FOR RELEASE March 7, 2014

Millennials in Adulthood

Detached from Institutions, Networked with Friends

FOR FURTHER INFORMATION ON THIS REPORT:

Paul Taylor, Executive Vice President
Carroll Doherty, Director, Political Research
Kim Parker, Director, Social Trends Research
Vidya Krishnamurthy, Communications Director
202.419.4372

www.pewresearch.org

About This Report

This report is a collaborative effort based on the input and analysis of the following individuals. Paul Taylor, executive vice president, special projects of the Pew Research Center, provided editorial guidance for the entire report and wrote the Overview. Carroll Doherty, director of political research, provided editorial guidance for Chapters 1 and 2. Rich Morin, senior editor, wrote Chapters 1 and 2, with support from the political staff. Kim Parker, director of social trends research, oversaw the development of the survey questionnaire, co-wrote the overview and wrote Chapter 3. Greg Smith from the Pew Research Center's Religion & Public Life Project provided data analysis, editorial guidance and number checking for the section dealing with trends in religious affiliation. Andrew Kohut, founding director of the Pew Research Center; Lee Rainie, director of the Pew Research Center's Internet & American Life Project; Alan Cooperman, director of religion research; and Scott Keeter, director of survey research, provided editorial input for their areas of expertise. Several researchers contributed to data analysis, chart production, writing and number-checking.

Topline results and complete descriptions of survey methodologies are available at http://www.pewresearch.org/socialtrends.

Paul Taylor, Executive Vice President
Kim Parker, Director of Social Trends Research
Rich Morin, Senior Editor
Eileen Patten, Research Analyst
Anna Brown, Research Assistant

Carroll Doherty, *Director of Political Research*Juliana Horowitz, *Senior Researcher*Jocelyn Kiley, *Senior Researcher*Rob Suls, *Research Associate*Alec Tyson, *Research Associate*Jeff Gottfried, *Research Associate*Danielle Gewurz, *Research Analyst*Matt Frei, *Research Assistant*Seth Motel, *Research Assistant*

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. It conducts public opinion polling, demographic research, media content analysis and other empirical social science research. The center studies U.S. politics and policy views; media and journalism; internet and technology; religion and public life; Hispanic trends; global attitudes and U.S. social and demographic trends. All of the center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts.

Alan Murray, *President*Michael Dimock, *Vice President, Research*Elizabeth Mueller Gross, *Vice President*Paul Taylor, *Executive Vice President, Special Projects*Andrew Kohut, *Founding Director*

Managing Directors

Jim Bell, Director of International Survey Research
Alan Cooperman, Director of Religion Research
Claudia Deane, Director of Research Practices
Carroll Doherty, Director of Political Research
Scott Keeter, Director of Survey Research
Vidya Krishnamurthy, Communications Director
Mark Hugo Lopez, Director of Hispanic Research
Amy Mitchell, Director of Journalism Research
Kim Parker, Director of Social Trends Research
Lee Rainie, Director, Pew Research Center's Internet & American Life Project
Richard Wike, Director of Global Attitudes Research

© Pew Research Center 2014

Table of Contents

Overview	4
Digital Natives	5
Racial Diversity	6
Low on Social Trust; Upbeat about the Nation's Future	7
Economic Hardships	8
Millennials Are Independent, But Vote Democratic	11
Social and Religious Views	13
Self-Identification Self-Identification	14
Millennials by Age and Race	15
Chapter 1: Political Trends	18
Party Identification: The Rise of the Independents	18
Millennials' Democratic Leanings	21
Ideology: Millennials Less Conservative, More Liberal	22
Obama Job Rating Falls	24
Racial Gap in Views of Obama	26
How Does Obama Make You Feel?	27
Little Change in Feelings of Disappointment with Obama	28
Favorable Views of Congress Plummet	29
Views of the Parties	30
Chapter 2: Generations and Issues	31
Same-Sex Marriage	31
Legalization of Marijuana	32
Views of Immigration Policy	33
Abortion and Gun Control	34
Generational Differences over Government's Role	35
Higher Priority for Government: Programs for the Young or Old?	36
Views of Social Security	37
Age, Race and Views of Issues	38
Chapter 3: Finances, Social Trends and Technology	40
Economic optimism	40
Generations Differ Over Key Societal Trends	42
How the Generations See Themselves	44
Technology Use	47
Appendix A: Data Sources	50
Appendix B: Topline Questionnaires	53

Overview

The Millennial generation is forging a distinctive path into adulthood. Now ranging in age from 18 to 33¹, they are relatively unattached to organized politics and religion, linked by social media, burdened by debt, distrustful of people, in no rush to marry— and optimistic about the future.

They are also America's most racially diverse generation. In all of these dimensions, they are different from today's older generations. And in many, they are also different from older adults back when they were the age Millennials are now.

Pew Research Center surveys show that half of Millennials (50%) now describe themselves

Millennials: Unmoored from Institutions

* Age ranges are for 2014 Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year.

PEW RESEARCH CENTER

as political independents and about three-in-ten (29%) say they are not affiliated with any religion. These are at or near the highest levels of political and religious disaffiliation recorded for any generation in the quarter-century that the Pew Research Center has been polling on these topics.

At the same time, however, Millennials stand out for voting heavily Democratic and for liberal views on many political and social issues, ranging from a belief in an activist government to support for same-sex marriage and marijuana legalization. (For more on these views, see Chapters 1 and 2.)

¹ This report focuses on Millennial adults. However, the youngest Millennials are in their teens and no chronological end point has been set for this group yet.

These findings are based on a new Pew Research Center survey conducted Feb. 14-23, 2014 among 1,821 adults nationwide, including 617 Millennial adults, and analysis of other Pew Research Center surveys conducted between 1990 and 2014.

Millennials have also been keeping their distance from another core institution of society—marriage. Just 26% of this generation is married. When they were the age that Millennials are now, 36% of Generation X, 48% of Baby Boomers and 65% of the members of the Silent Generation were married. (See box on page 10 for demographic

The Decline in Marriage Among the Young

% married at age 18 to 32, by generation

Source: Data from 1980, 1997 and 2013 are from the March Current Population Survey; 1960 data are from the 1960 Census

PEW RESEARCH CENTER

portraits of America's four adult generations). Most unmarried Millennials (69%) say they would like to marry, but many, especially those with lower levels of income and education, lack what they deem to be a necessary prerequisite—a solid economic foundation.²

Digital Natives

Adults of all ages have become less attached to political and religious institutions in the past decade, but Millennials are at the leading edge of this social phenomenon. They have also taken the lead in seizing on the new platforms of the digital era—the internet, mobile technology, social media—to construct personalized networks of friends, colleagues and affinity groups.³

They are "digital natives"—the only generation for which these new technologies are not something they've had to adapt to. Not surprisingly, they are the most avid users. For

Generations, Facebook and Friends

Median number of friends

Note: Based on Facebook users, n=960. In 2013, "Younger Boomers" were ages 49 to 57, "Older Boomers" were ages 58 to 67 and "Silents" were ages 68 to 85.

Source: Pew Research Center's Internet Project survey, Aug. 7-Sep. 16, 2013

² For more on changing views about marriage and family, see Pew Research Center, "<u>The Decline of Marriage and Rise of New Families</u>," Nov. 18, 2010.

³ Rainie, Lee and Barry Wellman, 2012, "Networked: The New Social Operating System," MIT Press, April.

example, 81% of Millennials are on Facebook, where their generation's median friend count is 250, far higher than that of older age groups (these digital generation gaps have narrowed somewhat in recent years).

Millennials are also distinctive in how they place themselves at the center of self-created digital networks. Fully 55% have posted a "selfie" on a social media site; no other generation is nearly as inclined to do this. Indeed, in the new Pew Research survey, only about six-in-ten Boomers and about a third of Silents say they know what a "selfie" (a photo taken of oneself) is—though the term had acquired enough cachet to be declared the Oxford Dictionaries "word of the year" in 2013.⁴

However, amidst their fervent embrace of all things digital, nine-in-ten Millennials say people generally share too much information about themselves online, a view held by similarly lopsided proportions of all older generations.

Generations and "Selfies"

% saying they have shared a selfie

Note: Based on all adults, N=1,821. Respondents who knew what a selfie was were asked if they had ever shared a selfie on a photo sharing or social networking site such as Facebook, Instagram or Snapchat.

Source: Pew Research survey, Feb. 14-23, 2014

PEW RESEARCH CENTER

Racial Diversity

Millennials are the most racially diverse generation in American history, a trend driven by the large wave of Hispanic and Asian immigrants who have been coming to the U.S. for the past half century, and whose U.S.-born children are now aging into adulthood. In this realm, Millennials are a transitional generation. Some 43% of Millennial adults are non-white, the highest share of any generation. About half of newborns in America today are non-white, and the Census Bureau projects that the full U.S. population will be majority non-white sometime around 2043.

The racial makeup of today's young adults is one of the key factors in explaining their political liberalism. But it is not the only factor. Across a range of political and ideological measures, white Millennials, while less liberal than the non-whites of their generation, are more liberal than the whites in older generations.

⁴ Data were collected a week before the March 2 Academy Award telecast that featured a "selfie" that Host Ellen DeGeneres took with a group of movie stars. The record-breaking tweet got more than a million retweets in an hour and was widely covered in the traditional media.

Low on Social Trust; Upbeat about the Nation's Future

Millennials have emerged into adulthood with low levels of social trust. In response to a long-standing social science survey question, "Generally speaking, would you say that most people can be trusted or that you can't be too careful in dealing with people," just 19% of Millennials say most people can be trusted, compared with 31% of Gen Xers, 37% of Silents and 40% of Boomers.

Their racial diversity may partly explain Millennials' low levels of social trust. A 2007 Pew Research Center analysis found that minorities and lowincome adults had lower levels of social trust than other

Millennials Less Trusting of Others

% saying that, generally speaking, most people can be trusted

Question wording: "Generally speaking, would you say that most people can be trusted or that you can't be too careful in dealing with people?"

Source: General Social Survey data, 1987-2012

PEW RESEARCH CENTER

groups.⁵ Based on similar findings over many years from other surveys, sociologists have theorized that people who feel vulnerable or disadvantaged for whatever reason find it riskier to trust because they're less well-fortified to deal with the consequences of misplaced trust.⁶

Despite this distrust of people and detachment from traditional institutions, Millennials are not out of step with older adults when it comes to their views about big business and the role of government. They are about as likely as their elders to have a favorable view of business, and they are more likely than older generations to say they support an activist government.

They are also somewhat more upbeat than older adults about America's future, with 49% of Millennials saying the country's best years are ahead, a view held by 42% of Gen Xers,

⁵ See Pew Research Center, "<u>Americans and Social Trust: Who, Where and Why</u>," February 22, 2007, Pew Research Center, "<u>Trust and Citizen Engagement in Metropolitan Philadelphia: A Case Study</u>," April 18, 1997 and Smith, Sandra Susan, 2010. "<u>Race and Trust</u>," *Annual Review of Sociology*, 36:453-75.

⁶ See e.g., Paxton, Pamela. 2005. "Trust in Decline?" Contexts, 4(1): 40-46. Wuthnow, Robert, 1998. "The Foundations of Trust" Philosophy & Public Policy Quarterly, 18(3): 3-8.

44% of Boomers and 39% of Silents.7

The relative optimism of today's young adults stands in contrast to the views of Boomers when they were about the same age as Millennials are now. In a 1974 Gallup survey, only about half of adults under the age of 30 said they had "quite a lot" of confidence in America's future, compared with seven-in-ten of those ages 30 and older.⁸

Boomers came of age in the late 1960s and 1970s, helping to lead the civil rights, women's rights, anti-war and counter-cultural movements of that turbulent era. In 1972, the first presidential election in which large numbers of Boomers were eligible to vote, they skewed much more Democratic than their elders. But attitudes formed in early adulthood don't always stay fixed. In the latest Pew Research survey, about half of all Boomers (53%) say their political views have grown more conservative as they have aged, while just 35% say they have grown more liberal.

