

The New York Times
CBS NEWS **POLL**

June 20-22, 2014
Total N= 1,009

*All trends are from New York Times/CBS News polls unless otherwise noted.
Asterisk indicates registered respondents only.*

1. Do you approve or disapprove of the way Barack Obama is handling his job as President?

	Approve	Disapprove	DK/NA
2/2-4/09 CBS	62	15	23
2/18-22/09	63	22	15
3/12-16/09 CBS	62	24	14
3/20-22/09 CBS	64	20	16
4/1-5/09	66	24	10
4/22-26/09	68	23	9
5/6-12/09 CBS	63	26	11
6/12-16/09	63	26	11
7/9-12/09 CBS	57	32	11
7/24-28/09	58	30	13
8/27-31/09 CBS	56	35	9
9/19-23/09	56	33	11
10/5-8/09 CBS	56	34	10
11/13-16/09 CBS	53	36	11
12/4-8/09	50	39	11
1/6-10/10 CBS	46	41	13
1/14-17/10 CBS	50	40	10
2/5-10/10	46	45	9
3/18-21/10 CBS	49	41	10
3/29-4/1/10 CBS	44	41	15
4/5-12/10	50	40	10
4/28-5/2/10	51	39	10
5/20-24/10 CBS	47	43	10
6/16-20/10	47	43	10
7/9-12/10 CBS	44	44	12
8/20-24/10 CBS	48	44	8
9/10-14/10	45	47	8
10/1-5/10 CBS	44	45	11
10/21-26/10	45	47	8
11/7-10/10 CBS	45	45	10
11/29-12/2/10 CBS	48	42	10
1/15-19/11	49	39	12
2/11-14/11 CBS	48	41	11
3/18-21/11 CBS	49	41	10
4/15-20/11	46	45	8
5/2-3/11	57	37	6
6/3-7/11 CBS	48	43	9
6/24-28/11	47	44	9
8/2-3/11	48	47	5
9/10-15/11	43	50	7
9/28-10/2/11 CBS	44	44	12
10/19-24/11	46	46	8
11/6-10/11 CBS	43	47	10
12/5-7/11 CBS	44	46	10
12/14-18/11 CBS	47	44	9
1/4-8/12 CBS	45	47	8
1/12-17/12	47	45	8
2/8-13/12	50	43	7
3/7-11/12	41	47	12
4/13-17/12	48	42	10
7/11-16/12	44	46	10
8/22-26/12 CBS	48	43	8
9/8-12/12	51	42	7
10/17-20/12 CBS	49	42	9
10/25-28/12	50	42	8
12/12-16/12 CBS	57	37	6
1/11-15/13	51	41	7
2/6-10/13 CBS	52	38	10
3/20-24/13 CBS	45	46	9
4/24-28/13	47	45	8
5/31-6/4/13	47	43	10
7/18-22/13 CBS	48	45	7
9/6-8/13	46	46	8
9/19-23/13	43	49	7
10/18-21/13 CBS	46	49	4
11/15-18/13 CBS	37	57	7
12/5-8/13	42	50	8
1/17-21/14 CBS	46	47	7
2/19-23/14	41	51	8
3/20-23/14 CBS	43	50	7
5/16-19/14 CBS	43	48	9
6/20-22/14	40	54	6

