL FORM 1 [N=728]:

Q.22F1 What do you think is the most important problem facing the country today? [RECORD VERBATIM RESPONSE. PROBE FOR CLARITY – DO NOT PROBE FOR ADDITIONAL MENTIONS. IF MORE THAN ONE MENTION, RECORD ALL IN ORDER OF MENTION]

	MORE THAN ONE MENTION, RECORD ALL IN ORDER OF MENTION] Mid- Mid-																
		Iulv	Ian	Nov	Sent			Ian	May		Iulv	Ian	Anr	Feb	Mar	May	Feb
		08	<u>08</u>	07	07	<u>07</u>	<u>06</u>	<u>06</u>	<u>05</u>	<u>05</u>	<u>04</u>	<u>04</u>	<u>03</u>	<u>03</u>	<u>02</u>	01	01
55	Economy (general)	<u>39</u>	$\frac{00}{20}$	$\frac{07}{14}$	$\frac{07}{10}$	5	9	11	$\frac{0.5}{1.5}$	$\frac{0.0}{12}$	$\frac{04}{14}$	$\frac{04}{20}$	$\frac{05}{28}$	$\frac{0.5}{21}$	8	$\frac{01}{7}$	$\frac{01}{7}$
26	(NET) FINANCIAL CRISIS	57	20	14	10	5	,	11	15	12	14	20	20	21	0	/	/
20	Financial crisis/Credit crunch/																
	9 Banking situation																
	Drop in retirement accounts (40)	IK)/															
	6 Stock market	п х <i>у</i>															
	5 Housing market/Foreclosures																
	4 Finances																
	3 The financial bailout																
	Risky bank loans/Sub prime loan	ns/															
	2 People taking too much debt	10/															
	1 More regulation of markets																
	1 Wall Street/Large Corporations																
11	War/War in Iraq	17	27	32	37	42	25	23	24	32	25	16	14	34	10▲		
9	Unemployment/Lack of jobs	5	5	4	3	5	4	7	7	7	8	13	10	6	4	5	6
5	Inflation/Difference in Wages/Costs	s 6	3	2	1		2	2	2	1	1	1	1	1	1	1	3
5	Energy Costs/Rising gas/heating	19	3	7	2	2	7	5	6		2			1	1	22	4
4	Health care/costs	3	10	7	7	8	4	6	7	5	5	5	3	2	2	6	7
4	Dissatisfaction with govt/politics	3	6	5	7	8	6	5	6	5	7	5	3	5	4	2	5
2	Terrorism	3	3	4	6	5	14	6	8	10	8	14	9	16	24	1	
	Oil dependence/Energy policy and																
2	alternatives	2	1	2	2												
	Defense issues/Military spending/											-	_		_		
1	National & homeland security	3	3	2	3	1	4	3	2	3	3	3	2	2	5	1	1
	U.S. foreign policy/International	•	•	•			•	•				•				•	•
1	affairs	2	2	3	1		2	3	1	1	4	2				2	2
1	Immigration	2	6	6	6	5	6	3	4	1	1	3	1		1	1	2
1	Trade/Jobs moving overseas	1	1					2	1	1	2	1					
1	Deficit/National debt/Balanced	1	r	2	1	1	1	r	C	2	1	r	r		1	1	1
1 1	budget Morality/Ethics/Family values	1 3	2 2	3 2	1 3	1 3	1 2	2 4	2 3	3 5	1 4	2 3	2 4	5	1 8	6	12
1	Taxes	5	2	1	1	5	2	4 1	1	1	4	1	4	5	1	3	3
1	Uneven distribution of wealth	1	∠ 	1	1			1	1	1	1	1	1		1	1	1
1	Many things/Everything	1			1					1	1						
1	Recession/Slowing down of the	1			1												
1	economy	1	2													1	2
1	Abortion		1	1						1	1					1	1
1	Poverty/Hunger/Starvation	1	3	2	3	3	3	7	2	3	2	3	3	1	2	3	3
	Too much foreign aid/Spend money	r															
1	at home				1				1								1
	Environment/pollution/Global																
1	warming	3	1	1	1	1						1			1	3	1
1	Social Security		1	2	1			2	8	4	1		1			3	1
14	Other	9	_	_	_		_	_			_			-	~		_
4	Don't know/No answer	4	5	6	5	7	7	7	5	5	6	4	9	4	8	8	7
10	(NET) FOREIGN ISSUES/	~ -	a -		40	-	4-	2-	0	40	4-	a =	•••			•	-
18	INTERNATIONAL	25	36	40	48	50	47	37	36	49	41	37	29	54	39 16	3	5
75 ▲ ₩	(NET) ECONOMIC	61	34	31	20	15	23	26	31	24	26	35	41	29	16	40	26
w	ar in Afghanistan in March 2002																

ASK ALL FORM 2 [N=757]:

Q.23F2 When children today in the U.S. grow up, do you think they will be better off or worse off than people are now?

			Pew	Pew	Pew
			Global	Social &	Global
			Attitudes	Demographic	Attitudes
		July	Project	Trends	Project
		2008	<u>May 2007</u>	Feb 2006	Sept 2002
37	Better	25	31	34	41
45	Worse	62	60	50	50
1	Same (VOL.)	2	4	4	3
17	Don't know/Refused (VOL.)	<u>11</u>	<u>5</u>	<u>12</u>	<u>6</u>
100		100	100	100	100

ASK ALL REGISTERED VOTERS (REGICERT=1):

Q.24 When it comes to the economy, how much do you think it matters who is elected president? Does it matter...