Economic Hardships

Millennials are also the <u>first in the modern era</u> to have higher levels of student loan debt, poverty and unemployment, and lower levels of wealth and personal income than their two immediate predecessor generations (Gen Xers and Boomers) had at the same stage of their life cycles.⁹

Their difficult economic circumstances in part reflect the impact of the Great Recession (2007-2009) and in part the longer-term effects of globalization and rapid technological change on the American workforce. Median household income in the U.S. today remains below its 1999 peak, the longest stretch of stagnation in the modern era, and during that time income and wealth gaps have widened.

The timing of these macro-economic trends has been especially hard on older Millennials, many of whom were just entering the workforce in 2007 when the economy sank into a deep recession from which it has yet to fully recover.

⁷ A previously published version of this report cited results for a similar question from a November 2011 survey. This revised version includes results from a new February 2014 survey. The statement of findings in the report have not changed. For more on generations and views of the nation, see Pew Research Center, "The Generation Gap and the 2012 Election," Nov. 3, 2011.

⁸ Gallup survey, March 29-April 1, 1974. Question: "How much confidence do you have in the future of the United States: quite a lot, some, very little, or none at all?" The oldest Boomer was 28 in 1974.

⁹ On other measures of economic well-being such as personal earnings and household income, Millennials do not appear to be doing worse—and in some cases are doing somewhat better—than earlier generations. See Pew Research Center, "The Rising Cost of Not Going to College," February 11, 2014.

Not surprisingly, the new Pew Research survey finds that about seven-in-ten Americans, spanning

all generations, say that today's young adults face more economic challenges than their elders did when they were first starting out.

At the same time, fully a third of older Millennials (ages 26 to 33) have a four-year college degree or more—making them the best-educated cohort of young adults in American history. Educational attainment is <a href="https://history.ncbe.nih.google.com/

However, the new generation of college graduates also have their own economic burdens. They are entering adulthood with record levels of student debt: Two-thirds of recent bachelor's degree recipients have outstanding student loans, with an average debt of about \$27,000. Two decades ago, only half of recent graduates had college debt, and the average was \$15,000.

The economic hardships of young adults may be one reason that so many have been slow to marry. The median age at first marriage is now the highest in modern history—29 for men and 27 for women. In contrast to the patterns of the past, when adults in all socio-economic groups married at roughly the same rate, marriage today is more prevalent among those with higher incomes and more education.

The Generations Defined

The Millennial Generation

Born: After 1980 Age of adults in 2014: 18 to 33* Share of adult population: 27% Share non-Hispanic white: 57% Ind 50%; Dem 27%; Rep 17%

Generation X

Born: 1965 to 1980 Age in 2014: 34 to 49 Share of adult population: 27% Share non-Hispanic white: 61% Ind 39%; Dem 32%; Rep 21%

The Baby Boom Generation

Born: 1946 to 1964 Age in 2014: 50 to 68 Share of adult population: 32% Share non-Hispanic white: 72% Ind 37%; Dem 32%; Rep 25%

The Silent Generation

Born: 1928 to 1945 Age in 2014: 69 to 86 Share of adult population: 12% Share non-Hispanic white: 79% Dem 34%; Ind 32%; Rep 29%

* The youngest Millennials are in their teens. No chronological end point has been set for this group.

Note: The "Greatest Generation," which includes those born before 1928, is not included in the analysis due to the small sample size. Share of total population and share non-Hispanic white are based on adults only in 2013; 85-year-old Silents are not included due to data limitations.

Source: March 2013 Current Population Survey (IPUMS) and Pew Research surveys, January and February 2014

¹⁰ For more on higher education and economic outcomes, see Pew Research Center, "The Rising Cost of Not Going to College," February 11, 2014.

¹¹ Sandra Baum, <u>"How much do students really pay for college?"</u> Urban Institute, December 5, 2013. And National Center for Education Statistics, <u>Degrees of Debt: Student Loan Repayment of Bachelor's Degree Recipients 1 Year After Graduating: 1994, 2001, and 2009, NCES 2014-011, Washington, DC: NCES.</u>

Perhaps because of their slow journey to marriage, Millennials lead all generations in the share of out-of-wedlock births. In 2012, 47% of births to women in the Millennial generation were non-marital, compared with 21% among older women. Some of this gap reflects a lifecycle effect—older women have always been less likely to give birth outside of marriage. But the gap is also driven by a shift in behaviors in recent decades. In 1996, when Gen Xers were about the same age that Millennials were in 2012, just 35% of births to that generation's mothers were outside of marriage (compared with 15% among older women in 1996). 12

Millennials join their elders in disapproving of this trend. About six-in-ten adults in all four generations say that more children being raised by a single parent is bad for society; this is the most negative evaluation by the public of any of the changes in family structure tested in the Pew Research survey (see Chapter 3).

Economic Optimism; Social Security Worries

Despite their financial burdens, Millennials are the nation's most stubborn economic optimists. More than eight-in-ten say they either currently have enough money to lead the lives they want (32%) or expect to in the future (53%). No other cohort of adults is nearly as confident, though when Gen Xers were the age Millennials are now, they were equally upbeat about their own economic futures. Some of this optimism, therefore, may simply reflect the timeless confidence of youth.

The confidence of Millennials in their longterm economic prospects is even more notable in light of another finding from the latest Pew Research survey: Fully half of Millennials (51%) say they do not believe there will be any money for them in the Social Security system

Millennials Upbeat about Their Financial Future

% saying they ... to lead the kind of life they want

Note: Based on all adults regardless of employment status, N=1,821. Those who are employed were asked if they currently or will "earn enough money" and those who are not employed were asked if they currently or will "have enough income." "Don't know/Refused" responses not shown.

Source: Pew Research survey, Feb. 14-23, 2014

¹² Data are from the National Center for Health Statistics.

by the time they are ready to retire, and an additional 39% say the system will only be able to provide them with retirement benefits at reduced levels. Just 6% expect to receive Social Security benefits at levels enjoyed by current retirees.

About six-in-ten Millennials (61%) oppose benefit cuts as a way to address the long-term funding problems of Social Security, a view held by about seven-in-ten older adults. There is a much bigger generation gap, however, on the question of whether government should give higher priority to programs that benefit the young or the old. About half (53%) of Millennials say the young, compared with 36% of Gen Xers and just 28% each of Boomers and Silents.

Millennials Are Independent, But Vote Democratic

Not only do half of all Millennials choose not to identify with either political party, just 31% say

there is a great deal of difference between the Republican and Democratic parties. More people in older generations, including 58% of Silents, say there are big differences between the parties.

Even so, this generation stood out in the past two presidential elections as strikingly Democratic. According to national exit polls, the young-old partisan voting gaps in 2008 and 2012 were among the largest in the modern era, with Millennials far more supportive than older generations of Barack Obama. As Obama's approval ratings have declined in recent years, however, Millennials have joined older adults in lowering their assessments of the president.

Yet Millennials continue to view the Democratic Party more favorably than the

Fewer Millennials See Big Differences Between Parties

% saying there is ... difference in what the Republican and Democratic Parties stand for

Source: Pew Research survey, Feb. 12-26, 2014

PEW RESEARCH CENTER

Republican Party. And Millennials today are still the only generation in which liberals are not significantly outnumbered by conservatives.

The Young/Old Voting Gap, 1972-2012

% voting for Democratic candidate

Note: From 1972 through 1988 oldest age category is 60 and older. $\label{eq:category}$

Source: Based on exit polls. 1972 and 1976: CBS. 1980–1988: CBS/New York Times. 1992: Voter Research & Surveys. 1996 and 2000: Voter News Service. 2004–2012: National Election Pool

Social and Religious Views

Millennials' liberalism is apparent in their views on a range of social issues such as same-sex marriage, interracial marriage and marijuana legalization. In all of these realms, they are more liberal than their elders. However, on some other social issues—including abortion and gun control—the views of Millennials are not much different from those of older adults.

This generation's religious views and behaviors are quite different from older age groups. Not only are they less likely than older generations to be affiliated with any religion, they are also less likely to say they believe in God. A solid majority still do—86%—but only

Note: "Don't know/Refused" and "Other" responses not shown.

Source: Pew Research Center's Religion & Public Life Project survey, Jun. 28-Jul. 9, 2012

PEW RESEARCH CENTER

58% say they are "absolutely certain" that God exists, a lower share than among older adults, according to a 2012 survey by the Pew Research Center's Religion & Public Life Project. But if past is prologue, these young adults may develop a stronger belief in God over the course of their lives, just as previous generations have.

Self-Identification

In response to a battery of questions in the latest Pew Research survey about how they think of themselves, Millennials are much less inclined than older adults to self-identify as either religious or patriotic.

For example, only about half (49%) of Millennials say the phrase "a patriotic person" describes them very well—with 35% saying this is a "perfect" description. 13 By contrast, 64% of Gen Xers, 75% of Boomers and 81% of Silents say this describes them very well. This gap may be due more to their age and stage in life than a characteristic of their generation. When Gen Xers were young, they too lagged behind their elders on this measure in a similarly worded question. 14

Millennials are also somewhat less likely than older adults to describe themselves as environmentalists—just 32% say this describes them very well, compared with at least four-in-ten among all older generations.

On the other hand, they are far more likely to say they are supporters of gay rights—some 51% do so, compared with 37% of Gen Xers and about a third of older adults.

How the Generations See Themselves

% saying ... describes them very well

Note: Percentages reflect those who rated each description 8-10 on a scale of 1-10 where "10" is a perfect description and "1" is totally wrong.

Source: Pew Research survey, Feb. 14-23, 2014

¹³ Respondents were asked to rate how well each word or phrase described them on a scale of 1 to 10, where "10" represented a description that is perfect for the respondent, and "1" represented a description that is totally wrong for the respondent. In this analysis, responses ranging from 8 to 10 are interpreted as describing the respondent very well.

¹⁴ In the 1999 survey, when Gen Xers were ages 19 to 34, the question asked how well "a patriot" described the respondent.

Millennials by Age and Race

As is the case within any generation,
Millennials are not all alike. They are a diverse
group with a myriad of views on many of the
important issues of their time. Cultural
arbiters have yet to determine how young the
youngest Millennials are, or when the next
generation begins. And some political analysts
have suggested that older and younger
Millennials may differ in terms of their
political views and party allegiances.

But an analysis of Pew Research surveys conducted in 2014 shows that the shares of younger and older Millennials who identify with the Democratic Party are roughly comparable.

Younger and older Millennials also have

similar assessments of the job Barack Obama is doing as president. According to Pew Research surveys taken in 2014, 50% of younger Millennials (ages 18 to 25) and 47% of older Millennials (26 to 33) approve of the way Obama is handling his job as president.

The political views of Millennials differ significantly across racial and ethnic lines. About half of white Millennials (51%) say they are political independents. The remainder divide between the Republican (24%) and Democratic (19%) parties. Among non-white Millennials, about as many (47%) say they are independent. But nearly twice as many (37%) identify as Democrats while just 9% identify as Republicans.

These partisan patterns are closely linked to views of Obama. While Millennials as a group are somewhat more approving of Obama than Gen Xers, Boomers or Silents, these differences are driven more by race and ethnicity than by age. White Millennials' views of Obama are not substantially different from those of older whites. Some 34% of white Millennials approve of the job Obama is doing as president, compared with 33% of Gen Xers, 37% of Boomers and 28% of Silents. By contrast 67% of non-white Millennials give Obama high marks for the job he's doing as president.