2. Do you approve or disapprove of the way Barack Obama is handling foreign policy?

	Approve	Disapprove	DK/NA
2/2-4/09 CBS	50	15	35
2/18-22/09	57	17	26
4/1-5/09	59	19	22
4/22-26/09	59	23	18
6/12-16/09	59	23	19
7/9-12/09 CBS	53	30	17
7/24-28/09	54	24	23
10/5-8/09 CBS	48	28	24
11/13-16/09 CBS	50	36	14
1/14-17/10 CBS	49	38	13
2/5-10/10	47	34	19
4/28-5/2/10	48	38	14
7/9-12/10 CBS	44	41	15
11/7-10/10 CBS	46	37	17
11/29-12/2/10 CBS	40	45	15
1/15-19/11	46	32	22
2/11-14/11 CBS	46	33	21
3/18-21/11 CBS	47	36	17
4/15-20/11	39	46	15
5/2-3/11	52	34	15
6/3-7/11 CBS	47	37	16
10/19-24/11	50	31	19
11/6-10/11 CBS	45	41	14
12/5-7/11 CBS	41	41	18
12/14-18/11 CBS	51	32	17
1/4-8/12 CBS	46	37	17
1/12-17/12	48	35	16
2/8-13/12	50	36	14
3/7-11/12	40	41	19
4/13-17/12	46	36	18
7/11-16/12	41	42	17
8/22-26/12 CBS	45	35	20
9/8-12/12	50	36	15
10/25-28/12	47	41	12
12/12-14/12	51	32	17
1/11-15/13	49	36	15
2/6-10/13 CBS	48	31	21
3/20-24/13 CBS	43	37	19
4/24-28/13	45	38	17
5/31-6/4/13	45	39	16
7/18-22/13	43	44	12
9/19-23/13	40	49	11
11/15-18/13 CBS	38	50	12
12/5-8/13	42	44	14
1/17-21/14 CBS	42	42	15
2/19-23/14	39	48	13
3/20-23/14 CBS	36	49	14
5/16-19/14 CBS	39	48	13
6/20-22/14	36	58	6

3. Do you approve or disapprove of the way Barack Obama is handling the economy?

	Approve	Disapprove	DK/NA
2/2-4/09 CBS	55	24	21
2/18-22/09	57	32	11
3/12-16/09 CBS	56	33	11
3/20-22/09 CBS	61	29	10
4/1-5/09	56	34	10
4/22-26/09	61	29	10
5/6-12/09 CBS	56	33	11
6/12-16/09	57	35	7
7/9-12/09 CBS	48	44	8
7/24-28/09	51	41	9
8/27-31/09 CBS	53	41	6
9/19-23/09	50	40	10
10/5-8/09 CBS	54	38	8
11/13-16/09 CBS	49	43	8
12/4-8/09	47	43	10
1/6-10/10 CBS	41	47	12
1/14-17/10 CBS	46	48	6
2/5-10/10	42	52	5
3/18-21/10 CBS	45	45	10
3/29-4/1/10 CBS	42	50	8
4/5-12/10	43	46	11
4/28-5/2/10	48	47	6
5/20-24/10 CBS	43	48	9
6/16-20/10	45	48	7
7/9-12/10 CBS	40	54	6
8/20-24/10 CBS	44	48	8
9/10-14/10	41	51	8
10/1-5/10 CBS	38	50	12
10/21-26/10	42	50	8
11/7-10/10 CBS	40	53	7
11/29-12/2/10 CBS	43	50	7
1/15-19/11	41	52	7
2/11-14/11 CBS	42	50	8
3/18-21/11 CBS	39	53	8
4/15-20/11	38	57	5
5/2-3/11	34	55	11
6/3-7/11 CBS	37	56	7
6/24-28/11	39	52	9
9/10-15/11	34	57	9
9/28-10/2/11 CBS	35	53	12
10/19-24/11	38	56	5
11/6-10/11 CBS	34	60	6
12/5-7/11 CBS	33	60	7
12/14-18/11 CBS	40	53	7
1/4-8/12 CBS	38	55	7
1/12-17/12	40	54	6
2/8-13/12	44	50	6
3/7-11/12	39	54	7
4/13-17/12	44	48	7
7/11-16/12	39	55	6
8/22-26/12 CBS	39	54	7
9/8-12/12	45	47	8
10/25-28/12	46	47	7
12/12-16/12 CBS	47	47	6
1/11-15/13	46	49	5
2/6-10/13 CBS	45	49	6
3/20-24/13 CBS	39	54	7
4/24-28/13	41	52	7
5/31-6/4/13	44	50	6
7/18-22/13 CBS	45	49	6
9/6-8/13	46	48	6
9/19-23/13	41	54	5
10/18-21/13 CBS	42	52	7
11/15-18/13 CBS	37	60	3
12/5-8/13	37	58	6
1/17-21/14 CBS	41	53	6
2/19-23/14	38	57	5
3/20-23/14 CBS	39	56	5
5/16-19/14 CBS	42	52	6
6/20-22/14	41	54	5

4. Do you approve or disapprove of the way Barack Obama is handling the current situation in Iraq?

	Approve	Disapprove	DK/NA
6/20-22/14	37	52	10

Related Trend: Do you approve or disapprove of the way Barack Obama is handling the situation with Iraq?

