

This survey, administered by YouGov (formerly Polimetrix) from April 26 - May 2, 2012, examines public attitudes on U.S. foreign policy, especially U.S. alliances and security commitments in regions such as East Asia, the Middle East, and Europe. Professor Valentino constructed this poll with the help of a wide range of scholars, including historians and political scientists, who submitted questions for the survey.

Professor Valentino developed this poll as a research instrument to facilitate new scholarship as part of research he is conducting with colleagues through the Tobin Project.

YouGov interviewed 1056 respondents who were then matched down to a sample of 1000 to produce the final dataset. The respondents were matched on gender, age, race, education, party identification, ideology, and political interest. YouGov then weighted the matched set of survey respondents to known marginal for the general population of the United States from the 2007 American Community Survey.

The margin of error for the poll is +/- 3.18%.

Q1: Would you describe yourself as a "born-again" or evangelical Christian?

	All	Democrat	Republican	Independent	Other/Not sure
Yes	30.1%	24.3%	43.6%	26.3%	26.0%
No	64.7%	70.5%	52.5%	70.1%	59.4%
Don't know	5.3%	5.2%	3.9%	3.6%	14.6%

Q2: What is your view of the Tea Party political movement? Would you say you support it strongly, support it somewhat, oppose it somewhat or oppose it strongly?

	All	Democrat	Republican	Independent	Other/Not sure
Strongly support	16.8%	1.5%	39.3%	17.7%	11.8%
Somewhat support	20.4%	8.1%	36.7%	23.4%	15.0%
Somewhat oppose	7.0%	8.4%	2.8%	10.0%	4.7%
Strongly oppose	29.2%	56.6%	2.7%	25.1%	4.0%
No opinion	26.5%	25.4%	18.5%	23.8%	64.6%

Q3: In politics, do you think of yourself as a libertarian or not?

	All	Democrat	Republican	Independent	Other/Not sure
Yes	15.4%	13.1%	11.9%	21.8%	15.1%
No	64.4%	69.2%	74.0%	55.6%	42.3%
Don't know	20.3%	17.8%	14.1%	22.6%	42.7%

Q4: How closely would you say you follow news about world affairs and foreign policy issues?

	All	Democrat	Republican	Independent	Other/Not sure
Very closely	31.1%	26.3%	40.7%	33.9%	13.3%
Somewhat closely	39.3%	42.4%	38.6%	42.3%	18.6%
Not too closely	22.8%	25.4%	18.6%	19.1%	35.9%
Not at all	6.9%	5.8%	2.1%	4.7%	32.1%

Q5: Do you have any close friends or family members currently serving in the United States military?

	All	Democrat	Republican	Independent	Other/Not sure
YES, I have a close friend or family member serving in the regular military.	24.6%	23.6%	26.8%	25.2%	20.1%
YES, I have a close friend or family member serving in the Reserve or National Guard.	9.8%	7.7%	11.8%	10.9%	9.1%
NO	69.2%	71.3%	65.0%	68.1%	76.9%

Q6: Do you have any close friends or family members who were killed or seriously wounded while serving in the United States military in the wars in Iraq or Afghanistan?

	All	Democrat	Republican	Independent	Other/Not sure
Yes	5.5%	5.4%	5.2%	6.4%	4.2%
No	94.5%	94.6%	94.8%	93.6%	95.8%

Q7: Which of the following would you support as ways to reduce the nation's budget deficit? Check all that apply.

	<i>Yes - would support as a way to reduce the nation's budget deficit</i>				
	All	Democrat	Republican	Independent	Other/Not sure
Increases in taxes on higher-income Americans	55.0%	77.2%	27.1%	56.0%	40.0%
Major cuts in military spending	35.4%	46.0%	15.6%	41.8%	28.7%
Major cuts in Social Security	9.7%	3.6%	13.5%	13.9%	11.3%
Major cuts in Medicare	11.8%	4.9%	15.5%	17.5%	12.4%
None of the above	29.7%	14.0%	53.3%	26.0%	38.2%

**Respondents could only choose "yes" or "no"; they could not choose "don't know" for individual ways to reduce the deficit.*

Q8: How closely does America's current foreign policy reflect your own preferred foreign policy?

	All	Democrat	Republican	Independent	Other/Not sure
Very closely	4.3%	7.2%	3.4%	2.5%	0.0%
Somewhat closely	21.0%	32.8%	15.2%	14.3%	8.4%
A little	36.0%	35.2%	35.1%	43.4%	19.1%
Not at all	38.7%	24.9%	46.3%	39.8%	72.5%

Q9: In considering your vote for U.S. President, how important are the candidates' positions on foreign policy issues compared to the importance of their positions on domestic issues?

	All	Democrat	Republican	Independent	Other/Not sure
Foreign policy issues are much more important than domestic issues.	2.4%	1.3%	3.0%	2.3%	5.3%
Foreign policy issues are somewhat more important than domestic issues.	3.8%	3.9%	3.9%	3.8%	2.6%
Foreign policy issues are equally as important as domestic issues.	49.4%	49.7%	51.1%	48.9%	44.6%
Foreign policy issues are somewhat less important than domestic issues.	26.2%	30.4%	22.2%	28.2%	13.3%
Foreign policy issues are much less important than domestic issues.	18.3%	14.6%	19.8%	16.8%	34.2%

Q10: Some people think that President Barack Obama's foreign policies have been very different from the foreign policies of former President George W. Bush. Others think their foreign policies have been very similar. What do you think?

	All	Democrat	Republican	Independent	Other/Not sure
Very similar	5.6%	4.9%	5.1%	6.7%	6.6%
More similar than different	18.6%	19.6%	14.1%	23.6%	11.9%
More different than similar	28.7%	38.4%	23.1%	25.1%	15.4%
Very different	25.7%	16.4%	42.9%	26.6%	11.4%
Don't know	21.4%	20.7%	14.9%	18.1%	54.7%

Q11: Which of the following statements comes closer to your point of view on the importance of human rights in U.S. foreign policy?					
	All	Democrat	Republican	Independent	Other/Not sure
The United States should maintain good relations with strategically and economically important countries even if those countries have poor human rights policies.	28.9%	26.4%	34.1%	29.4%	22.5%
The United States should demand all nations respect human rights even if that means hurting our relationships with strategically and economically important countries.	47.8%	51.3%	46.4%	50.5%	28.7%
Don't know	23.3%	22.4%	19.5%	20.1%	48.7%