Obama Job Approval among Older, Younger Millennials

% of each group who approve of the job Obama is doing as president

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in each quarter of that calendar year

White and non-white Millennials have different views on the role of government as well. On balance, white Millennials say they would prefer a smaller government that provides fewer services (52%), rather than a bigger government that provides more services (39%). Non-white Millennials lean heavily toward a bigger government: 71% say they would prefer a bigger government that provides more services, while only 21% say they would prefer a smaller government. The racial gaps are about as wide among Gen Xers and Boomers.

The remainder of this report is organized in the following way. Chapter 1 looks at key political trends by generation, drawing on Pew Research data from the past decade or longer. The trends include party identification, political ideology, presidential approval and views of Congress. Chapter 2 looks at key policy issues by generation, including samesex marriage, marijuana legalization, immigration, abortion, gun control, Social Security and the role of government. Chapter 3 looks at economic attitudes, technology use, and views on major societal trends, all through

Across Generations, Racial Differences in Obama Job Approval

% of each group who ... of the job Obama is doing as president

Note: Whites are non-Hispanic; non-whites include Hispanics. Racial differences shown when significant sample is available.

Source: Data from Pew Research surveys, January and February 2014

PEW RESEARCH CENTER

the lens of generation. It also looks at how adults from different generations self-identify across a range of dimensions (religiosity, patriotism, environmentalism and gay rights).¹⁵

¹⁵ Topline results and complete descriptions of survey methodologies are available at http://www.pewresearch.org/

About the Data

Findings in this report are based primarily on data from Pew Research Center surveys.

- Much of the analysis comes from a new Pew Research telephone survey conducted Feb. 14-23, 2014 among a national sample of 1,821 adults, including an oversample of young adults ages 18 to 33. Interviews were conducted on landline telephones (481) and cell phones (1,340) under the direction of Princeton Survey Research Associates International. The margin of sampling error is plus or minus 2.6% for results based on the total sample at the 95% confidence level.
- Additional analysis is based on two Pew Research Center telephone surveys conducted Jan. 23-Feb. 9, 2014 and Feb. 12-26, 2014 among national samples of adults. For both surveys, interviews were conducted on landline telephones (1671/1671) and cell phones (1670/1667) under the direction of Abt SRBI. Each of the surveys has a margin of sampling error of plus or minus 2.0% for results based on the total sample at the 95% confidence level.
- Analysis of long-term Pew Research Center trends is based on pooled data from surveys conducted from 1990 through February 2014.

Chapter 1: Political Trends

Millennials have a different relationship with politics than other generations. These young adults are less likely than previous generations to identify with either major political party. At the same time, far more Millennials lean toward the Democratic Party than the Republican Party. And they are the most liberal and least conservative of the four generations. Using Pew Research Center survey data, this chapter charts the political emergence of the Millennial generation in the past decade and highlights how they compare with Gen Xers, Boomers and the Silent generation.

Party Identification: The Rise of the Independents

Millennials Increasingly Identify as Political Independents

% of Millennials who identify as ...

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year

PEW RESEARCH CENTER

While growing political polarization makes the headlines, another trend is reshaping the modern political landscape. In the past decade, the share of self-described independents with no firm ties to either party has grown in every generation, but it has increased the most among Millennials.

A Decade-long Increase in Political Independents

% of each generation who identify as ...

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year

According to Pew Research surveys conducted in January and February of this year, half of all Millennials now identify themselves as political independents, up from 38% in 2004.

Both parties have lost ground among Millennials in the past 10 years, though Republicans have lost somewhat more ground than Democrats. The proportion of Millennials who identify as Republicans has fallen from 24% in 2004 to 17% today. Democratic identification stood at 30% in 2004, rose to 35% in 2008 when young adults rallied behind Obama, but has since fallen back to 27% in recent polls.

Trends in Major Party Identification, by Generation

% of each generation who identify as ...

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year

Recent Trends in Party Identification, by Generation

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year

Millennials' Democratic Leanings

When the party leanings of independents are taken into account, the Democratic Party's advantage among Millennials becomes more apparent. Half of Millennials (50%) identify as Democrats or say they lean toward the Democratic Party, 16 points greater than the percentage who identify or say they lean Republican (34%). As with straight party identification, the Democratic Party's advantage among Millennials on leaned party identification has narrowed since 2008; during that year, twice as many Millennials identified as Democrats or leaned Democratic (58%) as identified with the GOP or leaned Republican (29%).

Recent Trends in Party and Leaned Party Identification, by Generation

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year

Among older generations, Democrats also have a wide advantage among Gen Xers; 47% are Democrats or lean Democratic while 37% are Republicans or lean Republican. Boomers' and Silents' partisan leanings are more evenly divided.

Ideology: Millennials Less Conservative, More Liberal

Over the past 10 years Millennials have remained the most liberal and least conservative of the four generations, and the only generation in which liberals are not significantly outnumbered by conservatives. In surveys conducted in 2014, 31% of Millennials say their political views are liberal, 39% are moderate and 26% are conservative.

Millennials Less Conservative than Older Generations

% of each generation who identify as ...

Note: Moderates not shown.

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year

Millennials, like Gen Xers, are divided over whether their political views have become more liberal or conservative over the course of their lives. Among Millennials, 48% say their political views have become more liberal while 42% say they have become more conservative.

On social issues, however, most Millennials (57%) say their views have become more liberal. By contrast, about half or more in older generations—including 52% of Gen Xers—say their social views have become more conservative over the course of their lives.

On Social Issues, Millennials Chart a More Liberal Path

% saying political/social views have become ...

	Total	Millennial	Gen X	Boomer	Silent
Political views	%	%	%	%	%
More liberal	39	48	42	35	24
More conservative	49	42	48	53	57
Not changed/Mixed (Vol.)	8	6	6	10	10
Don't know/Ref. (Vol.)	<u>4</u>	<u>4</u>	<u>4</u>	<u>3</u>	<u>9</u>
	100	100	100	100	100
Social views					
More liberal	42	57	41	33	35
More conservative	49	36	52	56	51
Not changed/Mixed (Vol.)	6	4	4	7	11
Don't know/Ref. (Vol.)	<u>3</u>	<u>4</u>	<u>3</u>	<u>4</u>	<u>3</u>
	100	100	100	100	100

Note: Figures may not add to 100% because of rounding.

Source: Pew Research survey, Feb. 14-23, 2014

Obama Job Rating Falls

President Obama was swept into the White House in 2008 on a wave of support from young voters. Yet within six months of taking office, his job approval rating began to slide among all generations.

Among Millennials, Obama's job approval has fallen from 70% in those first honeymoon months of 2009, his highest rating among any generation, to 49% in combined surveys from January and February 2014. The falloff has been about as steep among Silents (23 points), Gen Xers (18 points) and Boomers (17 points).

Nonetheless, Millennials have a more positive view of Obama's job performance than do older Americans. Currently, 49% of Millennials approve of the way Obama is handling his job as president, compared with 44% of Boomers, 43% of Gen Xers and 35% of Silents.

Obama Job Approval Declines across Generations

% of each generation who approve of the job Obama is doing as president

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in each quarter of that calendar year

There is no indication that younger Millennials are any less supportive of Obama than older Millennials. Obama's job rating is virtually the same among younger Millennials (ages 18 to 25) as among older Millennials (26 to 33). In surveys conducted this year, 50% of younger Millennials and 47% of older Millennials approve of the way he is handling his job as president. Since the beginning of 2010, there has been very little evidence of an age gap among Millennials in Obama's job rating.

Obama Job Rating Virtually Identical among Older, Younger Millennials

% of each group who approve of the job Obama is doing as president

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in each quarter of the calendar year

Racial Gap in Views of Obama

Race and age have long been factors in opinions about Obama. Obama's higher job ratings among Millennials throughout much of his presidency have been at least partly attributable to the racial and ethnic diversity of this generation.

Surveys conducted this year underscore the sharp racial differences in Obama's job rating among generations. Just 34% of white Millennials approve of Obama's job performance. That is little different from the shares of white Gen Xers (33%), Boomers (37%) or Silents (28%) who approve of Obama's job performance. Fully two-thirds of non-white Millennials (67%) approve of Obama's job performance, so too do 59% of non-white Gen Xers and 65% of non-white Boomers. (There are too few non-white Silents in the surveys to analyze.)

In 2012, 60% of all voters under 30 voted for Obama, according to <u>national exit polls</u>. But just 44% of whites in this age group supported the president's reelection, while 51% backed Mitt Romney. In 2008, a majority of whites

Obama Job Rating Negative among Whites across Generations

% of each group who ... of the job Obama is doing as president

	Approve %	Disapprove %	DK	N
Total	44	48	8=100	3325
White	34	60	7=100	2323
Non-white	65	25	10=100	961
Millennial	49	41	11=100	952
White	34	54	12=100	534
Non-white	67	23	9=100	412
Gen X	43	50	7=100	662
White	33	62	5=100	432
Non-white	59	31	10=100	228
Boomer	44	50	6=100	1173
White	37	60	4=100	895
Non-white	65	23	12=100	260
Silent	35	57	8=100	464
White	28	65	7=100	405

Note: Whites are non-Hispanic; non-Whites include Hispanics. Figures may not add to 100% because of rounding. Surveys include too few non-white Silents to analyze.

Source: Pew Research surveys, January and February 2014

PEW RESEARCH CENTER

under 30 (54%) had supported Obama. Obama won overwhelming shares of the vote among young blacks and Hispanics in both 2012 and 2008. In 2012, 91% of blacks under 30 and 74% of Hispanics in this age group supported Obama.

How Does Obama Make You Feel?

Positive personal reactions to Obama also have declined since his first term in office. Currently, 42% of Americans say Obama makes them feel proud, while 54% say this is not the case. In 2010, 49% said that Obama engendered feelings of pride and in November 2008, shortly after his election as president, <u>65% of voters</u> said he made them feel proud.

Four years ago, Millennials were more likely than older generations to say Obama made them feel proud; 57% of Millennials said this, compared with about half or less in the older cohorts. Today, 45% of Millennials and similar shares of Gen Xers and Boomers (41% each) say Obama inspires pride. Silents remain less likely than those in the youngest generation to say the president makes them feel proud.

Millennials also are about as likely as Gen Xers and Boomers to say Obama makes them feel optimistic, while members of the Silent generation express less positive views. Half of Millennials, and majorities in older age cohorts, say that Obama does not make them feel optimistic.

Feelings of Pride in Obama Decline, Especially among Millennials

% saying Obama makes them feel ...

	Mar 2010	0ct 2011	Feb 2014	'10-'14 Change
	%	%	%	
Proud				
Total	49	45	42	-7
Millennial	57	49	45	-12
Gen X	46	45	41	-5
Boomer	47	45	41	-6
Silent	44	38	37	-7
Millennial-Silent diff	+13	+11	+8	
Optimistic				
Total		-	38	
Millennial			43	
Gen X			37	
Boomer			38	
Silent			27	
Millennial-Silent diff	_	_	+16	_

Source: Pew Research survey, Feb. 14-23, 2014

Little Change in Feelings of Disappointment with Obama

About half of all Americans (51%) say that Obama makes them feel disappointed, while 46% say he does not. These opinions have changed little from 2011, when 53% expressed disappointment with Obama.

Millennials are less likely than older age cohorts to say they feel disappointed in Obama: 44% of Millennials express disappointment with the president, compared with half or more in older generations.

Obama engenders more anger among older cohorts—Boomers and Silents—than among Millennials or Gen Xers. These views have changed little since 2010.

Personal feelings about Obama, like views of his job performance, are divided along racial and ethnic lines. For instance, while a majority of non-white Millennials (61%) feel pride in Obama, just 32% of white Millennials agree. Those differences are reflected to varying degrees across older age cohorts as well.

Fewer Millennials than Older Americans Say They Are Disappointed in Obama

% saying Obama makes them feel ...