	Approve	Disapprove	DK/NA
2/18-22/09	54	24	22
3/12-12/09 CBS	61	23	16
4/1-5/09	59	25	16
4/22-26/09	63	20	16
7/9-12/09 ¹ CBS	60	26	14
9/19-23/09	54	29	17
1/14-17/10 CBS	48	38	14
3/19-4/1/10 CBS	49	34	17
8/20-24/10 CBS	52	37	11
10/21-24/11	60	30	10

¹Question read "...situation in Iraq"

5. Do you approve or disapprove of the way Congress is handling its job?

	Approve	Dis-approve	DK/NA		Approve	Dis-approve	DK/NA
7/13-16/02	49	38	14	8/27-31/09 CBS	26	58	16
9/22-23/02 CBS	48	36	16	10/5-8/09 CBS	22	65	13
10/3-6/02	42	45	13	10/29-11/1/09 CBS	18	70	12
10/27-31/02	45	40	15	11/13-16/09 CBS	26	60	14
5/9-12/03	35	48	16	1/14-17/10 CBS	23	63	14
7/13-27/03	39	46	15	2/5-10/10	15	75	10
9/28-10/1/03	37	47	16	3/18-21/10 CBS	14	76	10
1/12-15/04	45	42	13	3/29-4/1/10 CBS	16	74	10
10/14-17/04	38	46	16	4/5-12/10	17	73	10
1/14-18/05	44	39	17	5/20-24/10 CBS	15	77	8
2/24-28/05	41	44	15	6/16-20/10	19	70	11
3/21-22/05 CBS	34	49	17	8/20-24/10 CBS	22	71	7
4/13-16/05 CBS	35	51	14	9/10-14/10	21	70	9
5/20-23/05 CBS	29	55	16	10/1-5/10 CBS	18	71	11
6/10-15/05	33	53	14	10/21-26/10	14	76	10
7/13-14/05 CBS	33	50	17	11/29-12/2/10 CBS	17	72	11
9/9-13/05	34	54	12	2/11-14/11 CBS	24	62	14
10/3-5/05 CBS	31	57	12	3/18-21/11 CBS	21	66	13
10/30-11/1/05 CBS	34	53	13	4/15-20/11	16	75	9
12/2-6/05	33	53	14	6/3-7/11 CBS	18	72	10
1/5-8/06 CBS	27	57	16	6/24-28/11	20	70	10
1/20-25/06	29	61	11	8/2-3/11	14	82	3
2/22-26/06 CBS	28	61	11	9/10-15/11	12	80	8
3/9-12/06 CBS	32	54	14	9/28-10/2/11 CBS	11	80	9
4/6-9/06 CBS	27	61	12	10/19-24/11	9	84	7
5/4-8/06	23	64	13	11/6-10/11 CBS	9	83	8
6/10-11/06 CBS	26	60	14	12/5-7/11 CBS	11	82	7
7/21-25/06	28	58	14	12/14-18/11 CBS	11	83	6
8/17-21/06	29	60	11	1/4-8/12 CBS	12	80	8
9/15-19/06	25	61	14	1/12-17/12	13	79	9
10/5-8/06	27	64	9	2/8-13/12	10	82	8
10/27-31/06	29	56	15	4/13-17/12	13	77	9
1/18-21/07 CBS	33	49	18	5/31-6/3/12	15	77	9
2/8-11/07 CBS	32	52	16	7/11-16/12	12	79	9
2/23-27/07	33	50	17	8/22-26/12 CBS	14	74	12
3/7-11/07	31	53	16	9/8-12/12	16	74	10
4/9-12/07 CBS	34	54	12	10/25-28/12	15	75	10
5/18-23/07	35	52	13	12/12-16/12 CBS	11	81	9
6/26-28/07 CBS	27	60	13	1/11-15/13 CBS	12	82	6
7/9-17/07	29	59	12	2/6-10/13 CBS	14	77	8
7/20-22/07	26	61	13	3/20-24/13 CBS	11	81	8
8/8-12/07 CBS	25	63	12	4/24-28/13	17	75	8
9/4-8/07	23	66	11	5/31-6/4/13	13	80	7
10/12-16/07 CBS	27	59	14	7/18-22/13 CBS	17	76	6
12/5-9/07	21	64	15	9/6-8/13	24	68	8
4/25-29/08	21	68	11	9/19-23/13	14	80	6
9/27-30/08 CBS	15	72	13	10/18-21/13 CBS	9	85	6
10/10-13/08	12	74	14	11/15-18/13 CBS	11	85	5
10/19-22/08	17	70	13	12/5-8/13	10	83	7
2/2-4/09 CBS	26	62	12	1/17-21/14 CBS	11	82	7
2/18-22/09	26	63	12	2/19-23/14	13	80	7
3/12-16/09 CBS	30	56	14	3/20-23/14 CBS	18	76	6
3/20-22/09 CBS	30	56	14	5/16-19/14 CBS	12	80	8
4/1-5/09	26	64	10	6/20-22/14	14	78	8
4/22-26/09	28	55	16				
7/9-12/09 CBS	22	65	13				