Q12: Which of the following statements best describes your views on the U.S. war in Afghanistan?					
	All	Democrat	Republican	Independent	Other/Not sure
I used to support the war but now I oppose it.	25.7%	22.6%	29.5%	29.9%	14.3%
I used to oppose the war but now I support it.	2.0%	3.0%	2.0%	1.0%	1.4%
I have always supported the war.	22.9%	9.6%	41.6%	26.1%	14.4%
I have always opposed the war.	32.1%	47.1%	15.8%	31.1%	19.7%
Don't know.	17.2%	17.7%	11.2%	11.9%	50.3%

Q13: How strongly do you agree or disagree with the following statement? "If the United States wants to save lives around the world it should focus less on military interventions against violent or undemocratic governments and more on providing lifesaving vaccines and medicines to poor people."					
	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	16.2%	24.2%	7.5%	14.6%	12.6%
Somewhat agree	31.2%	39.6%	21.7%	33.5%	17.0%
Neither agree nor disagree	30.2%	24.8%	31.0%	29.3%	53.9%
Somewhat disagree	13.3%	7.2%	21.9%	14.8%	8.7%
Strongly disagree	9.1%	4.3%	17.9%	7.8%	7.9%

Q14: How strongly do you agree or disagree with the following statement? "The U.S. President has too much independent power over American foreign policy decisions these days."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	19.5%	7.3%	32.6%	24.7%	16.0%
Somewhat agree	20.1%	13.6%	30.2%	20.4%	16.4%
Neither agree nor disagree	32.0%	34.5%	25.0%	27.9%	55.0%
Somewhat disagree	17.4%	23.8%	8.1%	20.9%	7.3%
Strongly disagree	11.1%	20.9%	4.1%	6.2%	5.3%

Q15: How strongly do you agree or disagree with the following statement? "America's experiences in the wars in Iraq and Afghanistan demonstrate that America's leaders have failed to learn the lessons of Vietnam."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	29.0%	31.0%	22.6%	33.8%	24.0%
Somewhat agree	31.5%	35.5%	28.8%	33.1%	17.2%
Neither agree nor disagree	21.7%	21.7%	17.0%	18.7%	45.1%
Somewhat disagree	11.4%	9.0%	19.4%	7.4%	10.2%
Strongly disagree	6.5%	2.9%	12.1%	7.0%	3.4%

Q16: How strongly do you agree or disagree with the following statement? "The United States must sometimes use military force to remove foreign leaders or governments from power."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	15.0%	10.1%	23.8%	14.7%	10.2%
Somewhat agree	38.9%	40.0%	45.4%	36.6%	21.9%
Neither agree nor disagree	24.5%	26.4%	16.5%	21.0%	51.3%
Somewhat disagree	11.9%	13.9%	7.1%	15.8%	6.3%
Strongly disagree	9.7%	9.6%	7.3%	12.0%	10.3%

Q17: Under which of the following conditions, if any, would you support the use of U.S. military force to remove foreign leaders or governments from power? Please check all that apply.

	<i>Yes - would support the use of U.S. military force under the following condition</i>				
	All	Democrat	Republican	Independent	Other/Not sure
To stop small-scale or moderate human rights abuses by the government, such as the killing of tens or hundreds of civilians.	32.1%	34.3%	33.1%	29.4%	27.9%
To stop massive human rights abuses by the government, such as the killing of thousands of civilians.	60.8%	62.6%	59.9%	64.1%	45.6%
To prevent the government from producing weapons of mass destruction.	53.5%	45.7%	69.6%	53.3%	39.1%
To prevent the government from giving weapons of mass destruction to America's adversaries.	56.6%	51.5%	70.1%	55.9%	39.5%
To end the government's support for terrorist organizations.	51.6%	41.9%	70.6%	50.5%	39.5%
To remove non-democratic governments.	6.5%	7.2%	7.8%	5.9%	1.0%
To defend U.S. economic interests from being seized by the government.	36.2%	32.3%	50.9%	29.5%	29.1%
None of the above	16.0%	16.3%	7.6%	17.3%	36.6%
<i>*Respondents could only choose "yes" or "no"; they could not choose "don't know" for individual conditions.</i>					

Q18: It has been proposed that every time the United States goes to war in the future the government should issue a special "war surtax" on all American citizens to pay for the war and avoid adding to our nation's debt. How strongly would you favor or oppose such a tax?					
	All	Democrat	Republican	Independent	Other/Not sure
Strongly support	9.6%	13.7%	2.6%	12.6%	3.7%
Somewhat support	15.5%	18.4%	11.4%	18.2%	6.6%
Neither support nor oppose	22.2%	21.6%	19.7%	18.5%	44.1%
Somewhat oppose	12.1%	11.2%	17.5%	10.9%	3.7%
Strongly oppose	40.6%	35.0%	48.9%	39.8%	42.0%

Q19: Which of the following statements comes closest to your views on terrorism?					
	All	Democrat	Republican	Independent	Other/Not sure
Terrorists attack the United States mostly because they hate America's values.	48.8%	40.3%	70.9%	44.7%	30.9%
Terrorists attack the United States mostly because they hate America's foreign policies.	36.5%	44.4%	21.3%	43.5%	26.1%
Don't know	14.8%	15.3%	7.8%	11.7%	43.1%

Q20: To the best of your knowledge, with which of the following countries does the United States currently have a formal treaty that pledges the United States to help defend that country? Check all that apply.

	<i>Yes - the US has a formal treaty with this country</i>				
	All	Democrat	Republican	Independent	Other/Not sure
South Korea	46.7%	41.7%	52.3%	53.0%	31.9%
Japan	42.4%	36.9%	45.8%	53.1%	22.8%
Israel	55.3%	52.2%	64.7%	56.2%	37.5%
Taiwan	23.4%	18.5%	25.9%	30.0%	15.9%
Latvia	4.8%	3.4%	5.4%	7.7%	0.0%
Turkey	17.3%	15.9%	17.7%	21.5%	8.8%
India	11.8%	14.2%	12.0%	10.5%	4.3%
Mexico	20.7%	20.7%	18.0%	24.5%	16.8%
Germany	36.6%	34.3%	41.6%	41.4%	17.2%
Romania	7.5%	5.8%	8.0%	10.5%	3.5%
Kuwait	27.7%	24.6%	34.2%	29.5%	15.2%
Saudi Arabia	21.3%	20.1%	24.1%	23.1%	12.3%
Egypt	10.4%	12.0%	12.1%	9.5%	1.3%
None of the above countries	21.6%	21.0%	16.5%	21.1%	41.3%

**Respondents could only choose "yes" or "no" for individual countries; they could not choose "don't know."*

Q21: In your opinion, what country is America's most important foreign ally?