BASED ON REGISTERED VOTERS [N=1278]:

		July
		2008
61	A great deal	64
22	Somewhat	23
8	Not too much	7
6	Not at all	5
1	Depends on who's elected (VO	L.) 0
2	Don't know/Refused (VOL.)	<u>1</u>
100		100

ASK ALL REGISTERED VOTERS (REGICERT=1):

Q.25 Which candidate do you think could best address the current problems with financial institutions and markets? [**READ AND ROTATE**]

BASED ON REGISTERED VOTERS [N=1278]:

			-NII GP-
		Late-Sept	Sept. 19-22
		2008^{7}	2008^{8}
47	Barack Obama	46	47
33	John McCain	33	35
6	Neither (VOL. DO NOT READ)	7	8
3	Both/Either (VOL. DO NOT READ)	3	3
11	Don't know/Refused (VOL. DO NOT READ)	<u>11</u>	<u>7</u>
100		100	100

⁷

In the Late September, 2008 survey the question was worded: "Which candidate do you think could best address the current problems involving investment banks and companies with ties to the housing market?"

⁸ In the Sept. 19-22, 2008, News Interest Index the question was worded: "Regardless of which candidate you prefer, which candidate do you think could best address the problems investment banks and companies with ties to the house market are having?"

ASK ALL REGISTERED VOTERS (REGICERT=1):

ROTATE ORDER OF Q.26 AND Q.27

Q.26 Do you think Barack Obama has done an excellent, good, only fair, or poor job of explaining how he would handle the current problems with financial institutions and markets?

BASED ON REGISTERED VOTERS [N=1278]:

- 13 Excellent
- 35 Good
- 31 Only fair
- 16 Poor
- 5 Don't know/Refused (VOL.)
- 100

ASK ALL REGISTERED VOTERS (REGICERT=1): ROTATE ORDER OF Q.26 AND Q.27

Q.27 Do you think John McCain has done an excellent, good, only fair, or poor job of explaining how he would handle the current problems with financial institutions and markets?

BASED ON REGISTERED VOTERS [N=1278]:

- 5 Excellent
- 24 Good
- 39 Only fair
- 28 Poor
- <u>4</u> Don't know/Refused (VOL.)
- 100

ASK ALL:

Q.28 I'm going to read you some pairs of statements, tell me whether the FIRST statement or the SECOND statement comes closer to your own views — even if neither is exactly right. The first pair is... (READ AND RANDOMIZE) (AFTER CHOICE IS MADE, PROBE: Do you feel STRONGLY about that, or not?)

			Dec	Jun	Jul	Feb	Sep	Aug	Oct	Jun	Oct	Apr	Oct	Apr	Oct	Jul
			<u>04</u>	<u>03</u>	<u>02</u>	<u>02</u>	<u>00</u>	<u>99</u>	<u>97</u>	<u>97</u>	<u>96</u>	<u>96</u>	<u>95</u>	<u>95</u>	<u>94</u>	<u>94</u>
a.		Government is almost always														
	57	wasteful and inefficient	47	48			52	51		59	56		63	63	64	66
	50	Strongly	38	38			43	41		49	48		53	51	54	54
	7	Not Strongly	9	10			9	10		10	8		10	12	10	12
		Government often does a better														
	35	job than people give it credit for	45	46			40	43		36	39		34	34	32	31
	25	Strongly	28	28			27	28		23	25		20	19	19	17
	10	Not Strongly	17	18			13	15		13	14		14	15	13	14
	<u>8</u>	Neither/Don't know (VOL.)	8	<u>6</u>			<u>8</u>	6		5	5		3	3	4	3
	100		100	100			100	100		100	100		100	100	100	100

Q.28 CONTINUED...