For trend going back further than 2002, please contact nytpolls@nytimes.com.

Some people are registered to vote and others are not. Are you registered to vote in the precinct or election district where you now live, or aren't you?

	Yes	No	DK/NA
6/20-22/14	78	21	1

QUESTIONS 6-9 ASKED OF REGISTERED VOTERS ONLY (N=855)

6. How much attention have you been able to pay to the 2014 election campaign – a lot, some, not much or no attention so far?

	A lot	Some	Not much	No attention	DK/NA
2/19-23/14*	19	33	24	24	-
3/20-23/14* CBS	19	31	27	33	-
5/16-19/14* CBS	26	34	25	15	-
6/20-22/14*	28	37	23	12	-

7. How likely is it that you will vote in the 2014 election for Congress in November – would you say you will definitely vote, probably vote, probably not vote, or definitely not vote in the election for Congress?

	Definitely vote	Probably vote	Probably not vote	Definitely not vote	DK/NA
2/19-23/14*	61	22	9	8	1
3/20-23/14* CBS	73	19	4	3	2
6/20-22/14*	69	22	6	2	1

8. If the 2014 election for U.S. House of Representatives were being held today, would you vote for the Republican candidate or the Democratic candidate in your district? **PARTIES WERE ROTATED.**

	Republican	Democrat	Other (vol.)	Won't vote (vol.)	Depends (vol.)	DK/NA
2/19-23/14*	40	38	2	5	6	9
3/20-23/14* CBS	39	39	3	2	8	9
5/16-19/14* CBS	39	40	2	2	6	10
6/20-22/14*	39	42	2	1	7	9

Historical data: If the 1994/1998/2002/2006/2010 election for U.S. House of Representatives were being held today, would you vote for the Republican candidate or the Democratic candidate in your district?

	Rep.	Dem.	Other (vol.)	Won't vote (vol.)	Depends (vol.)	DK/NA
9/8-11/94*	37	39	1	1	9	14
10/94* CBS	41	42	-	-	6	11
10/29/11/1/94*	46	41	1	1	5	7
7/19-21/98	34	38	3	1		24
9/22-23/98*	39	44	1	1	6	10
10/12-13/98*	37	45	2	1	3	11
1/21-24/02*	37	39	-	-	10	12
7/13-16/02	36	40	1	2	8	13
9/2-5/02	35	39	1	1	8	15
10/3-5/02 LV	43	46	-	-	5	5
10/27-31/02 LV	47	40	1	-	4	7
12/2-6/05	32	41	1	2	14	10
12/2-6/05*	33	42	1	1	15	8
1/20-25/06*	34	43	2	1	14	7
5/4-8/06*	33	44	1	-	13	8
7/21-25/06*	35	45	1	1	13	6
8/17-21/06*	32	47	-	-	12	8
9/15-19/06*	35	50	1	-	7	7
10/5-8/06*	35	49	1	1	6	9
10/27-31/06*	33	52	1		5	9
10/27-31/06 LV	34	52	1		5	8
8/27-31/09 CBS	30	44	1	2	15	9
10/5-8/09* CBS	33	46	1	1	14	7
9/10-14/10*	36	40	1	2	11	9
9/10-14/10 LV	40	38	1	1	11	8
10/1-5/10 CBS LV	45	37	2		7	9
10/21-26/10*	42	43	2	1	6	6

9. Thinking about this November's elections for Congress, overall, would you say you are very enthusiastic, somewhat enthusiastic, not too enthusiastic, or not enthusiastic at all about voting?

