

Ipsos Public Affairs

Seven in Ten (72%) American Teens Know of US President Barack Obama

Awareness of Various Celebrities and Public Figures is Higher Among Internet Super Users

Public Release Date: Friday, January 14, 2011

Ipsos Public Affairs

Ipsos Public Affairs is a non-partisan, objective, survey-based research practice made up of seasoned professionals. We conduct strategic research initiatives for a diverse number of American and international organizations, based not only on public opinion research, but elite stakeholder, corporate, and media opinion research.

Ipsos has media partnerships with the most prestigious news organizations around the world. In the U.S and internationally, Ipsos Public Affairs is the media polling supplier to Reuters News, the world's leading source of intelligent information for businesses and professionals, and the Hispanic polling partner of Telemundo Communications Group, a division of NBC Universal providing Spanish-language content to U.S. Hispanics and audiences around the world.

Ipsos Public Affairs is a member of the Ipsos Group, a leading global survey-based market research company. We provide boutique-style customer service and work closely with our clients, while also undertaking global research.

To learn more, visit: www.ipsos-na.com

For copies of other news releases, please visit: <http://www.ipsos-na.com/news-polls/>.

Seven in Ten (72%) American Teens Know of US President Barack Obama

Awareness of Various Celebrities and Public Figures is Higher Among Internet Super Users

New York, NY – In the lead-up to the second anniversary of President Barack Obama's inauguration, seven in ten (72%) American teens say they know (40% very well/32% somewhat well) of President Barack Obama, according to a new Ipsos Public Affairs poll conducted via its newly-launched teen omnibus. Perhaps dispelling the notion that American youth are not engaged or knowledgeable about politics, the data reveal that the President is the most well known public figure among those studied.

Despite the immense coverage of many celebrities and other public figures through teen-dominated social media outlets, many celebrities believed to be well known actually scored lower in awareness among teens. Coming in second place in terms of awareness among American teens is country singer Taylor Swift (68%) and in third place is [deceased] civil rights leader Martin Luther King Jr. (62%). Following closely is talk show host Oprah Winfrey (52%), actor Zac Efron (52%), NBA star Kobe Bryant (40%), Vice President Joe Biden (26%) and Facebook creator Mark Zuckerberg (14%).

"These days teens have access to information across various communication mediums, however, the internet provides a unique environment for youth to communicate, socialize and engage with their peers," adds Wade Valainis, Senior Research Manager at Ipsos Public Affairs. "Our online teen omnibus allows us to reach the teen population specifically and gain a better perspective of their attitudes and opinions on any topic ranging from popular culture to politics."

The internet has become one of the main sources of information for teens, especially with the proliferation of MySpace, Facebook, Twitter and Google. Then perhaps it is not surprising that awareness of certain public individuals is higher among those teens who claim to be super users of the internet, meaning they are on the internet frequently throughout the day.

Among internet super users, awareness of Barack Obama was higher at 76%, and still surpasses awareness of other celebrities and public figures. Across the board, all public individuals were known better: Taylor Swift (71%), Martin Luther King Jr. (65%), Oprah Winfrey (54%), Zac Efron (57%), Kobe Bryant (43%), Joe Biden (31%) and Mark Zuckerberg (16%).

These are some of the findings of an Ipsos poll conducted November 17-19, 2010. For the survey, a nationally representative sample of 1,009 randomly-selected teenagers residing in the U.S. interviewed online in Ipsos' U.S. Online Teen Omnibus. With a

sample of this size, the results are considered accurate within ± 3.0 percentage points, 19 times out of 20, of what they would have been had the entire population of employed adults in the U.S. been polled. The margin of error will be larger within regions and for other sub-groupings of the survey population. These data were weighted to ensure the sample's regional and age/gender composition reflects that of the actual U.S. population according to data from the U.S. Census Bureau.

-30-

For more information on this news release, please contact:

**Wade Valainis
Senior Research Manager
Ipsos Reid
Public Affairs
(312) 665-0552**

Releases are available at: <http://www.ipsos-na.com/news/>

About Ipsos

Ipsos is a leading global survey-based market research company, owned and managed by research professionals that helps interpret, simulate, and anticipate the needs and responses of consumers, customers, and citizens around the world. Member companies assess market potential and interpret market trends to develop and test emergent or existing products or services, and build brands. They also test advertising and study audience responses to various media, and measure public opinion around the globe. They help clients create long-term relationships with their customers, stakeholders or other constituencies. Ipsos member companies offer expertise in advertising, customer loyalty, marketing, media, and public affairs research, as well as forecasting, modeling, and consulting and offers a full line of custom, syndicated, omnibus, panel, and online research products and services, guided by industry experts and bolstered by advanced analytics and methodologies. The company was founded in 1975 and has been publicly traded since 1999. In 2008, Ipsos generated global revenues of €979.3 million (\$1.34 billion U.S.). Visit www.ipsos.com to learn more about Ipsos offerings and capabilities.