Q.28	CONTIN														Oct <u>94</u>	
b.	50 38 12	Government regulation of business is necessary to protect the public interest Strongly Not Strongly Government regulation of business	49 32 17		39	50 35 15		48 32 16	 	 	45 29 16		28		38 24 14	24
	38 31 7 <u>12</u> 100	usually does more harm than good Strongly Not Strongly Neither/Don't know (VOL.)	41 30 11 <u>10</u> 100	 	36 27 9 <u>10</u> 100	41 31 10 <u>9</u> 100	 	44 32 12 <u>8</u> 100	 	 	46 33 13 <u>9</u> 100	 	37 13 <u>5</u>	6	41	54 39 15 <u>5</u> 100
c.		The government should do more to help needy Americans, even if it means going													Oct <u>94</u>	
	51 42 9	deeper into debt Strongly Not Strongly	57 46 11	 	 	 	 	57 44 13	 	 		49 42 7	35		50 39 11	48 35 13
	$37 \\ 28 \\ 9 \\ 12 \\ 100$	The government today can't afford to do much more to help the needy Strongly Not Strongly Neither/Don't know (VOL.)	33 22 11 <u>10</u> 100	 	 	 	 	35 23 12 <u>8</u> 100	 	 	13 <u>10</u>	34 10 <u>7</u>	31 16 <u>6</u>	13 <u>7</u>	31	$47 \\ 32 \\ 15 \\ 5 \\ 100$
d.	79	Too much power is concentrated in the	<u>04</u>		<u>02</u>	<u>02</u>	<u>00</u>	<u>99</u>	<u>97</u>	<u>97</u>	<u>96</u>	<u>96</u>	<u>95</u>	<u>95</u>	Oct <u>94</u>	<u>94</u>
	78 70 8	hands of a few large companies Strongly Not Strongly The largest companies do NOT have	77 64 13	 	80 67 13	77 62 15	 	77 62 15	 	 	75 61 14	 	77 62 15		73 58 15	76 59 17
	15 10 5 <u>7</u> 100	too much power Strongly Not Strongly Neither/Don't know (VOL.)	16 9 7 <u>7</u> 100	 	12 7 5 <u>8</u> 100	17 9 8 <u>6</u> 100	 	17 10 7 <u>6</u> 100	 	 	$ \begin{array}{r} 18 \\ 10 \\ 8 \\ \underline{7} \\ 100 \end{array} $	 	18 9 9 <u>5</u> 100	10 10 <u>5</u>	$20 \\ 10 \\ 10 \\ \underline{7} \\ 100$	$ \begin{array}{r} 19 \\ 9 \\ 10 \\ \underline{5} \\ 100 \end{array} $
0		Duciness corporations make too													Oct <u>94</u>	
e.	59 52 7	Business corporations make too much profit Strongly Not Strongly Most corporations make a fair	53 46 7	51 43 8	58 51 7	54 44 10	54 46 8	52 42 10	 	51 43 8	51 43 8	 	53 44 9	51 42 9	50 40 10	52 43 9
	$33 \\ 23 \\ 10 \\ \frac{8}{100}$	and reasonable amount of profit Strongly Not Strongly Neither/Don't know (VOL.)	39 25 14 <u>8</u> 100	42 27 15 <u>7</u> 100	33 22 11 <u>9</u> 100	39 24 15 <u>7</u> 100	38 28 10 <u>8</u> 100	42 29 13 <u>6</u> 100	 	43 28 15 <u>6</u> 100	42 27 15 <u>7</u> 100	 	$43 \\ 27 \\ 16 \\ \underline{4} \\ 100$	44 26 18 <u>5</u> 100	44 28 16 <u>6</u> 100	43 27 16 <u>5</u> 100

Q.28 CONTINUED...

Q.20	contine		Dec	Jun	Jul	Feb	Sep	Aug	Oct	Jun	Oct	Apr	Oct	Apr	Oct	Jul
			04			02	-	0	97				<u>95</u>			
f.		There are no real limits to growth														
	41	in this country today	51					54								51
	31	Strongly	36					38								33
	10	Not strongly	15					16								18
		People in this country should learn														
	49	to live with less	41					40								45
	41	Strongly	30					30								30
	8	Not strongly	11					9								15
	<u>10</u>	Neither/Don't know (VOL.)	<u>8</u>					<u>6</u>								4
	100		100					100								100
			-	-		- 1	~		-	-	-				-	
			Dec				-	-				-		-		
			<u>04</u>	Jun <u>03</u>	Jul <u>02</u>		-	-	Oct <u>97</u>			-	Oct <u>95</u>	-		
g.		As Americans, we can always find ways to	, <u>04</u>				<u>00</u>	<u>99</u>				-		-		<u>94</u>
g.	64	solve our problems and get what we want	04 59				<u>00</u> 59	<u>99</u> 63				-		-		<u>94</u> 52
g.	56	solve our problems and get what we want Strongly	04 59 45				<u>00</u> 59 46	99 63 47				-		-		<u>94</u> 52 35
g.		solve our problems and get what we want Strongly Not strongly	04 59				<u>00</u> 59	<u>99</u> 63				-		-		<u>94</u> 52
g.	56 8	solve our problems and get what we want Strongly Not strongly This country can't solve many of its	04 59 45 14				<u>00</u> 59 46 13	99 63 47 16				-		-		94 52 35 17
g.	56 8 29	solve our problems and get what we want Strongly Not strongly This country can't solve many of its important problems	04 59 45 14 36				00 59 46 13 36	99 63 47 16 32				-		-		94 52 35 17 45
g.	56 8 29 25	solve our problems and get what we want Strongly Not strongly This country can't solve many of its important problems Strongly	04 59 45 14 36 27				<u>00</u> 59 46 13	99 63 47 16 32 24				-		-		94 52 35 17 45 30
g.	56 8 29 25 4	solve our problems and get what we want Strongly Not strongly This country can't solve many of its important problems Strongly Not strongly	04 59 45 14 36 27 9				00 59 46 13 36 29 7	99 63 47 16 32 24 8				-		-		94 52 35 17 45 30 15
g.	56 8 29 25	solve our problems and get what we want Strongly Not strongly This country can't solve many of its important problems Strongly	04 59 45 14 36 27				00 59 46 13 36 29 7 <u>5</u>	99 63 47 16 32 24				-		-		94 52 35 17 45 30

NO QUESTION 29

ASK ALL:

ROTATE Q.30-Q.32/Q.33-Q.35 IN BLOCKS

Thinking now about the nation's economy...

Q.30 How would you rate economic conditions in this country today... as excellent, good, only fair, or poor?