	Very enthusiastic	Somewhat enthusiastic	Not too enthusiastic	Not at all enthusiastic	DK/NA
3/20-23/14* CBS	22	35	30	11	1
6/20-22/14*	23	37	23	15	1

10. Do you think the United States should or should not take the leading role among all other countries in the world in trying to solve international conflicts?

	U.S. should take lead	U.S. should not take lead	DK/NA
9/22-23/02 CBS	45	49	6
4/11-13/03	48	43	9
5/31-6/4/13	35	58	6
9/6-8/13	34	62	5
2/19-23/14	31	65	4
3/20-23/14 CBS	36	58	6
6/20-22/14	37	58	5

11. Do you think the policies of the Obama administration have made the United States safer from terrorism, less safe from terrorism, or have the policies of the Obama administration not affected the safety of the U.S. from terrorism?

	Safer	Less safe	No effect	DK/NA
4/22-26/09 ¹	23	19	49	9
8/27-31/09 ¹	25	23	42	10
1/14-17/10 ¹ CBS	28	22	41	9
2/5-10/10 ¹	27	25	44	5
5/20-24/10 ¹ CBS	28	25	39	8
1/6-10/11 ¹ CBS	36	19	34	11
5/31-6/4/13 ¹	36	28	30	6
6/20-22/14	29	36	31	4

¹Question read: "...or have the policies of the Obama administration not affected the United States' safety from terrorism?"

12. Do you think the result of the war with Iraq was worth the loss of American lives and other costs of attacking Iraq, or not?

	Worth it	Not worth it	DK/NA
8/11-12/03 CBS	46	45	9
8/26-28/03 CBS	46	46	8
9/15-16/03 CBS	43	47	10
9/28-10/1/03	41	53	6
10/20-21/03 CBS	42	52	6
11/10-12/03 CBS	40	51	9
12/10-13/03	39	54	6
12/14-15/03	44	49	7
1/12-15/04	43	51	6
2/12-15/04 CBS	41	50	9
2/24-27/04 CBS	42	52	6
3/10-14/04	42	51	6
3/30-4/1/04 CBS	37	54	9
4/23-27/04	33	58	8
6/23-27/04	32	60	8
7/11-15/04	34	62	5
7/29-8/2/05 CBS	34	59	7
8/29-31/05 CBS	33	61	6
10/3-5/05 CBS	32	64	5
10/30-11/1/05 CBS	31	64	5
2/22-26/06 CBS	29	63	8
3/9-12/06 CBS	25	70	5
6/10-11/06 CBS	33	62	5
7/21-25/06	30	63	6
3/15-18/08 CBS	28	66	7
9/19-23/09	24	67	9
8/20-24/10 CBS	20	72	8
9/10-14/10	23	71	6
11/6-10/11 CBS	24	67	9
6/20-22/14	18	75	7

24. Do you think the U.S. should have removed all U.S. troops from Iraq in 2011, or should the U.S. have left some troops there?

	Removed all	Left some	Wasn't U.S.'s decision (vol.)	DK/NA
6/20-22/14	50	42	-	7

25. Do you think that the U.S. has a responsibility to make sure Iraq has a stable democracy in place, or don't you think the U.S. has that responsibility?

	U.S. has responsibility	U.S. does not have responsibility	DK/NA
6/20-22/14	37	57	6

13. A militant group called the Islamic State of Iraq and Syria, known as ISIS or ISIL, has recently taken control of some areas of Iraq. How much have you heard or read about this recent violence in Iraq - a lot, some, or not much?

	A lot	Some	Not much	Nothing (vol.)	DK/NA
6/20-22/14	36	31	29	3	-

15. Do you think the United States has a responsibility to do something about the violence in Iraq in which militants have taken control of some areas of the country, or doesn't the United States have this responsibility?

	U.S. has responsibility	U.S. does not have responsibility	DK/NA
6/20-22/14	42	50	7

15A. Do you think Barack Obama should be doing more to address the violence in Iraq, should be doing less to address the violence in Iraq, or is he doing the right amount?

	More	Less	Right amount	DK/NA
6/20-22/14	29	22	41	8

16. Do you think Barack Obama has clearly explained what the United States' goals are in Iraq, or hasn't he done that yet?