	All	Democrat	Republican	Independent	Other/Not sure
Canada	15.2%	16.0%	11.9%	14.9%	22.4%
Great Britain	48.1%	50.6%	47.0%	50.4%	32.9%
Israel	18.4%	11.9%	30.4%	17.5%	12.7%
Japan	6.6%	7.5%	4.4%	6.3%	10.5%
Turkey	1.6%	2.0%	0.9%	1.8%	1.3%
France	2.5%	4.1%	1.3%	1.1%	2.8%
Germany	3.7%	4.8%	1.8%	3.3%	5.8%
Other*	4.0%	2.9%	2.4%	4.7%	11.6%

**Respondents could only choose "yes" or "no" for individual countries. Write-in information is available for the "other" category (some chose to write "don't know").*

Q22: How strongly do you agree or disagree with the following statement? "Many of America's alliances were formed during the Cold War and don't make sense for America today."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	6.4%	7.9%	3.8%	7.0%	6.5%
Somewhat agree	19.8%	23.7%	14.8%	23.3%	7.0%
Neither agree nor disagree	44.9%	48.2%	36.0%	40.0%	73.1%
Somewhat disagree	18.2%	14.8%	26.4%	18.7%	6.5%
Strongly disagree	10.7%	5.5%	19.1%	11.0%	6.8%

Q23: How strongly do you agree or disagree with the following statement? "Most of America's allies get more help from the United States than the United States gets from them."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	45.2%	37.2%	60.2%	47.2%	28.6%
Somewhat agree	31.8%	37.9%	25.4%	32.7%	22.5%
Neither agree nor disagree	18.4%	19.7%	11.6%	14.6%	44.6%
Somewhat disagree	3.1%	4.4%	2.1%	3.3%	0.0%
Strongly disagree	1.5%	0.9%	0.7%	2.2%	4.3%

Q24: How strongly do you agree or disagree with the following statement? "The United States can no longer afford to maintain its commitments to defend all of its current allies around the world."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	27.8%	27.7%	28.7%	28.4%	23.4%
Somewhat agree	33.8%	33.8%	34.0%	36.2%	26.0%
Neither agree nor disagree	25.9%	27.8%	20.4%	23.1%	43.5%
Somewhat disagree	8.9%	8.4%	12.4%	8.4%	2.1%
Strongly disagree	3.6%	2.3%	4.5%	3.9%	5.0%

Q25: How strongly do you agree or disagree with the following statement? "The United States faces greater threats to its security today than it did during the Cold War."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	34.1%	29.7%	44.9%	33.1%	23.2%
Somewhat agree	29.2%	29.8%	35.1%	25.4%	21.1%
Neither agree nor disagree	22.5%	23.1%	15.3%	20.9%	46.9%
Somewhat disagree	9.5%	12.3%	4.0%	13.6%	1.1%
Strongly disagree	4.7%	5.1%	0.8%	7.0%	7.7%

Q26: How strongly do you agree or disagree with the following statement? "The United States should establish new military alliances to help defend emerging democratic states like Brazil and India."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	7.8%	8.0%	9.9%	7.2%	2.9%
Somewhat agree	33.5%	32.9%	32.0%	39.8%	20.4%
Neither agree nor disagree	39.5%	42.7%	35.7%	32.3%	59.6%
Somewhat disagree	13.1%	12.2%	16.0%	13.4%	7.4%
Strongly disagree	6.1%	4.2%	6.5%	7.3%	9.7%

Q27: How strongly do you agree or disagree with the following statement? "Most of America's allies, even the wealthy and powerful ones, fear war so much that if they are threatened by a determined enemy, they will give in, unless they are defended by the United States."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	12.4%	11.4%	14.1%	11.8%	13.6%
Somewhat agree	26.0%	22.5%	34.7%	28.5%	6.7%
Neither agree nor disagree	39.8%	42.6%	35.8%	31.1%	66.8%
Somewhat disagree	15.5%	16.4%	12.1%	19.4%	9.1%
Strongly disagree	6.4%	7.2%	3.3%	9.2%	3.8%

Q28: How strongly do you agree or disagree with the following statement? "South Korea is capable of defending itself in a war with North Korea without direct military support from the United States."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	10.2%	10.4%	8.8%	12.9%	5.6%
Somewhat agree	21.8%	26.0%	20.1%	19.5%	15.5%
Neither agree nor disagree	29.7%	29.5%	20.2%	28.6%	62.6%
Somewhat disagree	26.1%	25.8%	33.0%	24.7%	11.5%
Strongly disagree	12.2%	8.3%	17.9%	14.3%	4.9%

Q29: How strongly do you agree or disagree with the following statement? "If the United States decided to end its commitment to help defend South Korea, our enemies would doubt America's resolve to defend other American allies and interests in the future."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	19.2%	16.5%	25.6%	20.7%	6.5%
Somewhat agree	38.3%	37.6%	46.0%	37.0%	22.2%
Neither agree nor disagree	30.6%	33.3%	21.2%	25.8%	63.1%
Somewhat disagree	8.6%	9.8%	4.3%	13.1%	2.6%
Strongly disagree	3.3%	2.9%	3.0%	3.4%	5.6%

Q30: If a candidate for U.S. Senate in your state proposed to end the current U.S. military alliance with South Korea, would that make you more or less likely to vote for him/her?