	Excellent	Good	Only <u>Fair</u>	Poor	(VOL.) Don't Know/ <u>Refused</u>
Early October, 2008	1	8	32	58	1=100
Late September, 2008	*	7	27	65	1=100
July, 2008	1	9	39	50	1=100
April, 2008	1	10	33	56	*=100
March, 2008	1	10	32	56	1=100
Early February, 2008	1	16	36	45	2=100
January, 2008	3	23	45	28	1=100
November, 2007	3	20	44	32	1=100
September, 2007	3	23	43	29	2=100
June, 2007	6	27	40	25	2=100
February, 2007	5	26	45	23	1=100
December, 2006	6	32	41	19	2=100
Early November, 2006 (RVs)	9	35	37	17	2=100
Late October, 2006	6	27	40	25	2=100
September, 2006	5	32	41	20	2=100
March, 2006	4	29	44	22	1=100
January, 2006	4	30	45	19	2=100
Early October, 2005	2	23	45	29	1=100
Mid-September, 2005	3	28	44	24	1=100

Q.30 CONTINUED					(VOL.)
			Only		Don't Know/
	Excellent	Good	Fair	Poor	Refused
Mid-May, 2005	3	29	47	20	1=100
January, 2005	3	36	45	15	1=100
December, 2004	3	33	43	20	1=100
Early November, 2004 (RVs)	5	31	37	26	1=100
Mid-September, 2004	4	34	40	20	2=100
August, 2004	3	30	45	21	1=100
Late April, 2004	4	34	38	22	2=100
Late February, 2004	2	29	42	26	1=100
February 9-12, 2004 (Gallup)	2	31	46	21	0=100
January 12-15, 2004 (Gallup)	3	34	42	21	0=100
January 2-5, 2004 (Gallup)	3	40	41	16	*=100
December 11-14, 2003 (Gallup		34	44	19	*=100
November 3-5, 2003 (Gallup)	2	28	49	21	*=100
October 24-26, 2003 (Gallup)	2	24	44	30	*=100
October 6-8, 2003 (Gallup)	2	20	50	27	1=100
September 8-10, 2003 (Gallup) 1	20	49	30	*=100
August 4-6, 2003 (Gallup)	1	24	52	23	*=100
February 17-19, 2003 (Gallup)) 1	17	48	34	*=100
February 4-6, 2002 (Gallup)	2	26	55	16	1=100
March 5-7, 2001 (Gallup)	3	43	43	10	1=100
January 7-10, 2000 (Gallup)	19	52	23	5	1=100
January 15-17, 1999 (Gallup)	14	55	27	4	*=100
March 20-22, 1998 (Gallup)	20	46	27	7	*=100
Jan 31 - Feb 2, 1997 (Gallup)	4	38	43	15	*=100
March 15-17, 1996 (Gallup)	2	31	48	18	1=100
May 11-14, 1995 (Gallup)	2	27	50	20	1=100
January 15-17, 1994 (Gallup)	*	22	54	24	*=100
February 12-14, 1993 (Gallup)) *	14	46	39	1=100
January 3-6, 1992 (Gallup)	*	12	46	41	1=100

ASK IF ECONOMIC CONDITIONS ONLY FAIR OR POOR (3,4 IN Q.30): Q.30a Do you think the U.S. economy is just having a few problems, is in a recession, or is in a depression?

BASED ON TOTAL [N=1485]

		Late-Sept	July	March
		2008	2008	2008
9	Excellent/Good	7	10	11
90	Only fair/Poor	92	89	88
	11 Just having a few problems	12	14	14
	54 In a recession	56	54	56
	22 In a depression	21	18	15
	3 Don't know/refused (VOL.)	3	3	3
1	Don't know/Refused (VOL.)	1	<u>1</u>	<u>1</u>
100		<u>100</u>	100	100

ASK ALL FORM 2 [N=757]:

Q.31F2 What do you think is the most important economic problem facing the country today? [RECORD VERBATIM RESPONSE. PROBE FOR CLARITY – DO NOT PROBE FOR ADDITIONAL MENTIONS. IF MORE THAN ONE MENTION, RECORD IN ORDER OF MENTION]

		July	Early Feb
		<u>2008</u>	2008
27	(NET) FINANCIAL CRISIS		
	8 Banking crisis/Problems with financial institutions	1	
	6 Large corporations/corporate greed	1	1
	6 The bailout of financial institutions/government intervent	ion	
	5 The stock market		
	5 Debt/credit issues/bankruptcy	3	4
16	(NET) PRICES	45	24
	10 Gasoline/oil prices/energy costs	38	11
	4 Health care/medical/Medicare	2	9
	3 Cost of living/not enough money/		
	difference between wages and costs/inflation	9	5
12	(NET) GOVERNMENT	7	11
	5 Government (Bush, Congress, Democrats, lobbyists)	4	2
	5 Budget/deficit/government spending or waste	2	4
	2 Taxes	1	3
	2 Too much going overseas/not enough spending at home	1	1
	1 Social Security	1	1
12	(NET) HOUSING	10	13
	8 Mortgage problems/sub-prime mortgages/foreclosures	7	6
	4 Housing/real estate/affordable housing	3	9
10	(NET) JOBS	13	18
	9 Unemployment/lack of (good) jobs/low wages	11	14
	2 Jobs moving overseas/outsourcing	2	4
4	Spending on war in Iraq	8	10
4	Too little government regulation/oversight of the economy		
4	Personal (ir)responsibility/spending more than you have	2	1
4	Economy (general)	$\overline{2}$	3
3	Gap between rich and poor/distribution of wealth/	-	5
5	disappearance of middle class	1	2
2	Dependence on foreign oil	2	
1	Too much government regulation of the economy		
1	Trade/imports and exports	1	2
1	Education/schools	1	2
1	Immigration	1	3
8	Other	8	11
*	None/no problem	*	1
11	No answer/not sure/don't know/refused	9	10
11		7	10

Q.32 A year from now, do you expect that economic conditions in the country as a whole will be better than they are at present, or worse, or just about the same as now?