	Clearly explained	Has not clearly explained	DK/NA
6/20-22/14	23	67	10

19. As you may know, in response to recent violence, the United States is sending about 300 military advisers into Iraq to train and advise the Iraqi military and help with the collection of intelligence. Do you favor or oppose sending military advisers to Iraq?

	Favor	Oppose	DK/NA
6/20-22/14	51	42	7

17. In response to the recent violence in Iraq, do you favor or oppose the United States using UNMANNED aircraft or "drones" to carry out targeted attacks against militants in Iraq? **QUESTIONS 17, 18 & 20 ROTATED.**

	Favor	Oppose	DK/NA
6/20-22/14	56	38	6

18. In response to the recent violence in Iraq, do you favor or oppose the United States using MANNED aircraft to carry out targeted attacks against militants in Iraq? **QUESTIONS 17, 18 & 20 ROTATED.**

	Favor	Oppose	DK/NA
6/20-22/14	43	51	6

20. In response to the recent violence in Iraq, do you favor or oppose the United States sending ground troops into Iraq? **QUESTIONS 17, 18 & 20 ROTATED.**

	Favor	Oppose	DK/NA
6/20-22/14	19	77	4

21. How concerned are you that U.S. intervention in Iraq would lead to a long and costly involvement there - very concerned, somewhat concerned, not too concerned or not at all concerned?

	Very concerned	Somewhat concerned	Not too concerned	Not at all concerned	DK/NA
6/20-22/14	54	31	9	4	1

23. Do you favor or oppose the United States working with IRAN in a limited capacity in order to try to resolve the situation in Iraq?

	Favor	Oppose	DK/NA
6/20-22/14	53	39	8

26. How important to the interests of the United States is what happens in Iraq - very important, somewhat important, not too important or not at all important?

	Very important	Somewhat important	Not too important	Not at all important	DK/NA
6/20-22/14	34	46	11	7	2

27. Do you think the situation in Iraq is something the United States can do something about, or is it something beyond the control of the United States?

	Do something about	Beyond U.S. control	DK/NA
6/20-22/14	38	57	4

22. How concerned are you that the violence in Iraq would lead to a more widespread war in neighboring countries and other parts of the Middle East - very concerned, somewhat concerned, not too concerned or not at all concerned?

	Very concerned	Somewhat concerned	Not too concerned	Not at all concerned	DK/NA
6/20-22/14	42	37	14	6	1

28. As a result of the recent violence in Iraq, do you think the threat of terrorism against the United States will increase, decrease, or stay about the same?

	Increase	Decrease	Stay about the same	DK/NA
6/20-22/14	44	3	50	2

30. The U.S. plans to send military advisers to Iraq. Do you think that will increase the violence in Iraq, decrease the violence, or will it not have much of an effect?

	Increase	Decrease	Not much effect	DK/NA
6/20-22/14	28	23	43	6

31. Do you think the situation in Iraq will make gas prices in the United States go up, go down, or will it have no impact on gas prices in the U.S.?

	Go up	Go down	No impact	Depends (vol.)	DK/NA
6/20-22/14	83	1	12	1	2

Generally speaking, do you usually consider yourself a Republican, a Democrat, an Independent, or what?

