

1146 19th St., NW, Suite 200
Washington, DC 20036
(202) 463-7300

Interview dates: April 2 - 6, 2009
Interviews: 1138 adults; 937 registered voters
572 Democrats/Lean Democrats; 422 Republicans/Lean Republicans
Margin of error: ± 2.91 for all adults; ± 3.2 for registered voters
 ± 4.1 for Democrats; ± 4.8 for Republicans

**Ipsos/McClatchy Poll
PROJECT #81-4621-23**

NOTE: all results shown are percentages unless otherwise labeled.

These are some of the findings of an Ipsos poll conducted April 2 - 6, 2009. For the survey, a nationally representative, randomly selected sample of exactly 1138 adults aged 18 and older across the United States was interviewed by Ipsos. With a sample of this size, the results are considered accurate within 2.91 percentage points, 19 times out of 20, of what they would have been had the entire adult population in the U.S. been polled. All sample surveys and polls may be subject to other sources of error, including, but not limited to coverage error, and measurement error. These data were weighted to ensure that the sample's composition reflects that of the actual U.S. population according to U.S. Census figures. Respondents had the option to be interviewed in English or Spanish.

POLITICAL TRACKER

1. Generally speaking, would you say things in this country are heading in the right direction, or are they off on the wrong track?

	<u>4/2-6/09</u>	<u>3/5-9/09</u>	<u>2/6 - 9/09</u>
Right direction	45	44	42
Wrong track	48	48	50
(Not sure)	7	8	8

2a. Overall, do you approve, disapprove or have mixed feelings about the way Barack Obama is handling his job as President? **(IF 'APPROVE' OR 'DISAPPROVE' ASK:)** Is that strongly (approve/disapprove) or somewhat (approve/disapprove)? **(IF HAVE 'MIXED FEELINGS' OR 'NOT SURE' ASK:)** If you had to choose, do you lean more toward approve or disapprove?

	<u>4/2-6/09</u>	<u>3/5-9/09</u>	<u>2/6 - 9/09</u>
Strongly approve	35	39	38
Somewhat approve.....	18	15	19
Lean toward approval	9	10	13
Still have mixed feelings	4	5	3
Lean toward disapproval	9	8	10
Somewhat disapprove	4	5	4
Strongly disapprove	20	17	12
(Not sure)	0	1	1
Total Approve	63	65	69
Total Disapprove	33	29	26
Mean Rating	4.7	4.9	5.1

3. When it comes to the following issues, please tell me what grade you would give President Obama for his performance. Let's use the same grades they use in school -- A, B, C, D, or F. **(FIRST TIME, READ: What grade would you give President Obama for his performance when it comes to (INSERT)?**

	<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>	<u>F</u>	<u>Not sure</u>	<u>Satis- factory (A/B)</u>	<u>Unsatis- factory (D/F)</u>
The economy and jobs								
4/2-6/09	21	25	20	12	18	2	47	30
2/6-9/09	29	24	18	12	14	4	53	26
Diplomacy								
4/2-6/09	35	26	19	8	9	3	61	17
2/6-9/09	34	28	19	8	5	6	63	13
Terrorism								
4/2-6/09	22	27	21	10	15	5	49	25
2/6-9/09	26	25	22	9	10	8	50	20
The war in Iraq								
4/2-6/09	20	30	24	11	12	4	49	23
2/6-9/09	26	25	21	10	11	7	51	21
The war in Afghanistan								
4/2-6/09	20	32	26	10	9	4	51	19
2/6-9/09	23	24	23	8	12	9	47	20
Health care								
4/2-6/09	22	27	22	10	15	4	50	25
2/6-9/09	30	24	22	8	9	8	53	17
Education								
4/2-6/09	27	29	23	7	8	6	57	15
2/6-9/09	33	28	21	6	5	6	61	11
Energy independence								
4/2-6/09	24	30	20	10	12	4	54	22
2/6-9/09	28	29	21	7	8	7	56	15

4. If you had to choose, who do you trust most to improve the economy...

	<u>4/2- 6/09</u>	<u>1/15- 18/09</u>
President Obama*	47	44
The Private sector	37	28
Congress	11	16
(Not sure)	4	11

*NOTE: In January '09, item was worded as
'President-elect Obama'

5. Has the U.S. economy turned the corner on the current crisis, is the worst yet to come, or have things stabilized but not yet begun to improve?

	<u>4/2-</u> <u>6/09</u>	<u>3/5 -</u> <u>9/09</u>	<u>2/6 -</u> <u>9/09</u>
Turned the corner	8	3	7
Worst yet to come	36	57	54
Stabilized, but not yet begun to improve	52	35	35
(Not sure)	4	4	4

[ASKED OF HALF OF RESPONDENTS – BASE = 573 RESPONDENTS]

6a. How quickly do you WANT to see results from the current economic stimulus package? Would you say...

	<u>4/2-</u> <u>6/09</u>	<u>1/15-</u> <u>18/09</u>
Within a month	20	15
Within 6 months.....	29	41
Within a year	27	22
Longer than a year	22	20
(DK/NS)	2	3
Total within 6 months	49	56

[ASKED OF HALF OF RESPONDENTS – BASE = 565 RESPONDENTS]

6b. How quickly do you EXPECT to see results from the current economic stimulus package? Would you say...

	<u>4/2-</u> <u>6/09</u>	<u>1/15-</u> <u>18/09</u>
Within a month	4	4
Within 6 months	18	23
Within a year	26	26
Longer than a year	46	45
(DK/NS)	6	2
Total within 6 months	22	27

PARTY AFFILIATION / IDEOLOGY

1. Are you currently registered to vote at this address, or not?

Yes	8
No	18

2a. Do you consider yourself a Democrat, a Republican, an Independent or none of these?

(IF "DEMOCRAT" TO Q.2a, Q.2b ASKED. IF "REPUBLICAN" TO Q.2a, Q.2c ASKED. IF "INDEPENDENT" or "NONE OF THESE" TO Q.2a, Q.2d ASKED. RESULTS SHOWN IN SUMMARY BELOW.)

2b. Do you lean strongly or only moderately toward the Democratic Party?

2c. Do you lean strongly or only moderately toward the Republican Party?

2d. Do your beliefs tend to lean more toward the Democrats or the Republicans?

Strongly Democrat	21
Moderately Democrat	13
Lean Democrat	17
Strongly Republican	11
Moderately Republican	11
Lean Republican	14
Independent (No lean)	13

Initial Democrats	34
Total Democrats	50

Initial Republicans	23
Total Republicans	37