	Better	Worse	I <u>Same</u>	(VOL.) Don't Know/ Refused
Early October, 2008	46	16	<u>30</u>	8=100
July, 2008	30	21	41	8=100
March, 2008	33	22	39	6=100
January, 2008	20	26	48	6=100
September, 2007	19	23	53	5=100
June, 2007	16	24	55	5=100
February, 2007	17	20	58	5=100
December, 2006	22	18	56	4=100
September, 2006	16	25	55	4=100
January, 2006	20	22	55	3=100
Early October, 2005	20	32	45	3=100
Mid-September, 2005	18	37	43	2=100
Mid-May, 2005	18	24	55	3=100
January, 2005	27	18	52	3=100
August, 2004	36	9	47	8=100
Late February, 2004	39	12	41	8=100
September, 2003	37	17	43	3=100
May, 2003	43	19	35	3=100
Late March, 2003	33	23	37	7=100
January, 2003	30	20	44	6=100
January, 2002	44	17	36	3=100
January, 2001 Newsweek	18	33	44	5=100
June, 2000	15	24	55	6=100
Early October, 1998 (RVs)	16	22	57	5=100
Early September, 1998	18	17	61	4=100
May, 1990	18	31	45	6=100
February, 1989	25	22	49	4=100
September, 1988 (RVs)	24	16	51	9=100
May, 1988	24	20	46	10=100
January, 1988	22	26	45	7=100
January, 1984 Newsweek (RVs)	35	13	49	3=100

ASK ALL:

ROTATE Q.30-Q.32/Q.33-Q.35 IN BLOCKS

Now thinking about your own personal finances... Q.33 How would you rate your own personal financial situation? Would you say you are in excellent shape,

good shape, only fair shape or poor shape fina	ncially?
	(VOL.)

					(101.)
			Only		Don't Know/
	Excellent	Good	<u>Fair</u>	Poor	Refused
Early October, 2008	6	35	40	18	1=100
July, 2008	9	33	37	19	2=100
April, 2008	8	35	39	16	2=100
March, 2008	8	39	34	17	2=100
Early February, 2008	9	36	37	16	2=100
January, 2008	10	39	34	15	2=100
November, 2007	9	41	34	15	1=100
September, 2007	10	38	34	16	2=100

Q.33 CONTINUED.

CONTINUED	<u>Excellent</u>	Good	Only <u>Fair</u>	Poor	(VOL.) Don't Know/ <u>Refused</u>
February, 2007	<u>Excellent</u> 8	<u>41</u>	<u>1'an</u> 36	14	$\frac{1}{1=100}$
December, 2006	8	40	35	16	1=100
Late October, 2006	9	40	33	16	2=100
March, 2006	9	39	36	15	1 = 100
January, 2006	7	39	37	15	2=100
Mid-May, 2005	7	37	39	16	1=100
January, 2005	10	41	34	14	1=100
August, 2004	9	42	34	14	1=100
September, 2003	10	38	36	15	1=100
Late March, 2003	10	43	31	12	4=100
January, 2003	7	38	39	15	1=100
Early October, 2002	7	39	37	16	1=100
June, 2002	5	40	37	16	2=100
Late September, 2001	7	40	37	14	2=100
June, 2001	6	38	39	16	1=100
June, 2000	9	43	35	11	2=100
August, 1999	6	43	41	9	1=100
May, 1997	7	43	38	11	1=100
September, 1996 (RVs)	8	47	34	10	1=100
February, 1995	8	39	38	14	1=100
March, 1994	5	41	40	13	1=100
December, 1993	5	34	45	15	1=100
January, 1993 U.S. News	4	33	46	16	1=100
October, 1992 U.S. News	6	34	40	19	1=100
August, 1992 U.S. News	5	30	47	17	1=100
May, 1992 U.S. News	4	35	45	15	1=100
January, 1992 U.S. News	4	32	45	18	1=100

ASK ALL:

Over the course of the next year, do you think the financial situation of you and your family will improve a lot, improve some, get a little worse or get a lot worse? Q.34

					(VOL.)	(VOL.) Don't
	Improve	Improve	Get a	Get a lot	Stay the	Know/
	<u>a lot</u>	some	little worse	worse	same	Refused
Early October, 2008	8	51	20	6	9	6=100
July, 2008	7	44	21	7	14	7=100
March, 2008	10	45	20	7	13	5=100
January, 2008	11	49	16	6	14	4=100
September, 2007	10	52	14	4	16	4=100
February, 2007	11	52	12	3	19	3=100
December, 2006	10	57	13	3	14	3=100
January, 2006	10	51	14	5	16	4=100
Mid-May, 2005	10	51	15	5	15	4=100
January, 2005	10	54	14	4	15	3=100
August, 2004	13	57	9	3	12	6=100
September, 2003	11	53	15	4	14	3=100
Late March, 2003	12	51	15	4	11	7=100
January, 2003	9	51	18	5	13	4=100
Early October, 2002	10	54	13	5	12	6=100
June, 2002	11	55	15	4	11	4=100
January, 2002	12	53	15	5	11	4=100