	Rep	Dem	Ind	DK/NA		Rep	Dem	Ind	DK/NA
7/13-16/02	28	34	33	5	12/4-8/09	27	36	29	8
9/2-5/02	29	35	26	10	2/5-10/10	28	30	37	5
10/3-5/02	27	38	28	7	4/5-12/10	28	31	33	7
10/27-31/02	31	34	28	7	4/28-5/2/10	25	34	31	10
11/20-24/02	29	32	31	8	6/16-20/10	24	34	33	9
1/19-22/03	29	32	33	6	9/10-14/10	25	35	33	7
2/10-12/03	28	34	31	6	10/21-26/10	28	37	31	4
3/7-9/03	29	32	30	9	1/15-19/11	27	34	32	6
4/11-13/03	31	30	32	6	4/15-20/11	25	33	34	7
7/13-27/03	27	32	34	7	6/24-28/11	26	33	34	6
9/28-10/1/03	31	35	30	4	8/2-3/11	24	32	39	4
12/10-13/03	27	33	35	6	9/10-15/11	26	33	32	8
12/14-15/03	28	31	35	6	10/19-24/11	25	35	34	5
1/12-15/04	28	32	33	8	1/12-17/12	25	35	36	4
3/10-14/04	31	30	32	7	2/8-14/12	27	34	32	7
4/23-27/04	29	35	29	7	3/7-11/12	26	30	35	9
6/23-27/04	29	35	29	7	4/13-17/12	26	34	33	6
7/11-15/04	29	37	30	4	7/11-16/12	25	32	37	6
9/12-16/04	33	31	29	7	9/8-12/12	22	35	36	7
10/1-3/04	29	34	28	10	10/25-28/12	27	36	30	7
10/14-17/04	30	34	29	7	1/11-15/13	26	34	34	6
10/28-30/04	30	35	30	6	4/24-28/13	25	31	36	8
11/18-21/04	29	36	30	5	5/31-6/4/13	26	31	35	8
1/14-18/05	31	34	28	8	9/6-8/13	26	34	31	9
2/24-28/05	29	36	29	6	9/19-23/13	25	32	37	7
6/10-15/05	28	34	31	6	12/5-8/13	25	32	34	9
9/9-13/05	26	36	28	9	2/19-23/14	24	31	38	6
12/2-6/05	28	32	33	7	6/20-22/14	24	33	35	8
1/20-25/06	29	34	33	4					
5/4-8/06	25	37	34	4					
7/21-25/06	31	33	30	5					
8/17-21/06	30	35	27	8					
9/15-19/06	30	32	32	5					
10/5-8/06	30	35	30	6					
10/27-31/06	28	35	31	7					
2/24-27/07	25	35	33	6					
3/7-11/07	27	35	33	6					
4/20-24/07	24	34	36	6					
5/18-23/07	29	37	32	3					
7/9-17/07	28	34	34	4					
7/20-22/07	24	32	36	9					
9/4-8/07	31	32	33	5					
12/5-9/07	26	35	31	8					
1/9-12/08	28	40	27	5					
2/20-24/08	27	38	29	6					
7/28-4/2/08	26	41	27	6					
4/25-29/08	27	37	31	5					
5/1-3/08	29	39	27	5					
7/7-14/08	26	37	31	6					
8/15-20/08	29	37	26	8					
9/12-16/08	28	39	26	7					
9/21-24/08	28	34	32	6					
10/10-13/08	28	36	29	7					
10/19-22/08	26	41	28	5					
10/25-29/08	30	37	27	5					
1/11-15/09	21	39	31	8					
2/18-22/09	26	36	32	5					
4/1-5/09	23	39	30	7					
4/22-26/09	20	38	36	6					
6/12-16/09	24	38	31	8					
7/24-28/09	20	34	39	7					
9/19-23/09	22	37	33	7					

For trend going back further than 2002, please contact nytpolls@nytimes.com.

IF INDEPENDENT OR DK/NA (N=407), ASK: Do you think of yourself as closer to the Republican party or to the Democratic party?

	Republican	Democrat	DK/NA
6/20-22/14	33	40	26

37. Have you or has anyone in your immediate family served in the U.S. armed forces in Afghanistan or Iraq since 2001?

	Yes, self	Yes, other	Yes, self and other	No	DK/NA
6/20-22/14	2	20	1	75	1

Are you now married, widowed, divorced, separated, or have you never been married?

	Married	Widowed	Divorced	Separated	Never married	DK/NA
6/20-22/14	52	6	12	3	25	1

What is your religious preference today?

	Protestant	Catholic	Jewish	Muslim	Other	None	DK/NA
6/20-22/14	49	20	1	1	6	18	5

Some people think of themselves as evangelical or born again Christians. Do you ever think of yourself in either of these ways?

	Yes	No	DK/NA
6/20-22/14	24	74	2

How would you describe your views on most political matters? Generally, do you think of yourself as liberal, moderate, or conservative?