	Mar 2010	0ct 2011	Feb 2014	'10-'14 Change
	%	%	%	
Disappointed				
Total	44	53	51	+7
Millennial	40	47	44	+4
Gen X	42	53	53	+11
Boomer	47	56	54	+7
Silent	52	59	59	+7
Millennial-Silent diff	-12	-12	-15	
Angry				
Total	30	29	27	-3
Millennial	24	19	21	-3
Gen X	29	28	24	-5
Boomer	33	32	31	-2
Silent	36	40	39	+3
Millennial-Silent diff	-12	-21	-18	

Source: Pew Research survey, Feb. 14-23, 2014

Favorable Views of Congress Plummet

Favorable opinions of Congress have fallen sharply over the past decade across generations. Among Millennials, for instance, just 30% view Congress favorably, down from 68% in 2004.

A slightly different pattern emerges on views of the Republican and Democratic congressional leadership. Ten years ago, Millennials were significantly more likely than other generations to approve

Declining Views of Congress

% of each generation with a favorable view of Congress

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in each calendar year

PEW RESEARCH CENTER

of both Republican and Democratic leaders in Congress. Today, there is virtually no difference in the share of each generation that expresses approval of either party's legislative leadership.

Views of Republican and Democratic Congressional Leadership

% of each generation who approve of ...

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in each quarter of that calendar year

Views of the Parties

Over most of the last decade, Millennials have expressed more favorable opinions of the Democratic Party than the Republican Party. In Pew Research Center surveys this year, 50% of Millennials say they have a favorable impression of the Democratic Party while 40% view the GOP favorably.

Millennials express more favorable views of the Democratic Party than do older age cohorts. But in the current surveys, Millennials' views of the Republican Party are about the same as those of older generations.

Mixed Views of the Two Parties

% of each generation with a favorable view of the ...

Source: Data points represent totals based on all Pew surveys of the general public conducted in that calendar year

Chapter 2: Generations and Issues

Millennials are at the forefront of the recent rise in public support for same-sex marriage and the legalization of marijuana. Millennials take more liberal positions than older generations on other major issues as well, including immigration reform. And they are far more likely than older age cohorts to express support for an activist government.

But on some issues, Millennials' views differ little from those of older Americans. About half (48%) say it is more important to protect gun rights than control gun ownership, about the same as older generations. A majority of Millennials say that abortion should be legal in all or most cases, but so do comparable percentages of Gen Xers and Boomers, while the Silent generation is less supportive of legal abortion.

Same-Sex Marriage

Support for same-sex marriage has increased dramatically over the past decade. But as was the case in 2004, there are substantial differences in opinions across generations. Millennials were the most supportive of same-sex marriage a decade ago and have grown more so since then. Currently, 68% favor allowing gays and lesbians to marry legally, up from 44% in 2004. During the same period, the proportion of Gen Xers who support gay marriage increased from 40% to 55% while rising by 18 percentage points among Boomers (30% to 48%) and by 20 points among members of

Growing Support for Same-Sex Marriage across Generations

% of each generation who favor allowing gays and lesbians to marry

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in that calendar year

the Silent generation (18% to 38%).

Legalization of Marijuana

Millennials' support for legalizing the use of marijuana has surged in recent years. Just eight years ago, 34% favored the legal use of marijuana. Today, that figure has roughly doubled to 69%.

Support for legalizing marijuana has risen over the same period among Gen Xers and Boomers, though less dramatically.
Currently, 53% of Gen Xers and 52% of Boomers say marijuana should be legal, up 19 points and 18 points, respectively, since 2006. Silents have shown far less change. Just 30% say marijuana use should be legal, three points higher than eight years ago.

Growing Support for Marijuana Legalization

% saying use of marijuana should be made legal

Note: Generational lines shown when significant sample is available.

Source: Pew Research survey, Feb. 12-26, 2014. 1973-2008 data from General Social Survey; 1969 and 1972 data from Gallup

PEW RESEARCH CENTER

Boomers' support for marijuana

legalization peaked in the late 1970s, before plummeting in the 1980s. But today, Boomers' support for legalizing marijuana is greater than it was four decades ago.

Views of Immigration Policy

<u>The public has long supported</u> a "path to legalization" for undocumented immigrants in the U.S., though there is less support for allowing them to apply for citizenship.

Majorities across age cohorts say there should be a way for illegal immigrants already in the United States to stay in the country legally if they meet certain requirements.

But only among Millennials does a majority say those in the country illegally should be allowed to apply for citizenship; 55% among the youngest cohort favor a path to citizenship, compared with 46% of Gen Xers, 39% of Boomers and 41% of Silents.

Broad Support for Legal Status for Undocumented Immigrants; Millennials Favor Path to Citizenship

% who say immigrants now living in the U.S. illegally should ...

Note: "Don't know/Refused" responses not shown.

Source: Pew Research survey, Feb. 14-23, 2014

Abortion and Gun Control

Generational patterns are less clear on two other major social issues—abortion and gun control.

In recent years, half or more Millennials, Gen Xers and Boomers have supported legalizing abortion in all or most cases while Silents have been less supportive. Currently, 59% of Gen Xers, 56% of Millennials and 52% of Boomers believe abortion should be legal in all or most cases. In contrast, just 42% of Silents say abortion should be legal under most circumstances.

Modest Generational Differences in Views of Abortion, Gun Control

% of each generation who say ...

Abortion should be legal in all or most cases 59% Gen X born 1965-80 56% Millennial born 1981-96 52% Boomer born 1946-64 42% Silent born 1928-45 2009 2010 2011 2012 2013 More important to control gun ownership than protect the right of Americans to own guns 51% Silent born 1928-45 49% Millennial born 1981-96 48% Gen X born 1965-80 44% Boomer born 1946-64 2009 2010 2011 2012 2013 2014

Source: Data points represent totals based on all Pew Research surveys of the general public conducted in each quarter of that calendar year **PEW RESEARCH CENTER**

There also are modest generational differences in opinions on gun control. Millennials, like older cohorts, are divided over whether it is more important to protect the right of Americans to own guns or more important to control gun ownership. About half of Silents (51%), Millennials (49%) and Gen Xers (48%) and slightly fewer Boomers (44%) say that controlling gun ownership is more important than controlling gun rights.

Generational Differences over Government's Role

Millennials have long been more supportive than older generations of an activist government. In a September 2013 survey, about half (53%) of Millennials favored a bigger government providing more services—the highest of any generation. Just 38% said they would rather have smaller government providing fewer services.

Majorities of Silents (64%) and Boomers (59%) say they would rather have a smaller government providing fewer services. Gen Xers are divided, with 49% preferring smaller government and 43% bigger government.

Notably, Millennials are as skeptical as older generations of the 2010 health care law. In December 2013—the most recent Pew Research Center survey on the Affordable Care Act—there were no significant differences across generations in views of the law. About four-in-ten in each cohort approved of the law.

Support for Bigger Government Highest Among Millennials

Would you rather have ...

	Smaller government, fewer services	Bigger government, more services	Depends/ DK
	%	%	%
Total	51	40	9=100
Millennial	38	53	9=100
Gen X	49	43	7=100
Boomer	59	32	8=100
Silent	64	22	14=100

Note: Figures may not add to 100% because of rounding.

Source: Pew Research survey, Sep. 4-8, 2013

PEW RESEARCH CENTER

Millennials Disapprove of ACA, But Say Health Coverage for All Is Government's Responsibility

		View of 2010 health care law		Gov't responsibility to insure coverage for all?		
	Approve	Approve Disapprove		No		
	%	%	%	%		
Total	41	54	47	50		
Millennial	42	54	54	44		
Gen X	43	55	46	50		
Boomer	41	54	42	55		
Silent	39	54	45	52		

Note: "Don't know/Refused" responses not shown. Figures for government responsibility to provide insurance revised Mar. 19, 2014.

Source: Figures for health care law from Pew Research survey, Dec. 3-8, 2013; Figures for gov't responsibility from Pew Research survey, Jan. 23-Feb. 9, 2014

Yet by 54% to 42%, Millennials think it is the federal government's responsibility to make sure all Americans have health care coverage. There is less support among older age cohorts for the government insuring health coverage for all.

Higher Priority for Government: Programs for the Young or Old?

Millennials differ from older generations over the role of government, and they also are more likely to give priority to government programs that benefit younger people.

Millennials are the only age cohort in which more say that government programs benefitting younger people should be a higher priority than programs benefitting older people (53% vs. 31%).

There is especially strong support for programs to aid the young among the youngest Millennials (ages 18 to 25): 60% say programs that benefit younger people should be a higher priority for government, compared with 45% of older Millennials.

Gen Xers are divided over whether programs for younger people (36%) or older people (40%) should receive more priority. Boomers and Silents, by wide margins, say that programs that benefit older people should be the higher priority.

Millennials Say Government Programs for the Young Should Get More Priority

% saying programs that benefit ... should be the higher priority

Note: "Don't know/Refused" responses not shown.

Source: Pew Research survey, Feb. 14-23, 2014

Views of Social Security

Majorities across generations say that in thinking about Social Security's future, benefits should not be reduced in any way. Even among Millennials—those furthest from retirement—more say Social Security benefits should not be reduced by a 61%-37% margin.

At the same time, there is considerable doubt—especially among Millennials and Gen Xers—that Social Security benefits will still exist, much less be funded at current levels, by the time they retire.

Boomers say they expect Social Security will be able to provide some—albeit reduced—benefits. Roughly seven-in-ten Boomers expect to receive benefits at reduced levels (42%) or current levels (26%).

Millennials and Gen Xers are much more pessimistic. About half of each group (51% of Millennials and 50% of Gen Xers) say that when they retire Social Security will not have enough money to pay any benefits.

Majorities across Generations Oppose Cuts in Social Security Benefits

% saying, thinking about long-term future of Social Security, ...

Note: "Don't know/Refused" responses not shown.

Source: Pew Research survey, Jan. 23-Feb. 9, 2014

PEW RESEARCH CENTER

Half of Millennials and Gen Xers Doubt They'll Receive Any Soc. Sec. Benefits

When you retire, Social Security will provide	Millennial %	Gen X %	Boomer*
Benefits at current levels	6	9	26
Benefits at reduced levels	39	36	42
No benefits	51	50	28
Don't know/Ref. (Vol.)	<u>4</u>	<u>5</u>	<u>4</u>
	100	100	100

Note: *Includes only Boomers under age 65. Based on those ages 18 to 64. Figures may not add to 100% because of rounding.

Source: Pew Research survey, Feb. 14-23, 2014

Age, Race and Views of Issues

As with many attitudes about politics, there are wide racial differences across generations over the role of government, with non-whites much more supportive than whites of activist government. But in opinions about some social issues—notably same-sex marriage and immigration—the differences are much narrower.

Overall, 53% of Millennials favor a bigger government providing more services. But white Millennials prefer smaller government by 52% to 39%. Non-whites would rather have a bigger government by an even larger margin (71% to 21%).

Similarly, most white Millennials (54%) say it is not the federal government's responsibility to provide health insurance for all; 68% of non-white Millennials say this is the government's responsibility.

A similar pattern of racial and ethnic differences is also evident among Gen Xers and Boomers in views about the size of government and whether it has an obligation to provide health insurance for all. (There are not enough non-white Silents in the surveys to analyze.)

On other issues—such as same-sex marriage and immigration—there are only slight differences in opinions across racial and ethnic groups within generations. For

Note: Whites are non-Hispanic; non-whites include Hispanics. Racial differences shown when significant sample is available. Figures for health insurance revised Mar. 19, 2014.

Source: Figures for role of government from Pew Research survey, Sept. 4-8, 2013; figures for government responsibility to provide health insurance from Pew Research survey, Jan. 23-Feb. 9, 2014

PEW RESEARCH CENTER

example, white and non-white Millennials offer nearly identical views of same-sex marriage; 70%

of whites and 67% of non-whites favor it, and differences are also insignificant among the older cohorts.