Q.34 CONTINUED					(VOL.)	(VOL.) Don't
	Improve	Improve	Get a	Get a lot	Stay the	Know/
	<u>a lot</u>	some	little worse	worse	same	Refused
Late September, 2001	9	46	16	4	17	8=100
June, 2001	11	52	15	4	14	4=100
January, 2001	11	46	18	9	12	4=100
January, 1999	17	55	7	3	14	4=100
May, 1997	12	56	10	2	17	3=100
February, 1995	11	53	13	3	17	3=100
March, 1994	10	57	11	3	16	3=100
October, 1992 U.S. News	9	51	14	3	15	8=100
August, 1992 U.S. News	6	50	20	5	14	5=100
May, 1992 U.S. News	8	49	22	4	13	4=100
January, 1992 U.S. News	9	46	19	5	16	5=100

NO QUESTIONS 35-38

ASK ALL:

Q.39 How much do you think each of the following has contributed to the current problems with financial institutions and markets? (First, INSERT ITEM; RANDOMIZE) would you say this has contributed a lot, some, not very much or not at all to the current financial problems? How about [NEXT ITEM]...[IF NECESSARY: Has this contributed a lot, some, not very much or not at all to the current financial problems?] DK/

a.	Banks making risky loans	<u>A lot</u> 72	<u>Some</u> 17	Not very much 4	Not at all 3	DK/ <u>Refused</u> 4=100
b.	People taking on more debt than they can afford	79	15	3	1	2=100
C.	Weak government regulation of financial institutions	46	34	8	4	8=100
d.	The financial system becoming too complicated	36	34	16	7	7=100
e.	Growing financial ties between the United States and other countries	35	37	15	6	7=100

ASK ALL:

Q.40 Do you think the leaders of financial institutions are more greedy today than in the past, or about the same as they have always been?

- 60 More greedy today than in the past
- 37 About the same as they have always been
- <u>3</u> 100 Don't know/Refused (VOL.)

NO QUESTIONS 41-43

Q.44 All in all, over the last five years, would you say that prices have been going up a lot, a little, or not much at all?

		Early	
		Feb	June
		2008	2001
81	A lot	79	63
16	A little	17	31
2	Not much at all	3	5
0	Prices have gone down (VOL.)	*	0
<u>1</u>	Don't know/Refused	<u>1</u>	<u>1</u>
100		100	100

ASK ALL:

EMPLOY Are you now employed full-time, part-time or not employed?

- 52 Full-time
- 14 Part-time
- 33 Not employed
- <u>1</u> Don't know/Refused (**VOL**.)
- 100

ASK OF EMPLOYED ONLY (1 or 2 in EMPLOY) [N=931]:

Q.45 How would you rate the financial condition of the company or organization that employs you? Would you say it is in excellent financial shape, good shape, only fair shape or in poor shape?

		Early		U.S. I	Vews &	World Re	port
		Feb	June	Oct	Aug	May	Jan
		2008	2001	<u>1992</u>	1992	1992	<u>1992</u>
22	Excellent shape	30	31	27	23	25	22
44	Good shape	39	39	38	40	40	39
25	Only fair shape	21	20	23	26	22	24
5	Poor shape	6	7	10	9	11	12
2	Does not apply (VOL.)	2	2				
<u>2</u>	Don't know/Refused	<u>2</u>	<u>1</u>	<u>2</u>	2	2	3
100		100	100	100	100	100	100

ASK ALL:

Q.46 Thinking now about job opportunities where you live, would you say there are plenty of jobs available in your community or are jobs difficult to find?

			(VOL.)	(VOL.)
	Plenty of	Jobs are	Lots of some jobs,	DK/
	<u>jobs available</u>	difficult to find	few of others	Refused
Early October, 2008	25	64	4	7=100
July, 2008	31	58	4	7=100
April, 2008	30	61	4	5=100
Early February, 2008	34	53	5	8=100
November, 2007	41	48	4	7=100
September, 2007	36	50	6	8=100
June, 2007	39	49	5	7=100
February, 2007	39	48	6	7=100
December, 2006	40	49	5	6=100
March, 2006	37	56	3	4=100
January, 2006	33	56	6	5=100

Q.46 CONTINUED...

			(VOL.)	(VOL.)
	Plenty of	Jobs are	Lots of some jobs,	DK/
jo	<u>bs available</u>	difficult to find	few of others	Refused
Early October, 2005	36	56	4	4=100
May, 2005	30	60	6	4=100
January, 2005	32	58	5	5=100
Mid-September, 2004	31	52	6	11=100
August, 2004	34	55	4	7=100
Late April, 2004	30	57	4	9=100
Late February, 2004	31	59	5	6=100
Mid-January, 2004	27	60	6	7=100
October, 2003	24	66	5	5=100
June, 2002	31	59	4	6=100
June, 2001	42	44	8	6=100
August, 1992 U.S. News & World Report	rt 15	76	6	3=100
May, 1992 U.S. News & World Report	16	77	4	3=100
January, 1992 U.S. News & World Repo	ort 12	79	6	3=100

NO QUESTION 47

ASK ALL:

Q.48 What's your impression about the real estate market in your area? Over the past year, have home prices in your area gone up a lot, gone up a little, gone down a little, or gone down a lot?

		July	Early Feb	Sept
		2008	2008	2007
19	Gone up a lot	20	28	28
14	Gone up a little	13	18	22
29	Gone down a little	32	23	25
25	Gone down a lot	24	18	15
4	Stayed about the same (VOL.)	5	3	3
<u>9</u>	Don't know/Refused (VOL.)	<u>6</u>	<u>10</u>	<u>7</u>
100		100	100	100

ASK ALL:

Q.49 Thinking about the money you owe on credit cards and installment loans (excluding your mortgage), would you say you...