	All	Democrat	Republican	Independent	Other/Not sure
Much more likely	4.6%	6.1%	3.6%	4.1%	2.5%
Somewhat more likely	7.0%	7.1%	7.0%	7.1%	6.7%
Neither more nor less likely	57.4%	61.7%	48.5%	56.2%	69.4%
Somewhat less likely	15.3%	11.6%	21.3%	16.3%	10.5%
Much less likely	15.7%	13.5%	19.7%	16.4%	10.9%

Q31: How strongly do you agree or disagree with the following statement? "If the United States ended its current security agreement with Japan and withdrew all American military forces from U.S. bases in Japan, Japan would seek to build its own nuclear weapons for its defense."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	17.1%	17.8%	19.3%	16.5%	9.2%
Somewhat agree	33.0%	31.2%	38.6%	35.1%	17.3%
Neither agree nor disagree	31.6%	32.7%	26.3%	25.7%	61.6%
Somewhat disagree	12.6%	12.8%	11.0%	14.9%	9.1%
Strongly disagree	5.7%	5.4%	4.8%	7.8%	2.9%

Q32: How strongly do you agree or disagree with the following statement? "The United States must maintain its commitments to defend Japan or Japan will align with China against the United States."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	7.5%	7.6%	10.1%	5.7%	4.3%
Somewhat agree	19.7%	24.2%	21.2%	15.7%	7.6%
Neither agree nor disagree	34.7%	34.6%	27.9%	31.4%	65.7%
Somewhat disagree	20.7%	18.3%	24.8%	22.9%	11.3%
Strongly disagree	17.5%	15.3%	15.9%	24.3%	11.1%

Q33: How strongly do you agree or disagree with the following statement? "Japan spends less on its own defense than it should because of the security provided by Japan's military alliance with the United States."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	17.1%	14.6%	17.8%	21.4%	12.2%
Somewhat agree	35.8%	31.5%	44.4%	39.4%	17.5%
Neither agree nor disagree	38.4%	41.1%	31.3%	32.7%	65.5%
Somewhat disagree	7.0%	10.2%	5.3%	5.1%	4.8%
Strongly disagree	1.7%	2.6%	1.3%	1.5%	0.0%

Q34: How strongly do you agree or disagree with the following statement? "Japan is capable of defending itself without direct military support from the United States."					
	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	14.1%	15.1%	13.2%	13.5%	14.3%
Somewhat agree	30.6%	31.7%	30.8%	33.8%	15.3%
Neither agree nor disagree	32.9%	32.3%	28.7%	27.6%	64.2%
Somewhat disagree	18.1%	16.5%	23.2%	19.5%	5.2%
Strongly disagree	4.4%	4.4%	4.2%	5.6%	1.1%

Q35: How friendly do you think relations between the United States and China will be 20 years from now?					
	All	Democrat	Republican	Independent	Other/Not sure
The United States and China will become close allies.	3.5%	5.7%	2.1%	2.4%	1.1%
Relations between the United States and China will grow somewhat friendlier than they are today.	17.7%	23.4%	12.1%	19.5%	4.3%
Relations between the United States and China will stay about the same as they are today.	25.5%	27.1%	24.1%	27.2%	17.0%
Relations between the United States and China will grow somewhat worse with serious tensions and occasional crises.	21.3%	15.1%	30.1%	24.2%	12.3%
Relations between the United States and China will grow much worse with regular military crises or even war.	9.0%	4.0%	15.2%	11.6%	3.2%
Don't know	23.2%	24.7%	16.4%	15.1%	62.1%

Q36: How strongly do you agree or disagree with the following statement? "As long as China remains a communist country the United States and China will always be adversaries."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	17.3%	11.7%	25.3%	20.0%	9.1%
Somewhat agree	33.6%	29.1%	47.8%	29.2%	23.8%
Neither agree nor disagree	32.2%	34.1%	20.6%	31.9%	60.2%
Somewhat disagree	13.3%	19.3%	4.9%	15.5%	5.9%
Strongly disagree	3.6%	5.8%	1.4%	3.5%	1.0%

Q37: Many people worry that China will use force against Taiwan if Taiwan declares independence from China. If Taiwan declared independence and China attacked it, would you support the use of U.S. military force on behalf of Taiwan?

	All	Democrat	Republican	Independent	Other/Not sure
Yes	29.2%	22.0%	43.6%	29.3%	16.4%
No	31.2%	35.3%	28.8%	33.1%	13.9%
Don't know	39.7%	42.7%	27.6%	37.6%	69.7%

Q38: How strongly do you agree or disagree with the following statement? "If China attacked Taiwan and the United States decided not to help defend Taiwan, our enemies would doubt America's resolve to defend our key interests in the future."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	18.1%	11.0%	30.9%	18.4%	8.6%
Somewhat agree	30.7%	34.3%	28.2%	32.9%	15.3%
Neither agree nor disagree	34.3%	36.0%	27.1%	30.4%	60.5%
Somewhat disagree	12.8%	13.3%	10.5%	15.0%	10.1%
Strongly disagree	4.3%	5.4%	3.2%	3.4%	5.5%

Q39: How strongly do you agree or disagree with the following statement? "The U.S. must maintain its current naval forces in Asia and the Pacific to protect the cargo ships that carry most of trade between the United States and Asia."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	27.1%	24.3%	37.7%	24.9%	14.1%
Somewhat agree	36.9%	38.2%	38.6%	37.5%	23.8%
Neither agree nor disagree	27.2%	27.4%	16.8%	27.8%	55.9%
Somewhat disagree	6.5%	8.3%	5.3%	6.7%	1.1%
Strongly disagree	2.4%	1.7%	1.7%	3.1%	5.1%

Q40: How strongly do you agree or disagree with the following statement? "America's European allies spend less on their own defense than they should because of the security provided by the NATO military alliance with the United States."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	23.6%	18.9%	30.1%	27.3%	13.2%
Somewhat agree	35.7%	37.0%	37.1%	38.3%	17.4%
Neither agree nor disagree	33.6%	35.0%	27.3%	27.1%	67.3%
Somewhat disagree	5.4%	7.3%	3.4%	6.1%	0.9%
Strongly disagree	1.7%	1.9%	2.2%	1.3%	1.3%

Q41: If Germany developed its own nuclear weapons, how big a threat would this be to the interests of the United States?

	All	Democrat	Republican	Independent	Other/Not sure
1 - No threat at all	19.2%	16.1%	19.3%	26.3%	9.8%
2	16.5%	12.6%	19.5%	20.4%	12.5%
3	13.1%	14.0%	11.9%	11.0%	19.5%
4	16.7%	19.4%	17.1%	14.1%	12.1%
5	11.0%	11.0%	12.3%	9.3%	12.8%
6 - A critical threat	12.3%	16.3%	11.7%	8.9%	7.7%
Don't know	11.1%	10.6%	8.3%	10.0%	25.7%

Q42: How strongly would you approve or disapprove of the use of U.S. ground forces to protect Poland if Poland were invaded by Russia?