White Millennials are also about as likely as non-white Millennials, and more likely than older whites, to say illegal immigrants who meet certain requirements should be allowed to apply for citizenship. About half of white Millennials (53%) and 58% of non-white Millennials favor a path to citizenship. Among the older cohorts, 42% of white Gen Xers and 38% of white Boomers share this view. Among the Silent generation, 41% favor a path to citizenship.

When it comes to the legalization of marijuana, white Millennials are more supportive than non-white Millennials, but majorities in both groups say the use of marijuana should be legal (73% and 63%, respectively). Among Gen Xers: 58% of whites favor legalization of marijuana, compared with 44% of non-whites.

Views of Same-Sex Marriage, Marijuana Legalization among Generations by Race

Note: Whites are non-Hispanic; non-whites include Hispanics. Racial differences shown when significant sample is available.

Source: Pew Research survey, Feb. 12-26, 2014

Chapter 3: Finances, Social Trends and Technology

Economic optimism

Coming of age during the country's deepest economic downturn since the Great Depression has made it much more difficult for Millennials to find their financial footing. And they are still dealing with the fallout from the recession and sluggish recovery. The unemployment rate remains high for this generation—especially those ages 18 to 24, 13% of whom were unemployed in January 2014. The share of young adults living in their parents' home reached an historic high in 2012, three years after the recession had ended. And while the importance of a college degree has grown, so has the cost. As a result, Millennials are more burdened with student debt than any previous generation of young adults.

None of this is lost on the public, as solid majorities of Gen Xers (66%), Boomers (74%) and Silents (68%) say young adults today face more economic challenges than they themselves faced when they were first starting out. And Millennials have a similar view. Roughly seven-in-ten Millennials (71%) say that people their age face more economic challenges compared with their parents' generation when they were young.

Millennials Face a Tougher Economy

% saying today's young adults face ... economic challenges than they themselves faced when they were starting out

	Gen X	Boomer	Silent
More	66	74	68
Fewer	7	5	12
Same	25	20	16
Different/DK	3	2	4

Note: Based on adults ages 34 and older, n=1,192.

Source: Pew Research survey, Feb. 14-23, 2014

PEW RESEARCH CENTER

Among Millennials, there is broad agreement

across major demographic subgroups that today's young adults face greater economic challenges than their parents' generation faced when they were starting out. Millennial men and women agree on this, as do Millennials with annual family incomes of \$75,000 or more and those with family incomes of less than \$35,000, and those with and without a college degree.

The economic challenges they face may be causing Millennials to reassess their place in the broader economy. A <u>January 2014</u> Pew Research poll found that only 42% of Millennials now identify themselves as "middle class." This is down significantly from 2008 when 53% said they were middle class. Perhaps more strikingly, fully 46% of Millennials describe themselves as lower or lower-middle class in the recent survey, up from 25% in 2008.

¹⁶ For more information on young adults and labor market trends, see Pew Research Center, "Young, Unemployed and Optimistic," Feb. 9, 2012.

In spite of the difficult economic hand they have been dealt, Millennials are remarkably optimistic

about their future prospects. While they are not as satisfied with their current financial situation as are their older counterparts, they are much more upbeat about their financial futures. Among Millennials who are employed, only 33% in the current poll say they now earn enough to lead the kind of life they want, but fully half (51%) say they will be able to earn enough in the future.

In this regard Millennials are about as optimistic about their financial futures as Gen Xers were when they were a comparable age. A 1994 Pew Research survey found that among employed Gen Xers (who were under age 30 at the time), 31% said they were earning enough to live the kind of life they wanted, an additional 57% said they weren't earning enough but expected to in the future. Gen Xers were coming of age in a much more favorable economic environment than today's Millennials find themselves.

Millennials who are not currently employed are equally bullish about their financial futures. While only 29% say they now have enough income to lead the kind of life they want, a majority (59%) believe they will have enough income in the future.

Taken together, 85% of Millennials (both employed and not employed) say that they either have enough earnings or income now to lead the kind of life they want or they believe they will in the future. Only 14% say they don't have enough money now and don't anticipate that they will in the future. By comparison,

Millennials Just as Optimistic as Gen Xers When They Were Young

% of employed young adults saying they ... to lead the kind of life they want

- Earn enough now
- Don't earn enough now, will in future
- Don't earn enough now, won't in future

Note: Based on those who are employed full or part time. For Millennials (ages 18 to 33 in 2014), n=462; for Gen Xers (ages 18 to 29 in 1994), n=658. "Don't know/Refused" responses not shown.

Source: Pew Research surveys, Feb. 14-23, 2014 and Jul. 12-27, 1994 $\,$

PEW RESEARCH CENTER

Millennials Confident about Their Financial Future

% saying they ... to lead the kind of life they want

- Earn/have enough now
- Don't earn/have enough now, will in future
- Don't earn/have enough now, won't in future

Note: Based on all adults regardless of employment status, N=1,821. Those who are employed were asked if they currently or will "earn enough money," and those who are not employed were asked if they currently or will "have enough income." "Don't know/Refused" responses not shown.

Source: Pew Research survey, Feb. 14-23, 2014

68% of Gen Xers say they have enough money now or expect to in the future, 60% of Boomers say the same as do 56% of Silents.

Among Millennials, men and women are equally optimistic about their financial futures. College-educated Millennials are much more likely than those without a college degree to say they have enough money now to lead the kind of life they want (52% vs. 26%). And while those without a college degree are more likely to say they are optimistic about their future finances, it is not quite enough to fill the gap. Overall, 91% of college-educated Millennials have or think they will have enough money, compared with 83% of Millennials with less education.

Generations Differ Over Key Societal Trends

There are sharp age gaps in attitudes when it comes to several of the major social and demographic changes shaping the country today. In some instances, Millennials are more likely than their older counterparts to say these changes are good for society. In other realms, they are more likely to take a "live and let live" attitude.

Respondents were asked about six trends and whether each was a good thing for American society, a bad thing for American society or didn't make much difference for society. When compared with older generations, Millennials have a much more positive view of the rise in interracial marriage. Fully 50% of Millennials say the trend toward more people of different races marrying each other is good for society.

Age Gaps on Key Societal Trends

% saying ... is a "good thing for American society"

Note: Responses of "Bad thing for American society," "Doesn't make much difference" and "Don't know/Refused (Vol.)" not shown.

Source: Pew Research survey, Feb. 14-23, 2014

PEW RESEARCH CENTER

By comparison, 38% of Gen Xers, 33% of Boomers and only 19% of Silents say the same. Roughly one-in-five Silents (21%) say this trend is bad for society, compared with just 7% among all younger adults. Among Millennials, whites (49%) and non-whites (50%) are equally likely to view this as a positive trend. In contrast, among older adults, non-whites are more likely than whites to see this as a good thing for society (40% vs. 29%).

Similarly, Millennials are much more accepting of gay and lesbian couples raising children. Some 35% of Millennials say this trend is good for society. Among Gen Xers, 24% view this as a positive

trend, 21% of Boomers say this is a good thing, as do 11% of Silents. Only 17% of Millennials say this is a bad thing for society, compared with 39% of all older adults.

Another key trend in the realm of marriage and family is the rising share of children being raised by a single parent. There is general agreement across the generations that this trend is not a good thing for society. Fully 58% of Millennials say this is bad for society, and similar shares of Gen Xers (61%), Boomers (62%) and Silents (63%) concur. Very few adults of any age say this trend is good for society.

When it comes to changing patterns in religious affiliation and commitment, Millennials tend to take a more neutral position compared with adults from older generations. Relatively few Millennials (13%) say that having more people who are not religious is a good thing for society, but a plurality (54%) say this trend doesn't make much difference. Pluralities of Gen Xers and Boomers say this trend is bad for society, as do 57% of Silents.

Among Millennials, those with a college degree are about twice as likely as those without a college degree to say the growing number of people who are not religious is a good thing for society (21% vs. 10%).

Respondents were also asked about two important generational trends. The first is the trend toward more young adults living with their parents. There is no consensus within any generation as to whether this is a good thing or a bad thing for society. Boomers are somewhat more likely than Millennials to say this is a good thing for society (22% vs. 17%). Millennials themselves are evenly divided over whether this trend is bad for society (41%) or doesn't make much difference (40%).

Generations Agree on Single Parent Trend

% saying ... is a "bad thing for American society"

Note: Responses of "Good thing for American society," "Doesn't make much difference" and "Don't know/Refused (Vol.)" not shown.

Source: Pew Research survey, Feb. 14-23, 2014

PEW RESEARCH CENTER

Millennials Less Concerned about Rising Share of Nonreligious

% saying ... "doesn't make much difference for American society"

Note: Responses of "Good thing for American society," "Bad thing for American society" and "Don't know/Refused (Vol.)" not shown.

Source: Pew Research survey, Feb. 14-23, 2014

At the other end of the generational spectrum, respondents were asked whether the trend toward more people continuing to work beyond age 65 was good or bad for society. Gen Xers, Boomers and Silents are significantly more likely than Millennials to view this as a positive trend. Millennials, who have struggled mightily in the labor market, are more than twice as likely as Silents to say this trend is bad for society (47% vs. 21%).

How the Generations See Themselves

There are sharp differences across age groups in the way adults describe themselves—the labels they choose to embrace or reject. Survey respondents were given a short list of words and phrases and asked how well each one described

them. On each of the four descriptions—which cut across different realms of life—Millennials stand apart from the three older generations. They are less likely to see themselves as patriotic, religious or as environmentalists and more likely to say they are supporters of gay rights.

Overall, 65% of adults say that the phrase "a patriotic person" describes them very well, with 35% saying this is a "perfect" description.¹⁷ Millennials are much less likely than adults in older generations to embrace this label. About half of Millennials (49%) say this description fits them very well. By

Millennials Not Enthused about Increase in Older Workers

% saying ... is a "good thing for American society"

Note: Responses of "Bad thing for American society," "Doesn't make much difference" and "Don't know/Refused (Vol.)" not shown.

Source: Pew Research survey, Feb. 14-23, 2014

PEW RESEARCH CENTER

Young Adults Less Patriotic

% saying ... describes them very well

Note: Percentages reflect those who rated the description 8-10 on a scale of 1-10 where "10" is a perfect description and "1" is totally wrong.

Source: Pew Research survey, Feb. 14-23, 2014

PEW RESEARCH CENTER

comparison, 64% of Gen Xers, 75% of Boomers and 81% of Silents say the same.

¹⁷ Respondents were asked to rate how well each word or phrase described them on a scale of 1 to 10, where "10" represented a description that is perfect for the respondent, and "1" represented a description that is totally wrong for the respondent. In this analysis, responses ranging from 8 to 10 are interpreted as describing the respondent very well.

Millennials' relative hesitancy to describe themselves as patriotic may be the result of their stage of life rather than a characteristic of their generation. When Gen Xers were at a comparable age, they were much less likely than their older counterparts to embrace a similar self-description. In a 1999 Pew Research survey, 46% of Gen Xers (ages 19 to 34 at the time) said the word "patriot" described them very well. This compared with 66% among their elders.

Today's young adults are also less likely than middle-aged and older adults to describe themselves as religious. Roughly a third (36%)

Millennials Don't See Themselves as Religious

% saying ... describes them very well

Note: Percentages reflect those who rated the description 8-10 on a scale of 1-10 where "10" is a perfect description and "1" is totally wrong.

Source: Pew Research survey, Feb. 14-23, 2014

PEW RESEARCH CENTER

of Millennials say the phrase "a religious person" describes them very well. By comparison, half of Gen Xers (52%) and 55% of Boomers say this description fits them very well. And among Silents, about six-in-ten (61%) say this description fits them very well.

Again, the tendency of Millennials to shy away from this self-description is not unique to this generation of young adults. In 1999, 47% of Gen Xers said that "a religious person" described them very well, compared with 59% of adults ages 35 and older. Still today's young adults are significantly less likely to identify themselves as religious when compared with Gen Xers at a comparable age (36% vs. 47%).