	Lib	Mod	Con	DK/NA		Lib	Mod	Con	DK/NA
7/13-16/02	21	44	32	4	4/28-5/2/10	21	34	38	6
9/2-5/02	20	39	36		6/16-20/10	18	42	35	5
10/3-5/02	18	45	34	3	9/10-14/10	19	40	36	5
10/27-31/0	20	38	37	5	10/21-26/1	19	37	38	5
11/20-24/0	20	44	30	6	1/15-19/11	20	41	35	4
1/19-22/03	19	45	32	3	4/15-20/11	26	32	36	6
2/10-12/03	21	41	35	3	6/24-28/11	22	37	34	7
3/7-9/03	18	45	35	3	8/2-3/11	22	43	32	2
4/11-13/03	19	45	33	3	10/19-24/1	22	38	35	4
7/13-27/03	22	40	34	5	1/12-17/12	22	38	34	6
9/28-10/1/0	19	42	34	5	2/8-14/12	22	41	32	4
12/10-13/0	20	45	31	4	3/7-11/12	20	39	35	7
12/14-15/0	19	39	37	5	4/13-17/12	23	36	38	4
1/12-15/04	20	43	31	5	7/11-16/12	20	35	38	7
3/10-14/04	21	40	34	5	9/8-12/12	23	33	37	7
4/23-27/04	22	42	30	6	10/25-28/12	21	39	34	6
6/23-27/04	21	42	32	5	1/11-15/13	21	39	34	5
7/11-15/04	22	41	34	3	4/24-28/13	22	31	41	6
9/12-16/04	20	40	36	4	5/31-6/4/13	21	37	37	5
10/1-3/04	24	36	35	6	9/6-8/13	21	42	31	6
10/14-17/0	19	42	33	6	9/19-23/13	23	38	34	5
10/28-30/0	17	42	35	5	12/5-8/13	23	36	36	5
11/18-21/0	22	41	33	4	2/19-23/14	23	38	36	3
1/14-18/05	20	41	33	6	6/20-22/14	22	39	33	6
2/24-28/05	23	38	35	5					
6/10-15/05	20	43	33	4					
9/9-13/05	18	43	34	5					
12/2-6/05	18	45	32	5					
1/20-25/06	21	45	30	4					
5/4-8/06	25	37	34	4					
7/21-25/06	21	39	36	4					
8/17-21/06	24	38	33	5					
9/15-19/06	17	43	35	4					
10/5-8/06	23	39	34	3					
10/27-31/0	20	45	30	5					
2/24-27/07	20	42	33	6					
3/7-11/07	20	40	36	4					
4/20-24/07	21	42	33	5					
5/18-23/07	20	43	32	5					
7/9-17/07	19	44	33	4					
7/20-22/07	15	48	31	5					
9/4-8/07	22	42	32	4					
12/5-9/07	22	43	31	4					
1/9-12/08	25	39	32	4					
2/20-24/08	23	41	29	6					
3/28-4/2/0	21	39	34	5					
4/25-29/08	22	41	33	4					
5/1-3/08	15	49	32	4					
7/7-14/08	22	41	32	5					
8/15-20/08	24	36	35	5					
9/12-16/08	24	39	33	4					
9/21-24/08	22	38	36	4					
10/10-13/0	18	49	29	4					
10/19-22/0	21	39	33	7					
10/25-29/0	22	38	33	7					
1/11-15/09	21	43	30	6					
2/18-22/09	20	38	36	6					
4/1-5/09	23	39	31	7					
4/22-26/09	22	42	29	7					
6/12-16/09	27	37	29	7					
7/24-28/09	22	41	30	7					
9/19-23/09	21	39	36	4					
12/4-8/09	21	36	38	5					

For trend going back further than 2002, please contact nytpolls@nytimes.com.

How old are you?

	18-29	30-44	45-64	Over 64	DK/NA
6/20-22/14	22	25	35	18	-

What was the last grade in school you completed?

	Not a H.S. grad	H.S grad	Some college	College grad	Post Grad	Refused
6/20-22/14	12	30	29	19	10	1

Are you of Hispanic origin or descent, or not?

	Hispanic	Not Hispanic	DK/NA
6/20-22/14	14	85	1

Are you white, black, Asian or some other race?

	White	Black	Asian	Other	Refused
6/20-22/14	76	12	2	6	4

Was your total family income in 2013 UNDER or OVER \$50,000? IF UNDER, ASK: Was it under \$15,000, between \$15,000 and \$30,000, or between \$30,000 and \$50,000? IF OVER, ASK: Was it between \$50,000 and \$75,000 or between \$75,000 and \$100,000 or was it over \$100,000?

	Under \$15,000	\$15,000- \$29,999	\$30,000- \$49,999	\$50,000- \$74,999	\$75,000- \$100,000	Over \$100,000	Refused
6/20-22/14	10	18	19	20	11	14	7

	Male	Female
6/20-22/14	49	51