	All	Democrat	Republican	Independent	Other/Not sure
Strongly approve	12.7%	8.4%	18.7%	13.4%	11.1%
Somewhat approve	23.3%	20.9%	29.9%	22.3%	17.0%
Neither approve nor disapprove	38.9%	41.7%	31.2%	36.3%	58.3%
Somewhat disapprove	13.4%	16.3%	12.0%	14.3%	1.9%
Strongly disapprove	11.7%	12.7%	8.2%	13.8%	11.7%

Q43: How strongly do you agree or disagree with the following statement? "The United States should maintain the NATO alliance because we share common values and political systems with other NATO countries."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	19.0%	27.5%	13.6%	14.7%	11.7%
Somewhat agree	39.1%	44.8%	40.5%	38.0%	13.3%
Neither agree nor disagree	29.6%	22.6%	28.0%	30.1%	63.2%
Somewhat disagree	6.9%	3.9%	10.2%	9.3%	2.1%
Strongly disagree	5.5%	1.2%	7.6%	7.9%	9.7%

Q44: How strongly do you agree or disagree with the following statement? "The United States must keep a strong military presence in the Middle East to prevent oil and gasoline prices from rising too high."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	12.4%	12.4%	17.4%	9.0%	7.9%
Somewhat agree	22.2%	21.7%	29.3%	21.8%	3.5%
Neither agree nor disagree	33.0%	34.2%	24.9%	28.6%	65.8%
Somewhat disagree	18.0%	18.6%	15.2%	22.3%	10.6%
Strongly disagree	14.5%	13.1%	13.2%	18.4%	12.2%

Q45: How strongly do you agree or disagree with the following statement? "The United States must keep a strong military presence in the Middle East to prevent terrorist attacks against the United States homeland."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	20.6%	14.9%	34.4%	17.7%	12.3%
Somewhat agree	29.4%	31.4%	34.4%	25.9%	16.2%
Neither agree nor disagree	24.9%	26.5%	15.6%	21.6%	56.1%
Somewhat disagree	14.8%	16.8%	9.7%	20.2%	5.2%
Strongly disagree	10.4%	10.4%	5.9%	14.7%	10.3%

Q46: If Iran produces a nuclear weapon, how likely do you think it is that Iran would use its nuclear weapon against Israel?

	All	Democrat	Republican	Independent	Other/Not sure
Very likely	42.2%	30.5%	64.5%	41.8%	26.7%
Somewhat likely	26.9%	31.5%	24.6%	26.4%	15.6%
Not too likely	11.6%	15.8%	4.9%	11.6%	14.0%
Not at all likely	5.1%	5.7%	1.6%	8.9%	1.1%
Don't know	14.2%	16.5%	4.5%	11.3%	42.5%

Q47: Recently, thousands of Syrian civilians have been killed by the Syrian government in response to protests and civil unrest. Suppose the United States sent U.S. military forces to Syria to prevent the Syrian government from killing civilians. How many American military deaths, if any, would the United States have to suffer before you would decide not to support the intervention?

	All	Democrat	Republican	Independent	Other/Not sure
I would not support the intervention even if the United States suffered no military deaths	42.4%	40.5%	47.9%	46.3%	21.2%
I would not support the intervention if the United States suffered more than 10 military deaths	3.7%	4.4%	3.0%	3.4%	3.9%
I would not support the intervention if the United States suffered more than 50 military deaths	2.2%	2.9%	2.0%	1.9%	0.9%
I would not support the intervention if the United States suffered more than 100 military deaths	3.1%	4.5%	1.4%	4.0%	0.0%
I would not support the intervention if the United States suffered more than 500 military deaths	2.2%	2.9%	2.3%	1.8%	0.0%
I would not support the intervention if the United States suffered more than 5,000 military deaths	2.4%	2.5%	1.2%	3.7%	1.1%
I would not support the intervention if the United States suffered more than 50,000 military deaths	1.1%	1.5%	1.3%	0.6%	0.0%
I would support the intervention no matter how many military deaths the United States suffered	9.4%	7.2%	12.6%	10.3%	6.9%
Don't know	33.6%	33.6%	28.4%	28.1%	66.1%

Q48: How strongly do you agree or disagree with the following statement? "Israel is capable of defending itself without direct military support from the United States."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	19.6%	19.6%	15.8%	25.8%	12.3%
Somewhat agree	27.8%	32.3%	29.7%	24.1%	14.4%
Neither agree nor disagree	25.9%	26.1%	17.9%	22.8%	58.7%
Somewhat disagree	17.2%	13.4%	22.5%	19.1%	11.7%
Strongly disagree	9.5%	8.7%	14.2%	8.2%	2.9%

Q49: How strongly do you agree or disagree with the following statement? "The United States depends on the support of Israel to protect vital U.S. interests in the Middle East."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	17.5%	14.2%	28.8%	13.2%	10.8%
Somewhat agree	34.8%	32.0%	42.3%	35.4%	22.0%
Neither agree nor disagree	30.1%	32.5%	19.0%	28.2%	59.1%
Somewhat disagree	11.2%	14.7%	6.3%	12.4%	6.6%
Strongly disagree	6.5%	6.5%	3.7%	10.7%	1.6%

Q50: How strongly do you agree or disagree with the following statement? "Current U.S. military, economic and political support for Israel angers many Muslims and makes terrorist attacks against the United States and our interests more likely."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	24.4%	24.8%	24.1%	28.3%	11.2%
Somewhat agree	36.8%	36.2%	41.3%	39.5%	16.9%
Neither agree nor disagree	32.0%	34.6%	24.3%	24.6%	67.2%
Somewhat disagree	4.4%	2.2%	7.2%	4.6%	4.7%
Strongly disagree	2.5%	2.2%	3.2%	3.0%	0.0%

Q51: Do you believe that your elected representatives in the United States Congress are generally more or less favorable towards Israel than you are?

	All	Democrat	Republican	Independent	Other/Not sure
My elected representatives are much more favorable towards Israel than I am.	13.4%	20.7%	4.4%	15.4%	2.9%
My elected representatives are somewhat more favorable towards Israel than I am.	10.2%	14.6%	5.9%	10.4%	3.9%
My elected representatives are just as favorable towards Israel as I am.	26.9%	23.4%	39.5%	26.1%	6.3%
My elected representatives are somewhat less favorable towards Israel than I am.	10.3%	5.9%	16.7%	11.2%	6.5%
My elected representatives are much less favorable towards Israel than I am.	6.1%	0.9%	12.9%	7.4%	4.4%
Don't know	33.1%	34.5%	20.7%	29.6%	76.0%

Q52: When it comes to influencing U.S. policy toward Israel and the Middle East, do you think that pro-Israel lobby groups have...