Millennials are also less likely than Gen Xers were in 1999 to identify themselves as "environmentalists." In 1999, when Gen Xers were under age 35, roughly four-in-ten (39%) embraced this self-description. Today, only about a third of Millennials (32%) say the word "environmentalist" describes them very well. Gen Xers, (42%) Boomers (42%) and Silents (44%) are significantly more likely to embrace this self-description.

<u>Public acceptance of gays and lesbians</u> has grown substantially over the past decade, and

Few Millennials Describe Themselves as Environmentalists

% saying ... describes them very well

Note: Percentages reflect those who rated the description 8-10 on a scale of 1-10 where "10" is a perfect description and "1" is totally wrong.

Source: Pew Research survey, Feb. 14-23, 2014

young adults are at the forefront of these changing views. Fully half of Millennials (51%) say the phrase "a supporter of gay rights" fits them very well. Gen Xers (37%), Boomers (33%) and Silents (32%) are significantly less likely to identify with this description.

The 1999 Pew Research poll asked respondents how well the phrase "a supporter of the gay rights movement" described them. At that time only 17% of all adults said this phrase described them very well. Gen Xers were more likely than their older counterparts to embrace this description: 22% of adults ages 19 to 34 said this was a good description of them compared with 15% of those ages 35 and older. However, this young-old gap has widened considerably since then, from a six percentage point gap between young Gen Xers and older adults in 1999 to a 17 percentage point gap between young Millennials and older adults today.¹⁸

Millennials Lead the Way in Changing Views of Gays and Lesbians

% saying ... describes them very well

Note: Percentages reflect those who rated the description 8-10 on a scale of 1-10 where "10" is a perfect description and "1" is totally wrong.

Source: Pew Research survey, Feb. 14-23, 2014

¹⁸ Percentage-point gaps are computed prior to rounding.

Technology Use

One of the widest and most significant gaps between Millennials and older adults is the way they use technology. A 2012 Pew Research survey found that the public sees a larger gap between young and old in technology use than in their moral values, their attitudes about the changing racial and ethnic makeup of the country or the importance they place on family. Fully 64% of the public said young adults and older adults are very different in the way they use the internet and other technology.

Generations, Facebook and Friends

Median number of Facebook friends

Note: Based on Facebook users, n=960. In 2013, "Younger Boomers" were ages 49 to 57, "Older Boomers" were ages 58 to 67 and "Silents" were ages 68 to 85.

Source: Pew Research Center's Internet Project survey, Aug. 7-Sep. 16, 2013

PEW RESEARCH CENTER

Online social networks are the building blocks
of social interaction for many young adults, and these tools have enabled them to create wide-

ranging networks of "friends." Data from the Pew Research

Center's Internet & American Life Project show the generational differences in dramatic fashion. Among Facebook users in 2013, Millennials had, on average, 250 Facebook friends. The median number of Facebook friends among Gen Xers was 200, and the numbers fell off steeply from there. For younger Boomers (ages 49 to 57 in 2013), the median number of Facebook friends was 98 and for Older Boomers and Silents it was 50.¹⁹

Millennials have led the way on photo sharing as well, so much so that Oxford Dictionaries word of the year for 2013 was "selfie." Oxford defines selfie as "a photograph that one has taken of oneself, typically one taken with a smartphone or webcam and uploaded to a social media website." Millennials are much more likely than adults of other generations to be familiar with this term and, not surprisingly, more likely to have posted a selfie on a social networking site.

Generations and "Selfies"

% saying they have shared a selfie

Note: Based on all adults, N=1,821. Respondents who knew what a selfie was were asked if they had ever shared a selfie on a photo sharing or social networking site such as Facebook, Instagram or Snapchat.

Source: Pew Research survey, Feb. 14-23, 2014

¹⁹ The sample size among Silents was too small to analyze separately (n=66). Among adults ages 65 and older, the median number of Facebook friends is 30.

About eight-in-ten Millennials (81%) know what a selfie is, and 55% have shared a selfie on a photo sharing or social networking site such as Facebook, Instagram or Snapchat.²⁰ Millennials are more than twice as likely as Gen Xers to have posted a selfie (24% of Gen Xers have done this). And among Boomers and Silents, the shares are considerably smaller (9% of Boomers and 4% of Silents have posted a selfie).

Among Millennials, women are more likely than men to have posted a selfie (68% vs. 42%). There are no significant differences between white and non-white Millennials nor are there differences by educational attainment. Younger Millennials (ages 18 to 25) age more likely than Millennials ages 26 to 33 to have posted a selfie (62% vs. 46%).

While they may like to post pictures of themselves online, Millennials agree with adults from other generations that, in general, people share too much information about themselves on the internet. Overall, 89% of all adults say people share too much personal information online. Roughly equal

shares of Millennials (90%), Gen Xers (91%) and Boomers (89%) express this view. Silents are slightly less likely to say people share too much information (81%) and somewhat more likely to have no opinion on this (12%).

On cell phone usage, there is still a significant generation gap. Nearly all Millennials (96%) and Gen Xers (95%) reported having a cell phone in 2013. Even so, large majorities of Boomers (89%) and Silents (71%) also have cell phones.²¹ Compared with older adults, Millennials and Gen Xers have somewhat different standards about when and where cell phones should be used. Overall, the public has a fairly stringent view of when it's appropriate for people to use their cell phones to send or receive messages or go on the internet. The vast majority of adults say it is not okay to use a cell phone at church or worship service (89%), during a class or lecture (82%) or

When Is It Okay to Use a Cell Phone?

% saying it is okay to use a cell phone ... to send or receive messages or to go on the internet

Source: Pew Research survey, Feb. 14-23, 2014

²⁰ Percentages are based on all adults. Only those who correctly identified what a selfie is were asked whether they had ever shared one.

²¹ Data on cell phone ownership are from a Pew Research Center survey conducted Aug. 7-Sept. 16, 2013.

during a business meeting (81%). About seven-in-ten (72%) say it's not okay to use a cell phone at a family dinner.

Millennials and Gen Xers are more lenient about cell phone use at the dinner table than are their older counterparts. Roughly three-in-ten say it's okay to use a cell phone under these circumstances, only one-in-five Boomers and Silents agree.

Millennials are more likely than any other generation to say it is okay to use a cell phone during a class or lecture. Some 22% of Millennials say this, compared with 16% of Gen Xers, 12% of Boomers and just 5% of Silents.

Boomers and Silents are nearly universally opposed to the idea of using cell phones at religious services, and Silents are the least likely to approve of using cell phones during business meetings.

Appendix A: Data Sources

Most of the analysis in this report is based on telephone interviews conducted Feb. 14-23, 2014 among a national sample of 1,821 adults, 18 years of age or older, living in all 50 U.S. states and the District of Columbia, including an oversample of young adults ages 18 to 33 (481 respondents were interviewed on a landline telephone, and 1,340 were interviewed on a cell phone, including 786 who had no landline telephone). The survey was conducted by interviewers at Princeton Data Source under the direction of Princeton Survey Research Associates International. A combination of landline and cell phone random digit dial samples were used. In order to increase the number of 18 to 33 year-old respondents in the sample, additional interviews were conducted with that cohort by screening a separate random digit dial cell sample. The landline and both cell phone samples were provided by Survey Sampling International. Interviews were conducted in English and Spanish. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in both cell samples were conducted with the person who answered the phone if that person was an adult 18 years of age or older (main cell sample) or 18-33 (cell phone youth oversample).

The combined landline and cell phone sample are weighted using an iterative technique that matches gender, age, education, race, Hispanic origin and nativity and region to parameters from the 2012 Census Bureau's American Community Survey and population density to parameters from the Decennial Census. The weights account for the oversample by bringing the proportion of 18-33 year olds in the survey into line with that cohort's share of the US population. The sample also is weighted to match current patterns of telephone status and relative usage of landline and cell phones (for those with both), based on extrapolations from the 2013 National Health Interview Survey. The weighting procedure also accounts for the fact that respondents with both landline and cell phones have a greater probability of being included in the combined sample and adjusts for household size among respondents with a landline phone. Sampling errors and statistical tests of significance take into account the effect of weighting.

The following table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the survey:

Group	Unweighted sample size	Plus or minus
Total sample	1,821	2.6 percentage points
Generations		
Millennial (18-33 year olds)	617	4.6 percentage points
Generation X (34-49 year olds)	351	6.0 percentage points
Baby Boomer (50-68 year olds)	576	4.7 percentage points
Silent (69-86 year olds)	246	7.2 percentage points
Millennial (Form 1/Form 2)	(309/308)	(6.4/6.4) percentage points
Generation X (Form 1/Form 2)	(168/183)	(8.7/8.4) percentage points
Baby Boomer (Form 1/Form 2)	(287/289)	(6.7/6.6) percentage points
Silent (Form 1/Form 2)	(120/126)	(10.3/10.1) percentage points

In addition to the main survey described above, the report is supplemented with public opinion data from surveys conducted Jan. 23-Feb. 9, 2014 and Feb. 12-26, 2014 among national samples of adults 18 years of age or older living in the continental United States. For the Jan. 23-Feb. 9, 2014 survey, 3,341 total respondents were interviewed; 1,671 respondents were interviewed on a landline telephone, and 1,670 were interviewed on a cell phone, including 875 who had no landline telephone). For the Feb. 12-26, 2014 survey, 3,338 total respondents were interviewed; 1,671 respondents were interviewed on a landline telephone, and 1,667 were interviewed on a cell phone, including 905 who had no landline telephone).

The surveys were conducted under the direction of Abt SRBI. A combination of landline and cell phone random digit dial samples were used; both samples were provided by Survey Sampling International. Interviews were conducted in English and Spanish. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in the cell sample were conducted with the person who answered the phone, if that person was an adult 18 years of age or older. For detailed information about our survey methodology, see http://people-press.org/methodology/

These two supplemental surveys were weighted to the same parameters as the main survey.

The following table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in these surveys:

-	Unweighted	
Group	sample size	Plus or minus
Total sample:		
Jan. 23-Feb. 9, 2014	3,341	2.0 percentage points
Generations		
Millennial (18-33 year olds)	660	4.4 percentage points
Generation X (34-49 year olds)	676	4.3 percentage points
Baby Boomer (50-68 year olds)	1,308	3.1 percentage points
Silent (69-86 year olds)	591	4.7 percentage points
Total sample:		
Feb. 12-26, 2014	3,338	2.0 percentage points
Generations		
Millennial (18-33 year olds)	645	4.5 percentage points
Generation X (34-49 year olds)	699	4.3 percentage points
Baby Boomer (50-68 year olds)	1,292	3.1 percentage points
Silent (69-86 year olds)	584	4.7 percentage points

Sample sizes and sampling errors for other subgroups are available upon request. In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

Government Data

Some of the data in the Overview used to define the demographic characteristics of each generation are based on the March 2013 Current Population Survey (CPS). The CPS is collected monthly by the U.S. Census Bureau for the Bureau of Labor Statistics. The CPS is nationally representative of the civilian noninstitutionalized population. Additional documentation on the CPS can be found at https://cps.ipums.org/cps/.