		July 2008	Early Feb 2008	Sept 2007	Jan 2006	Mid- May 2005	Late Feb 2004	June 2001	U.S. News & World Report Jan <u>1992</u>
10	Owe a lot more than you can afford	$\frac{2008}{10}$	<u>2008</u> 9	$\frac{2007}{7}$	<u>2000</u> 8	$\frac{2003}{10}$	<u>2004</u> 9	13	7
15	Owe a little more than you can afford	12	13	13	15	15	13	15	14
33	Owe about what you can afford	34	32	31	30	33	29	31	32
22	OR owe less than you can afford?	20	22	26	24	22	23	18	19
13	Do not have any debts (VOL.)	16	12	15	15	13	20	12	16
6	No credit cards or loans (VOL.)	6	9	6	6	5	5	10	11
<u>1</u>	Don't know/Refused (VOL.)	<u>2</u>	<u>3</u>	<u>2</u>	<u>2</u>	<u>2</u>	<u>1</u>	1	1
100		100	100	100	100	100	100	100	100

In general, how easy is it for you to afford the things in life that you want - very easy, easy, difficult or Q.50 very difficult?

		Early Feb	June	June	U.S. News & World Report Jan
		2008	2002	2001	<u>1992</u>
8	Very Easy	9	5	7	4
41	Easy	43	44	43	35
37	Difficult	33	37	36	46
11	Very Difficult	12	11	12	12
3	Don't Know (VOL.)	<u>3</u>	3	<u>2</u>	3
100		100	100	100	100

ASK ALL:

As a result of what's been happening with the economy lately, have you **[INSERT ITEM;** Q.51 RANDOMIZE] or not? [REPEAT AS NECESSARY: As a result of what's been happening with the economy lately,] Have you [NEXT ITEM] or not? [IF RESPONDENT SAYS THIS DOES NOT APPLY, CODE AS NO]⁹

0	Delayed or conceled plane to huy a new home	Yes	<u>No</u>	<u>DK/Ref</u>
a.	a. Delayed or canceled plans to buy a new home or make major home improvements Sept. 19-22, 2008, NII	38 29	61 70	1=100 1=100
b.	Delayed or canceled plans to buy a new car Sept. 19-22, 2008, NII	36 23	63 77	1=100 *=100
c.	Delayed or canceled plans to make a major purchase for your household, such as a computer or appliance	39	60	1=100
	Sept. 19-22, 2008, NII	30	69	1=100
d.	Cut back on planned spending for vacation travel Sept. 19-22, 2008, NII	59 48	40 51	1=100 1=100
e.	Adjusted your plans for retirement Sept. 19-22, 2008, NII	26 23	73 75	1=100 2=100
f.	Changed the way your money is saved or invested Sept. 19-22, 2008, NII	48 39	51 61	1=100 *=100
g.	Been eating out at restaurants less often	55	43	2=100

⁹

In the September 19-22, 2008 New Interest Index the question was worded "As a result of what has been happening with the economy lately, have you done any of the following?"

Q.52 Do you think your family's income is going up faster than the cost of living, staying about even with the cost of living, or falling behind the cost of living?

			Early			NBC/WSJ
		July	Feb	Sept	Jan	June
		2008	2008	2007	2006	<u>1996</u>
5	Going up faster	6	6	10	9	9
34	Staying about even	28	33	43	41	38
57	Falling behind	64	58	44	47	50
<u>4</u>	Don't know/Refused (VOL.)	<u>2</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>3</u>
100		100	100	100	100	100

ASK ALL:

- Q.53 How confident are you that any money you have in the bank is safe? **[READ]**
 - 36 Very confident
 - 38 Somewhat confident
 - 14 Not too confident
 - 7 Not at all confident
 - 5 Don't know/Refused (VOL. DO NOT READ)
 - 100

ASK ALL:

Q.54 Some people think that the federal government cannot fix the economy so easily these days because the US is part of a global economy. Others believe that the government still has the power to fix the economy. Which of these comes closer to your view?

		July 2008
37	The government can't fix it so easily	26
56	The government still has the power to fix it	68
<u>7</u>	Don't know/Refused (VOL.)	<u>6</u>
100		100

ASK ALL:

Q.55 As you think about your OWN financial situation, which of the following economic issues worries you MOST right now? [**READ AND RANDOMIZE**]

		March <u>2008</u>
38	Rising prices	49
31	Problems in the financial markets	14
18	The job situation	19
8	Declining real estate values	12
2	Other (VOL.)	2
1	None / not worried about any (VOL.)	2
<u>2</u>	Don't know/Refused (VOL.)	<u>2</u>
100		100

And a different kind of question...

Q.56 Some people think of American society as divided into two groups, the "haves" and the "have-nots," while others think it's incorrect to think of America that way. Do you, yourself, think of America as divided into haves and have-nots, or don't you think of America that way?

	Yes, divided	<u>No</u>	DK/Ref
Early October, 2008	44	53	3=100
January, 2008	43	54	3=100
July, 2007	48	48	4=100
September, 2006	41	55	4=100
Early October, 2005	48	50	2=100
Late March, 2005	38	59	3=100
Late February, 2004	38	59	3=100
June, 2001	44	53	3=100
April, 1998 Gallup	39	59	2=100
July, 1988 Gallup	26	71	3=100
Aug, 1984 CBS/NY Times	31	61	8=100

ASK ALL:

Q.57 If you had to choose, which of these groups are you in, the haves or the have-nots?