	All	Democrat	Republican	Independent	Other/Not sure
Too much influence	28.1%	37.7%	13.5%	35.1%	9.1%
Too little influence	12.8%	6.9%	26.4%	10.3%	5.3%
About the right amount	22.5%	18.8%	30.5%	23.3%	12.1%
Don't know	36.6%	36.6%	29.7%	31.4%	73.6%

Q53: In thinking about a country's influence in the world, which single factor do you think matters most?

	All	Democrat	Republican	Independent	Other/Not sure
The country's military strength	25.9%	22.8%	39.8%	21.5%	11.2%
The size of the country's economy	45.0%	46.7%	42.5%	51.0%	25.9%
The attractiveness of the country's culture	8.2%	9.8%	3.9%	10.5%	6.4%
Don't know	21.0%	20.6%	13.8%	17.0%	56.6%

Q54: The United States currently has the most powerful military in the world. In your opinion, how important is it for the United States to remain the world's number one military power?

	All	Democrat	Republican	Independent	Other/Not sure
Very important	55.0%	46.6%	79.5%	51.7%	27.3%
Somewhat important	18.6%	21.8%	13.6%	20.7%	12.5%
A little important	11.0%	16.2%	3.6%	13.1%	4.8%
Not at all important	4.9%	6.0%	0.8%	6.9%	6.4%
Don't know	10.6%	9.5%	2.5%	7.6%	49.1%

Q55: Most experts agree that the United States remains the most politically and diplomatically influential country in the world. In your opinion, how important is it for the United States to remain the world's most influential country?

	All	Democrat	Republican	Independent	Other/Not sure
Very important	53.2%	48.3%	73.0%	49.1%	27.5%
Somewhat important	23.4%	25.4%	18.2%	29.9%	10.1%
A little important	9.6%	12.2%	5.3%	9.8%	11.4%
Not at all important	3.6%	4.3%	0.9%	4.3%	6.5%
Don't know	10.1%	9.8%	2.6%	6.9%	44.6%

Q56: If the United States wants to maintain its current advantage in military power over rising powers like China it may need to raise taxes to pay for higher defense budgets. What is the largest tax increase you would support to help keep the United States military the strongest in the world?

	All	Democrat	Republican	Independent	Other/Not sure
I would not support any increase in my taxes.	49.9%	46.3%	52.4%	57.4%	34.0%
I would support an increase of up to 5% in my taxes.	17.8%	21.1%	20.9%	14.4%	4.3%
I would support an increase of up to 10% in my taxes.	6.8%	8.7%	6.8%	5.3%	2.8%
I would support an increase of up to 20% in my taxes.	4.0%	4.8%	3.6%	3.6%	2.7%
I would support an increase of up to 30% in my taxes.	0.7%	0.3%	1.1%	0.9%	0.0%
I would support an increase of up to 40% in my taxes.	0.0%	0.0%	0.0%	0.0%	0.0%
I would support an increase of up to 50% in my taxes.	0.4%	0.4%	0.4%	0.7%	0.0%
I would support an increase of more than 50% in my taxes.	0.4%	0.4%	0.4%	0.4%	0.0%
Don't know	20.2%	18.1%	14.6%	17.2%	56.3%

Q57: Today the United States has the world's largest economy, but China's economy is growing very fast. No one knows for sure what will happen to our economies in the future, but which of these two possible futures would you prefer 20 years from now?

	All	Democrat	Republican	Independent	Other/Not sure
Both economies grow quickly. The average American's income doubles, but China grows faster than the United States and China's economy becomes much larger than America's.	20.8%	24.3%	16.8%	23.3%	9.7%
Both countries grow slowly. The average American's income increases by only 10 percent, but the U.S. economy remains much larger than China's.	50.7%	44.1%	62.1%	54.0%	34.2%
Don't know	28.5%	31.5%	21.1%	22.7%	56.1%

Q58: Which of these views most accurately reflects your view about when the U.S. dropped atomic bombs on Japan in 1945?

	All	Democrat	Republican	Independent	Other/Not sure
We should not have used any atomic bombs at all.	19.8%	27.2%	11.6%	19.1%	15.7%
We should have dropped an atomic bomb first on an unpopulated region, to show the Japanese its power, and then dropped a second one on a city only if they hadn't surrendered after the first one.	29.9%	29.8%	28.2%	37.1%	13.3%
We should have used the two atomic bombs on cities, just as we did.	30.2%	21.1%	47.3%	30.8%	15.2%
We should have quickly used many more atomic bombs before Japan had a chance to surrender.	2.5%	2.6%	3.2%	1.8%	2.4%
Don't know	17.6%	19.3%	9.7%	11.3%	53.4%

Q59: How strongly do you agree or disagree with the following statement? "During the Cold War, the fact that both sides had thousands of nuclear weapons made war less likely between the United States and Russia."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	25.6%	22.1%	33.0%	29.2%	7.2%
Somewhat agree	35.1%	35.0%	36.4%	38.0%	22.5%
Neither agree nor disagree	30.5%	33.5%	22.3%	23.0%	65.7%
Somewhat disagree	6.3%	6.7%	6.6%	6.4%	3.3%
Strongly disagree	2.6%	2.7%	1.8%	3.4%	1.4%

Q60: How strongly do you agree or disagree with the following statement? "It would be a good thing if countries like Germany and Japan had their own nuclear weapons since then they would not have to rely as much on the United States for their defense."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	6.1%	5.7%	8.4%	5.0%	4.1%
Somewhat agree	14.9%	13.4%	19.9%	14.7%	7.2%
Neither agree nor disagree	37.0%	37.9%	28.8%	33.7%	68.6%
Somewhat disagree	20.9%	19.5%	21.3%	26.1%	8.9%
Strongly disagree	21.1%	23.5%	21.6%	20.6%	11.1%

Q61: How strongly do you agree or disagree with the following statement? "In negotiations with other nations, the United States can trust democratic nations to keep their word more than non-democratic nations."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	8.8%	8.2%	11.9%	8.9%	1.7%
Somewhat agree	28.1%	28.3%	31.8%	29.0%	13.5%
Neither agree nor disagree	40.4%	43.0%	32.5%	34.9%	70.6%
Somewhat disagree	14.9%	15.5%	15.8%	16.0%	6.0%
Strongly disagree	7.8%	5.0%	8.0%	11.3%	8.2%

Q62: How strongly do you agree or disagree with the following statement? "African American soldiers have suffered a disproportionate share of American military casualties in the wars in Iraq and Afghanistan."