© Pew Research Center, 2014

Appendix B: Topline Questionnaires

PEW RESEARCH CENTER FEBRUARY 2014 POLITICAL SURVEY FINAL TOPLINE February 14-23, 2014 N=1,821

ASK ALL:

Q.1 Do you approve or disapprove of the way Barack Obama 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 Barack Obama is handling his job as President? IF STILL DEPENDS ENTER AS DK]

		Dis-	(VOL.)			Dis-	(VOL.)
	<u>Approve</u>	<u>Approve</u>	DK/Ref		<u>Approve</u>	<u>Approve</u>	DK/Ref
Feb 14-23, 2014	44	48	8	Mar 30-Apr 3, 2011	47	45	8
Jan 15-19, 2014 (∪)	43	49	8	Feb 22-Mar 1, 2011	51	39	10
Dec 3-8, 2013 (U)	45	49	6	Feb 2-7, 2011	49	42	9
Oct 30-Nov 6, 2013	41	53	6	Jan 5-9, 2011	46	44	10
Oct 9-13, 2013	43	51	6	Dec 1-5, 2010	45	43	13
Sep 4-8, 2013 (U)	44	49	8	Nov 4-7, 2010	44	44	12
Jul 17-21, 2013	46	46	7	Oct 13-18, 2010	46	45	9
Jun 12-16, 2013	49	43	7	Aug 25-Sep 6, 2010	47	44	9
May 1-5, 2013	51	43	6	Jul 21-Aug 5, 2010	47	41	12
Mar 13-17, 2013	47	46	8	Jun 8-28, 2010	48	41	11
Feb 13-18, 2013 (U)	51	41	7	Jun 16-20, 2010	48	43	9
Jan 9-13, 2013	52	40	7	May 6-9, 2010	47	42	11
Dec 5-9, 2012	55	39	6	Apr 21-26, 2010	47	42	11
Jun 28-Jul 9, 2012	50	43	7	Apr 8-11, 2010	48	43	9
Jun 7-17, 2012	47	45	8	Mar 10-14, 2010	46	43	12
May 9-Jun 3, 2012	46	42	11	Feb 3-9, 2010	49	39	12
Apr 4-15, 2012	46	45	9	Jan 6-10, 2010	49	42	10
Mar 7-11, 2012	50	41	9	Dec 9-13, 2009	49	40	11
Feb 8-12, 2012	47	43	10	Oct 28-Nov 8, 2009	51	36	13
Jan 11-16, 2012	44	48	8	Sep 30-Oct 4, 2009	52	36	12
Dec 7-11, 2011	46	43	11	Sep 10-15, 2009	55	33	13
Nov 9-14, 2011	46	46	8	Aug 20-27, 2009	52	37	12
Sep 22-Oct 4, 2011	43	48	9	Aug 11-17, 2009	51	37	11
Aug 17-21, 2011	43	49	7	Jul 22-26, 2009	54	34	12
Jul 20-24, 2011	44	48	8	Jun 10-14, 2009	61	30	9
Jun 15-19, 2011	46	45	8	Apr 14-21, 2009	63	26	11
May 25-30, 2011	52	39	10	Mar 31-Apr 6, 2009	61	26	13
May 5-8, 2011	50	39	11	Mar 9-12, 2009	59	26	15
May 2, 2011 (WP)	56	38	6	Feb 4-8, 2009	64	17	19

See past presidents' approval trends:

George W. Bush, Bill Clinton

NO QUESTIONS 2-3

Q.4 Does Barack Obama make you feel [INSERT FIRST ITEM; RANDOMIZE] or not? Does Obama make you feel [NEXT ITEM] or not?

2	Disappointed	<u>Yes</u>	<u>No</u>	(VOL.) DK/Ref
a.	Disappointed Feb 14-23, 2014 Sep 12-16, 2012 (<i>RVs</i>) Sep 22-Oct 4, 2011 Mar 10-14, 2010	51 49 53 44	46 50 45 53	3 1 2 3
b.	Optimistic Feb 14-23, 2014	38	57	5
c.	Proud Feb 14-23, 2014 Nov 8-11, 2012 (<i>Voters</i>) Sep 12-16, 2012 (<i>RVs</i>) Sep 22-Oct 4, 2011 Mar 10-14, 2010 November, 2008 (<i>Voters</i>) March, 2008 ²² (<i>RVs</i>)	42 53 51 45 49 65 42	54 45 45 52 47 32 53	4 2 3 4 5 3 5
d.	Angry Feb 14-23, 2014 Nov 8-11, 2012 (<i>Voters</i>) Sep 12-16, 2012 (RVs) Sep 22-Oct 4, 2011 Mar 10-14, 2010 November, 2008 (<i>Voters</i>) March, 2008 (<i>RVs</i>)	27 21 31 29 30 9 26	70 78 68 70 68 91 71	3 1 1 2 *

NO QUESTIONS 5-9

ASK ALL:

Q.10 Please tell me if you think each of the following trends is generally a good thing for American society, a bad thing for American society, or doesn't make much difference? (First/Next) [INSERT ITEM; RANDOMIZE] [READ IF NECESSARY: Is this generally a good thing for American society, a bad thing for American society, or doesn't it make much difference?]

		Good thing for society	Bad thing for society	Doesn't make much difference	(VOL.) DK/Ref
a.	More children being raised by a single parent Feb 14-23, 2014	6	61	31	2
b.	More gay and lesbian couples raising children				
	Feb 14-23, 2014	25	33	38	4
	April, 2013 (RPL)	21	35	41	3
	Mar 8-14, 2011	14	35	48	3
	October, 2010 (SDT) ²³	12	43	41	4
	January, 2010 (SDT)	13	42	40	4
	February, 2007 (SDT)	11	50	34	5

In March 2008, the question read "Has Barack Obama ever made you feel [INSERT ITEM] or not?"

Trends from October 2010 and before asked about "our society" instead of "American society."

QUESTION 10 CONTINUED ...

•		Good thing for society	Bad thing for society	Doesn't make much difference	(VOL.) DK/Ref
c.	More people of different races marrying each other Feb 14-23, 2014 April, 2013 (RPL) Mar 8-14, 2011 October, 2010 (SDT) January, 2010 (SDT)	er 37 37 25 25 25	9 10 9 14 13	51 51 64 60 61	2 2 2 2 2 3
d.	More young adults living with their parents Feb 14-23, 2014	20	42	36	2
e.	More people continuing to work beyond age 65 Feb 14-23, 2014	30	39	29	3
f.	More people who are not religious Feb 14-23, 2014 April, 2013 (RPL)	11 11	45 48	42 39	3 3

NO QUESTIONS 11-14

ASK ALL:

Q.15 Thinking about how the federal government spends its money, which do you think should be the higher priority ... **[READ AND RANDOMIZE]**

		(SDT)
Feb 14-23		Nov
<u>2014</u>		<u>2012</u>
40	Programs that benefit older adults [OR]	47
37	Programs that benefit younger adults	27
16	Both are equally important (VOL.)	17
7	Don't know/Refused (VOL.)	8

ASK ONLY IF AGE 34 OR OLDER [N=1,192]:

Q.16 Thinking about the young adults you know today, do you think they face MORE economic challenges, FEWER economic challenges or about the same number of economic challenges you faced when you were first starting out? [INTERVIEWER NOTE: IF RESPONDENT ASKS WHAT AGE "YOUNG ADULTS" ARE, IT'S OKAY TO SAY "Adults in their twenties or early thirties."]

Feb 14-23 2014 70 More challenges 7 Fewer challenges 21 About the same 1 Different challenges (VOL.) 2 Don't know/Refused (VOL.)

ASK ONLY IF AGE 33 OR YOUNGER [N=617]:

Q.17 Thinking about people you know who are about your age, do you think they face MORE economic challenges, FEWER economic challenges or about the same number of economic challenges as your parents' generation faced when they were first starting out?

Feb 14-23	
<u>2014</u>	
71	More challenges
12	Fewer challenges
15	About the same
1	Different challenges (VOL.)
2	Don't know/Refused (VOL.)

Q.18 Next, is your overall opinion of [INSERT ITEM; RANDOMIZE] very favorable, mostly favorable, mostly UNfavorable, or very unfavorable? How about [NEXT NAME]? [IF NECESSARY: Just in general, is your overall opinion of [NAME] very favorable, mostly favorable, mostly UNfavorable, or very unfavorable?] [INTERVIEWERS: PROBE TO DISTINGUISH BETWEEN "NEVER HEARD OF" AND "CAN'T RATE."]

			Favorat	ole	U	nfavoral	ole	(VOL.) Never	(VOL.) Can't
		<u>Total</u>	<u>Very</u>	<u>Mostly</u>	<u>Total</u>	<u>Very</u>	<u>Mostly</u>	<u>heard of</u>	rate/Ref
ITI	EM a PREVIOUSLY RELEASED								
b.	Janet Yellen, chair of the Federal Re	eserve							
	Feb 14-23, 2014	33	7	26	20	8	12	25	22
	Sep 4-8, 2013 (Ben Bernanke)	38	6	31	31	10	20	17	14
	March, 2008 (Ben Bernanke)	24	4	20	20	7	13	31	25

ITEM c HELD FOR FUTURE RELEASE

NO QUESTIONS 19-22 QUESTION 23 PREVIOUSLY RELEASED NO QUESTIONS 26-29

ASK ALL:

Next, I have some questions about immigrants who are now living in the U.S. illegally. We will use the term "undocumented immigrants" to refer to people in this situation.

ASK ALL:

Q.24 Which comes closer to your view about how to handle undocumented immigrants who are now living in the U.S.? [READ AND RANDOMIZE]

ASK IF ALLOWED TO STAY IN THE COUNTRY (Q.24=2):

Q.25 And do you think immigrants who are in the U.S. illegally and meet the requirements should [READ AND RANDOMIZE]

Feb		Jun	May	Mar
14-23		12-16	1-5	13-17
<u>2014</u>		<u>2013</u>	2013 ²⁴	<u>2013</u>
24	They should not be allowed to stay in the country legally	27	25	27
	There should be a way for those who meet certain requirements			
73	to stay in the country legally	71	73	71
46	Be able to apply for U.S. citizenship		44	43
24	Be able to apply for permanent residency, but not U.S. citizenship		25	24
3	Don't know/Refused (VOL.)		4	4
3	Don't know/Refused (VOL.)	2	3	2

QUESTION 30 PREVIOUSLY RELEASED NO QUESTIONS 31-35, 40-44 QUESTIONS 36-39 HELD FOR FUTURE RELEASE

In May 2013 and March 2013, question read "Which comes closer to your view about how to handle immigrants who are now living in the U.S. illegally?" and the second answer choice read "There should be a way for those who meet certain requirements to stay in the country legally."

Q.45 Next, I'm going to read you some words and phrases and ask you to rate how well each describes you. Please use a scale from 1 to 10, where "10" represents a description that is PERFECT for you, and "1" represents a description that is TOTALLY WRONG for you. (First,) on this scale of 1 to 10, how well does...[READ ITEM; RANDOMIZE ITEMS] describe you? [OPEN END ENTER NUMBER 1-10] [INTERVIEWER, IF RESPONDENT STRUGGLES WITH PRECISE NUMBER YOU CAN SAY: "you can just give me a number close to what you think"] [IF NECESSARY: RE-READ SCALE DESCRIPTION: "10 represents a description that is PERFECT for you, and "1" represents a description that is TOTALLY WRONG for you. You can choose any number between 1 and 10.]

	A walkatawa waxay	Description totally wrong <u>1-3</u>	<u>4-7</u>	Description perfect <u>8-10</u>	(VOL.) DK/Ref
a.	A religious person Feb 14-23, 2014	16	34	49	1
	September, 1999	12	33	55	*
	March, 1994	14	34	51	1
	April, 1987	11	39	49	1
b.	An environmentalist				
	Feb 14-23, 2014	10	48	39	3
	September, 1999	12	44	43	1
	March, 1994	13	41	43	3
	May, 1990	9	43	42	1 3 6 3
	April, 1987	9	49	39	3
NC) ITEM c.				
d.	A supporter of gay rights				
	Feb 14-23, 2014	27	32	39	2
	TREND FOR COMPARISON:				
	September, 1999 ²⁵	50	31	17	2 3 3
	March, 1994	56	26	15	3
	April, 1987	66	22	9	3
e.	A patriotic person				
	Feb 14-23, 2014	5	29	65	2
	TREND FOR COMPARISON: September, 1999 ²⁶	8	30	59	3

QUESTIONS 46-48, 52-53, 55-58 HELD FOR FUTURE RELEASE NO QUESTIONS 49-51, 54, 59

In 1999 and earlier, the item read "A supporter of the gay rights movement."