	Haves	Have-nots	Neither (VOL.)	DK/Ref
Early October, 2008	47	38	8	7=100
January, 2008	50	34	10	6=100
July, 2007	45	34	13	8=100
September, 2006	52	29	10	9=100
Early October, 2005	47	38	11	4=100
Late March, 2005	48	34	8	10=100
Late February, 2004	59	27	7	7=100
June, 2001	52	32	10	6=100
April, 1998 Gallup	67	24	6	3=100
July, 1988 Gallup	59	17	15	9=100

ASK ALL:

PARTY In politics TODAY, do you consider yourself a Republican, Democrat, or Independent? **IF ANSWERED 3, 4, 5 OR 9 IN PARTY, ASK:**

PARTYLN As of today do you lean more to the Republican Party or more to the Democratic Party?

				(VOL.)	(VOL.)	. ,	÷	·
				No	Other	DK/	Lean	Lean
	<u>Republican</u>	<u>Democrat</u>	<u>Independent</u>	Preference	<u>Party</u>	Ref	<u>Rep</u>	<u>Dem</u>
Early October, 2008	26	36	31	4	*	3=100	11	15
Late September, 2008	3 25	35	34	3	1	2 = 100	13	15
Mid-September, 2008	3 28	35	32	3	*	2 = 100	12	14
August, 2008	26	34	34	4	*	2 = 100	12	17
July, 2008	24	36	34	3	*	3=100	12	15
June, 2008	26	37	32	3	*	2 = 100	11	16
Late May, 2008	25	35	35	2	*	3=100	13	15
April, 2008	24	37	31	5	1	2=100	11	15
March, 2008	24	38	29	5	*	4=100	9	14
Late February, 2008	24	38	32	3	*	3=100	10	17
Early February, 2008	26	35	31	5	*	3=100	11	14
January, 2008	24	33	37	4	*	2=100	12	18

PARTY/PARTYLN CONTINUED

Y/PARTYLN CONT	(VOL.)		(VOL.)					
	D			No	Other	DK/		Lean
Yearly Totals	<u>Republican</u>	<u>Democrat</u>	Independent	Preference	<u>Party</u>	Ref	<u>Rep</u>	<u>Dem</u>
2007	25.4	32.9	33.7	4.6	.4	3.1=100	10.7	16.7
2006	27.6	32.8	30.3	5.0	.4	3.9=100	10.2	14.5
2005	29.2	32.8	30.3	4.5	.3	2.8=100	10.2	14.9
2004	29.5	33.1	30.0	4.0	.4	3.0=100	11.8	13.6
2003	29.8	31.4	31.2	4.7	.5	2.5=100	12.1	13.0
2002	30.3	31.2	30.1	5.1	.7	2.7=100	12.6	11.6
2001	29.2	33.6	28.9	5.1	.5	2.7=100	11.7	11.4
2001 Post-Sept 11	30.9	31.8	27.9	5.2	.6	3.6=100	11.7	9.4
2001 Pre-Sept 11	28.2	34.6	29.5	5.0	.5	2.1=100	11.7	12.5
2000	27.5	32.5	29.5	5.9	.5	4.0=100	11.6	11.6
1999	26.6	33.5	33.7	3.9	.5	1.9=100	13.0	14.5
1998	27.5	33.2	31.9	4.6	.4	2.4=100	11.8	13.5
1997	28.2	33.3	31.9	4.0	.4	2.3=100	12.3	13.8
1996	29.2	32.7	33.0	5.2=100			12.7	15.6
1995	31.4	29.7	33.4	5.4=100			14.4	12.9
1994	29.8	31.8	33.8	4.6=100			14.3	12.6
1993	27.4	33.8	34.0	4.8=100			11.8	14.7
1992	27.7	32.7	35.7	3.9=100			13.8	15.8
1991	30.9	31.4	33.2	4.5=100			14.6	10.8
1990	31.0	33.1	29.1	6.8=100			12.4	11.3
1989	33	33	34=100					
1987	26	35	39=100					

ASK ALL: CLASS Which of the following labels best describes your household: [READ ITEMS, IN ORDER]

				(VOL.)	(VOL.)
	Professional of	r		More than one/	Don't know/
	Business	Working	<u>Struggling</u>	None	Refused
Early October, 2008	31	48	15	4	2=100
April, 2008	33	42	17	6	2=100
Early February, 2008	32	47	15	3	3=100
January, 2008	33	46	12	6	3=100
December, 2007	30	46	15	6	3=100
September, 2007	35	46	12	4	3=100
August, 2007	34	44	13	7	2=100
January, 2007	30	47	16	5	2=100
October, 2006	34	45	15	4	2=100
January, 2006	32	46	14	4	4=100
Mid-October, 2004	32	45	15	5	3=100
February, 2004 GAP	32	47	15	4	2=100
August, 2003	31	47	14	6	2=100
June, 2003	31	44	15	8	2=100
June, 2002	31	47	14	5	3=100
February, 2002	32	46	14	6	2=100
June, 2001	29	47	15	6	3=100

INVESTWhich of the following best describes your own level of investment in the stock market? [READ IN ORDER ON FORM 1, REVERSE ORDER OF OPTIONS ON FORM 2]

		Feb 2008	Oct 2007	Sept 2007
6	I trade stocks and other funds pretty regularly	6	6	7
	I have some long-term investments like			
46	retirement accounts, but don't trade stocks regularly	46	43	45
46	I don't have any money in the stock market	46	47	44
<u>2</u>	Don't know/Refused (VOL.)	<u>2</u>	<u>4</u>	<u>4</u>
100		100	100	100