	All	Democrat	Republican	Independent	Other/Not sure
Strongly agree	5.8%	10.0%	3.9%	1.9%	5.4%
Somewhat agree	12.0%	19.9%	5.1%	10.6%	3.4%
Neither agree nor disagree	51.2%	54.0%	42.5%	50.9%	66.9%
Somewhat disagree	11.7%	9.3%	16.9%	11.3%	7.1%
Strongly disagree	19.3%	6.8%	31.6%	25.3%	17.2%

Q63: Do you believe that the following statement is true or not true? "Iraq had weapons of mass destruction when the United States invaded in 2003."

	All	Democrat	Republican	Independent	Other/Not sure
True	31.8%	14.9%	62.9%	26.9%	26.1%
Not true	42.6%	63.1%	17.5%	46.5%	17.3%
Don't know	25.6%	22.0%	19.6%	26.6%	56.5%

Q64: Which of the following statements best describes your views on whether Barack Obama was born in the United States or another country?

	All	Democrat	Republican	Independent	Other/Not sure
I used to think President Obama was born in another country, but now I think he was born in the United States.	3.1%	4.2%	2.8%	2.7%	1.0%
I used to think President Obama was born in the United States, but now I think he was born in another country.	5.7%	4.3%	8.0%	5.6%	5.2%
I have always believed President Obama was born in the United States.	47.2%	74.9%	19.1%	46.5%	14.3%
I have always believed President Obama was born in another country.	25.5%	5.3%	55.6%	24.6%	24.4%
Don't know	18.5%	11.3%	14.7%	20.6%	55.1%

Q65: In general, do you think that free trade agreements between the United States and other countries have been good or bad for the United States?

	All	Democrat	Republican	Independent	Other/Not sure
Very good	8.8%	10.6%	8.6%	7.5%	5.5%
Somewhat good	34.0%	34.7%	37.2%	32.1%	27.2%
Somewhat bad	22.0%	21.8%	24.9%	23.0%	11.3%
Very bad	12.5%	9.7%	14.4%	16.4%	6.5%
Don't know	22.8%	23.3%	14.9%	21.0%	49.6%

**SELECT
DEMOGRAPHIC
QUESTIONS**

Are you male or female?

	All	Democrat	Republican	Independent	Other/Not sure
Male	48.6%	43.7%	47.2%	56.8%	48.3%
Female	51.4%	56.3%	52.8%	43.2%	51.7%

What racial or ethnic group best describes you?

	All	Democrat	Republican	Independent	Other/Not sure
White	69.6%	56.2%	81.6%	77.0%	68.7%
Black or African-American	11.4%	21.3%	2.5%	7.9%	6.4%
Hispanic or Latino	12.9%	17.6%	10.9%	7.7%	14.9%
Asian or Asian-American	1.7%	1.8%	0.3%	2.0%	4.0%
Native American	0.5%	0.2%	0.7%	0.3%	1.6%
Middle Eastern	0.1%	0.2%	0.0%	0.0%	0.0%
Mixed Race	2.1%	1.9%	1.3%	3.5%	0.9%
Other	1.8%	0.8%	2.8%	1.7%	3.4%

What is the highest level of education you have completed?

	All	Democrat	Republican	Independent	Other/Not sure
Did not graduate from high school	5.2%	5.4%	3.2%	5.2%	10.1%
High school graduate	41.5%	42.8%	41.2%	35.5%	55.9%
Some college, but no degree (yet)	21.7%	19.9%	20.7%	26.3%	17.5%
2-year college degree	7.0%	6.5%	11.4%	3.9%	6.0%
4-year college degree	15.9%	15.1%	15.3%	20.0%	8.4%
Postgraduate degree (MA, MBA, MD, JD, PhD, etc.)	8.7%	10.3%	8.2%	9.1%	2.1%

What is your marital status?

	All	Democrat	Republican	Independent	Other/Not sure
Married, living with spouse	52.9%	46.8%	66.3%	51.5%	43.0%
Separated	2.0%	1.9%	1.9%	1.2%	5.1%
Divorced	11.1%	12.5%	11.8%	9.3%	7.8%
Widowed	3.9%	4.3%	4.0%	3.6%	2.0%
Single, never married	25.5%	29.1%	14.5%	29.2%	31.2%
Domestic partnership	4.7%	5.3%	1.5%	5.2%	10.9%

Which of the following best describes your current employment status?

	All	Democrat	Republican	Independent	Other/Not sure
Working full time now	39.7%	36.6%	43.3%	42.1%	34.5%
Working part time now	12.3%	15.4%	11.1%	9.0%	12.9%
Temporarily laid off	0.4%	0.5%	0.0%	0.6%	0.0%
Unemployed	8.3%	8.1%	3.4%	8.6%	22.5%
Retired	16.6%	16.2%	20.9%	16.0%	7.7%
Permanently disabled	6.3%	7.2%	4.8%	5.3%	9.6%
Taking care of home and family	8.4%	8.4%	8.9%	8.5%	6.1%
Student	6.7%	7.3%	5.4%	7.8%	4.0%
Other*	1.5%	0.4%	2.3%	2.0%	2.7%

**Write-in information is available for those who are interested.*

Thinking about politics these days, how would you describe your own political viewpoint?

	All	Democrat	Republican	Independent	Other/Not sure
Very liberal	8.08%	17.36%	0.00%	5.26%	1.09%
Liberal	14.18%	28.15%	1.70%	9.87%	4.75%
Moderate	29.52%	35.08%	12.05%	43.20%	15.24%
Conservative	23.75%	9.25%	48.20%	23.67%	13.05%
Very conservative	14.66%	4.67%	35.76%	11.30%	4.81%
Not sure	9.82%	5.48%	2.29%	6.69%	61.06%

Some people seem to follow what's going on in government and public affairs most of the time, whether there's an election going on or not. Others aren't that interested. Would you say you follow what's going on in government and public affairs ... ?

	All	Democrat	Republican	Independent	Other/Not sure
Most of the time	47.0%	44.8%	55.8%	50.8%	17.3%
Some of the time	28.4%	30.1%	28.2%	28.6%	21.0%
Only now and then	12.7%	14.5%	9.6%	12.1%	16.5%
Hardly at all	7.7%	7.3%	5.4%	5.8%	22.6%
Don't know	4.2%	3.3%	1.0%	2.8%	22.6%

Thinking back over the last year, what was your family's annual income?

	All	Democrat	Republican	Independent	Other/Not sure
Less than \$10,000	6.9%	7.2%	2.8%	7.1%	16.8%
\$10,000 - \$19,999	9.3%	11.9%	7.7%	5.0%	16.4%
\$20,000 - \$29,999	11.9%	14.7%	9.4%	10.1%	12.7%
\$30,000 - \$39,999	10.5%	10.8%	7.4%	12.9%	11.5%
\$40,000 - \$49,999	9.4%	8.4%	11.2%	9.3%	7.9%
\$50,000 - \$59,999	9.7%	8.8%	8.8%	13.5%	4.8%
\$60,000 - \$69,999	4.6%	3.7%	6.0%	4.7%	3.7%
\$70,000 - \$79,999	5.0%	4.7%	6.3%	4.6%	3.4%
\$80,000 - \$99,999	7.9%	8.5%	6.9%	9.7%	2.4%
\$100,000 - \$119,999	4.9%	4.7%	7.0%	3.8%	3.3%
\$120,000 - \$149,999	4.1%	4.3%	4.4%	4.6%	1.1%
\$150,000 or more	3.5%	3.2%	6.2%	2.3%	0.0%
Prefer not to say	12.5%	9.3%	15.8%	12.5%	16.1%

Are you registered to vote?					
	All	Democrat	Republican	Independent	Other/Not sure
Yes	89.5%	92.8%	94.0%	89.7%	60.7%
No	9.5%	6.5%	5.6%	9.8%	33.2%
Don't know	1.0%	0.6%	0.3%	0.5%	6.1%

Generally speaking, do you think of yourself as a ...?					
	All	Democrat	Republican	Independent	Other/Not sure
Strong Democrat	23.5%	62.3%	0.0%	0.0%	0.0%
Not very strong Democrat	14.2%	37.7%	0.0%	0.0%	0.0%
Lean Democrat	6.9%	0.0%	0.0%	23.8%	4.6%
Independent	13.8%	0.0%	0.0%	35.5%	46.8%
Lean Republican	11.5%	0.0%	0.0%	38.2%	12.5%
Not very strong Republican	8.9%	0.0%	33.9%	0.0%	0.0%
Strong Republican	17.4%	0.0%	66.1%	0.0%	0.0%
Not sure	3.8%	0.0%	0.0%	2.5%	36.2%

How important is religion in your life?					
	All	Democrat	Republican	Independent	Other/Not sure
Very important	40.8%	36.3%	56.0%	36.3%	29.2%
Somewhat important	27.5%	28.6%	25.6%	28.2%	26.7%
Not too important	14.2%	15.7%	11.3%	13.8%	17.9%
Not at all important	17.4%	19.5%	7.1%	21.8%	26.2%

Aside from weddings and funerals, how often do you attend religious services?					
	All	Democrat	Republican	Independent	Other/Not sure
More than once a week	8.2%	4.7%	13.0%	10.2%	2.7%
Once a week	17.6%	16.9%	24.6%	13.4%	12.5%
Once or twice a month	7.8%	10.6%	8.9%	4.5%	3.5%
A few times a year	14.8%	12.2%	17.5%	15.8%	15.0%
Seldom	22.2%	24.7%	16.2%	24.3%	23.2%
Never	26.8%	29.3%	18.8%	29.3%	32.4%
Don't know	2.5%	1.5%	1.0%	2.5%	10.7%

People practice their religion in different ways. Outside of attending religious services, how often do you pray?

	All	Democrat	Republican	Independent	Other/Not sure
Several times a day	30.8%	26.0%	43.5%	29.1%	18.8%
Once a day	16.1%	15.0%	19.3%	15.6%	13.1%
A few times a week	12.4%	13.4%	12.2%	12.3%	8.5%
Once a week	2.5%	3.1%	1.2%	3.6%	0.0%
A few times a month	7.4%	8.2%	6.5%	5.8%	11.7%
Seldom	12.7%	13.5%	9.2%	13.9%	16.5%
Never	15.2%	16.8%	6.2%	18.5%	25.3%
Don't know	2.9%	4.0%	1.9%	1.2%	6.2%

What is your present religion, if any?

	All	Democrat	Republican	Independent	Other/Not sure
Protestant	37.5%	32.8%	49.6%	36.4%	24.5%
Roman Catholic	21.4%	23.2%	26.0%	16.8%	13.6%
Mormon	1.5%	0.3%	2.0%	2.6%	2.1%
Eastern or Greek Orthodox	0.4%	0.2%	0.5%	0.7%	0.0%
Jewish	1.9%	2.7%	1.2%	1.9%	1.0%
Muslim	1.2%	2.0%	0.9%	0.6%	0.0%
Buddhist	0.9%	0.5%	0.0%	1.6%	2.5%
Hindu	0.1%	0.3%	0.0%	0.0%	0.0%
Atheist	4.9%	5.7%	1.5%	7.2%	4.0%
Agnostic	4.0%	4.7%	0.7%	6.6%	2.6%
Nothing in particular	20.3%	21.3%	11.7%	22.0%	37.1%
Something else*	6.0%	6.4%	5.9%	3.6%	12.5%

**Write-in information is available for those who are interested.*

To which Protestant church or group do you belong? (Asked only of those who chose "Protestant" in the response to the question above.)

	All	Democrat	Republican	Independent	Other/Not sure
Baptist	29.5%	34.5%	28.6%	25.0%	25.0%
Methodist	11.1%	8.9%	10.5%	14.1%	14.3%
Nondenominational or Independent church	19.3%	15.0%	24.8%	20.5%	10.4%
Lutheran	7.7%	4.6%	9.1%	10.2%	7.6%
Presbyterian	3.1%	3.5%	3.2%	2.6%	2.4%
Pentecostal	6.9%	6.0%	8.0%	5.2%	13.0%
Episcopalian	4.2%	6.0%	2.5%	4.2%	2.7%
Church of Christ or Disciples of Christ	4.6%	4.5%	2.7%	4.2%	16.0%
Congregational or United Church of Christ	4.2%	4.8%	1.8%	6.3%	5.0%
Holiness	0.7%	1.2%	0.0%	0.0%	3.7%
Reformed	2.3%	0.8%	3.1%	3.9%	0.0%
Adventist	0.4%	0.8%	0.5%	0.0%	0.0%
Jehovah's Witness	0.2%	0.6%	0.0%	0.0%	0.0%
Something else*	5.9%	8.9%	5.4%	3.9%	0.0%

**Write-in information is available for those who are interested.*

Information on the breakdown of survey respondents by state of residence is available for those who are interested.