In 1999, the item read "A patriot."

Next,

Q.60 Do you think it is generally okay or not okay for people to use their cell phones to send or receive messages or go on the internet in the following situations? [INSERT ITEM; RANDOMIZE] is it generally okay or not okay? How about [INSERT NEXT ITEM]? [IF NECESSARY: is it generally okay or not okay for people to use their cell phones to send or receive messages or go on the internet in this situation.]

		<u>Okay</u>	Not okay	(VOL.) <u>Depends</u>	(VOL.) DK/Ref
a.	At a family dinner Feb 14-23, 2014	25	72	2	1
b.	During a business meeting Feb 14-23, 2014	14	81	4	1
c.	During a class or lecture Feb 14-23, 2014	15	82	2	1
d.	At church or worship service Feb 14-23, 2014	9	89	1	1

ASK ALL:

Q.61 Do you feel that people generally share too much information about themselves on the internet, or not?

Feb 14-23

2014
89 Yes
8 No
3 Don't know/Refused (VOL.)

ASK ALL:

Q.62 Do you happen to know what a selfie is? [OPEN END] IF YES, BUT DOESN'T GIVE ANSWER, ASK: What is it?

IF Q62=1 (KNOWS WHAT SELFIE IS), ASK:

Q.63 Have you ever shared a selfie on a photo sharing or social networking site such as Facebook, Instagram or Snapchat, or haven't you done this?

Feb 14-23 <u>2014</u>	
64	Yes, selfie is when someone takes a picture of themselves
26	Yes, have shared a selfie on SNS
37	No, have not shared a selfie on SNS
1	Undesignated ²⁷
*	Don't know/Refused (VOL.)
36	No/Some other answer/Don't know/Refused

NO QUESTIONS 64-70

[&]quot;Undesignated" respondents were not asked the Q.63 follow-up question.

READ ALL: Next,

IF UNDER AGE 65, ASK [N=1,431]:

Q.71 Thinking about the Social Security system when you are ready to retire – Do you think there will be enough money to provide benefits at CURRENT levels, enough money to provide benefits but at REDUCED levels, or not enough money to provide ANY benefits?

Feb 14-23 2014 14 Enough money to provide benefits at current levels 39 Enough money to provide benefits, but at reduced levels, or 43 Not enough money to provide any benefits 4 Don't know/Refused (VOL.)

ASK ALL:

Q.72 Which of these two statements do you think is more accurate? [READ; RANDOMIZE ITEMS 1 AND 2]

Feb 14-23 <u>2014</u>		Wash Post Feb 3-6, 2005
60	Social Security payroll taxes collected from workers today are used to pay benefits for current retirees [OR] Social Security payroll taxes paid by workers today are put into an	73
32	account to pay for their OWN Social Security benefits when they retire	23
1	Neither (VOL.)	1
7	Don't know/Refused (VOL.)	3

ASK IF EMPLOYED FULL OR PART TIME (E3=1,2):

Q.73 Do you now earn enough money to lead the kind of life you want, or not?

ASK IF NO [Q.73=2]:

Q.74 Do you think you will be able to earn enough money in the future to lead the kind of life you want, or not?

BASED ON THOSE WHO ARE EMPLOYED FULL OR PART TIME [N=1,144]:

	<u>Yes</u>	No <u>(NET)</u>	Yes, will in <u>future</u>	No, will not in future	(VOL.) DK/Ref	(VOL.) DK/Ref
Feb 14-23, 2014	42	57	31	<u>74447-e</u> 25	<u> </u>	*
Apr 4-15, 2012	48	51	31	17	3	1
Dec, 2011 (SDT)	46	53	35	16	2	1
Jan, 2010 (SDT)	45	55	<i>37</i>	16		1
September, 2007	46	53	31	19	2 3	1
November, 2006 (SDT)	46	53	32	18	3	1
September, 2006	49	50	33	15	2	1
January, 2006	46	53	28	23	2	1
May, 2005	40	59	35	22	2	1
May, 2004	51	48	25	19	4	1
Late February, 2004	53	46	26	19	1	1
June, 2002	43	56	30	23	3	1
January, 2001	43	56	33	21	2	1
Late September, 1999	42	58	33	23	2	*
August, 1999	39	60	38	19	3	1
Early September, 1998	43	57	36	20	1	*
November 1997	41	59	33	24	2	*
May, 1997	46	54	34	18	2	*
June, 1996	44	56	34	20	2	*
February, 1995	41	58	35	20	3	1
July, 1994	40	60	34	24	2	*
March, 1994	44	56	33	20	3	*
U.S.News: October, 1992	36	63	35	36	5	1
U.S.News: August, 1992	33	66	36	25	5	1
<i>U.S.News:</i> May, 1992	34	65	34	28	3	1
U.S.News: January, 1992	39	61	34	22	5	*

ASK IF NOT EMPLOYED OR DK/REF (E.3=3,9):

Q.75 Do you now have enough income to lead the kind of life you want, or not?

ASK IF NO [Q.75=2]:

Q.76 Do you think you will have enough income in the future to lead the kind of life you want, or not?

BASED ON THOSE WHO ARE NOT EMPLOYED OR DK/REF [N=677]:

		No	Yes, will in	No, will not	(VOL.)	(VOL.)
	<u>Yes</u>	(NET)	<u>future</u>	<u>in future</u>	DK/Ref	DK/Ref
Feb 14-23, 2014	38	61	24	35	2	1
Apr 4-15, 2012	44	55	25	26	3	1
Dec, 2011 (SDT)	41	56	24	28	4	2
Jan, 2010 (SDT)	42	57	31	22	4	1
September, 2007	47	50	22	25	3	3
November, 2006 (SDT)	48	49	20	23	6	3
September, 2006	53	44	22	18	4	2
January, 2006	45	52	19	29	4	3
May, 2004	50	47	18	25	4	3
Late February, 2004	48	50	21	23	6	2

NO QUESTIONS 77-99 QUESTIONS 100-105 PREVIOUSLY RELEASED

ASK ALL:

PARTY In politics TODAY, do you consider yourself a Republican, Democrat, or independent?

ASK IF INDEP/NO PREF/OTHER/DK/REF (PARTY=3,4,5,9):

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

				(VOL.)	(VOL.)			
				No	Other	(VOL.)	Lean	Lean
	<u>Republican</u>	Democrat	<u>Independent</u>	preference	party	DK/Ref	Rep	<u>Dem</u>
Feb 14-23, 2014	22	32	39	4	1	2	14	17
Jan 15-19, 2014	21	31	41	3	1	2	18	16
Dec 3-8, 2013	24	34	37	3	*	2	17	15
Oct 30-Nov 6, 2013	24	32	38	4	*	2	16	14
Oct 9-13, 2013	25	32	37	3	1	3	16	18
Sep 4-8, 2013	26	32	38	3	1	1	17	15
Jul 17-21, 2013	19	29	46	3	*	2	19	18
Jun 12-16, 2013	23	33	39	3	*	2	17	15
May 1-5, 2013	25	32	37	2	1	3	14	16
Mar 13-17, 2013	26	33	34	3	1	3	14	15
Feb 13-18, 2013	22	32	41	2	*	2	15	19
Yearly Totals								
2013	23.9	32.1	38.3	2.9	.5	2.2	16.0	16.0
2012	24.7	32.6	36.4	3.1	.5	2.7	14.4	16.1
2011	24.3	32.3	37.4	3.1	.4	2.5	15.7	15.6
2010	25.2	32.7	35.2	3.6	.4	2.8	14.5	14.1
2009	23.9	34.4	35.1	3.4	.4	2.8	13.1	15.7
2008	25.7	36.0	31.5	3.6	.3	3.0	10.6	15.2
2007	25.3	32.9	34.1	4.3	.4	2.9	10.9	17.0
2006	27.8	33.1	30.9	4.4	.3	3.4	10.5	15.1
2005	29.3	32.8	30.2	4.5	.3	2.8	10.3	14.9
2004	30.0	33.5	29.5	3.8	.4	3.0	11.7	13.4
2003	30.3	31.5	30.5	4.8	.5	2.5	12.0	12.6
2002	30.4	31.4	29.8	5.0	.7	2.7	12.4	11.6
2001	29.0	33.2	29.5	5.2	.6	2.6	11.9	11.6
2001 Post-Sept 11	30.9	31.8	27.9	5.2	.6	3.6	11.7	9.4
2001 Pre-Sept 11	27.3	34.4	30.9	5.1	.6	1.7	12.1	13.5
2000	28.0	33.4	29.1	5.5	.5	3.6	11.6	11.7
1999	26.6	33.5	33.7	3.9	.5	1.9	13.0	14.5
1998	27.9	33.7	31.1	4.6	.4	2.3	11.6	13.1

PARTY/PARTYLN CONTINUED...

			(VOL.)	(VOL.)			
			No	Other	(VOL.)	Lean	Lean
<u>Republican</u>	Democrat	<u>Independent</u>	preference	party	DK/Ref	Rep	<u>Dem</u>
28.0	33.4	32.0	4.0	.4	2.3	12.2	14.1
28.9	33.9	31.8	3.0	.4	2.0	12.1	14.9
31.6	30.0	33.7	2.4	.6	1.3	15.1	13.5
30.1	31.5	33.5	1.3		3.6	13.7	12.2
27.4	33.6	34.2	4.4	1.5	2.9	11.5	14.9
27.6	33.7	34.7	1.5	0	2.5	12.6	16.5
30.9	31.4	33.2	0	1.4	3.0	14.7	10.8
30.9	33.2	29.3	1.2	1.9	3.4	12.4	11.3
33	33	34					
26	35	39					
	28.0 28.9 31.6 30.1 27.4 27.6 30.9 30.9 33	28.0 33.4 28.9 33.9 31.6 30.0 30.1 31.5 27.4 33.6 27.6 33.7 30.9 31.4 30.9 33.2 33 33	28.0 33.4 32.0 28.9 33.9 31.8 31.6 30.0 33.7 30.1 31.5 33.5 27.4 33.6 34.2 27.6 33.7 34.7 30.9 31.4 33.2 30.9 33.2 29.3 33 33 34	Republican 28.0Democrat 33.4Independent 32.0preference28.933.931.83.031.630.033.72.430.131.533.51.327.433.634.24.427.633.734.71.530.931.433.2030.933.229.31.2333334	Republican Democrat Independent preference party 28.0 33.4 32.0 4.0 .4 28.9 33.9 31.8 3.0 .4 31.6 30.0 33.7 2.4 .6 30.1 31.5 33.5 1.3 27.4 33.6 34.2 4.4 1.5 27.6 33.7 34.7 1.5 0 30.9 31.4 33.2 0 1.4 30.9 33.2 29.3 1.2 1.9 33 33 34	Republican Democrat Independent preference No Other party party VOL.) 28.0 33.4 32.0 4.0 .4 2.3 28.9 33.9 31.8 3.0 .4 2.0 31.6 30.0 33.7 2.4 .6 1.3 30.1 31.5 33.5 1.3 3.6 27.4 33.6 34.2 4.4 1.5 2.9 27.6 33.7 34.7 1.5 0 2.5 30.9 31.4 33.2 0 1.4 3.0 30.9 33.2 29.3 1.2 1.9 3.4 33 33 34	Republican Democrat Independent preference No Other party VOL.) Lean 28.0 33.4 32.0 4.0 .4 2.3 12.2 28.9 33.9 31.8 3.0 .4 2.0 12.1 31.6 30.0 33.7 2.4 .6 1.3 15.1 30.1 31.5 33.5 1.3 3.6 13.7 27.4 33.6 34.2 4.4 1.5 2.9 11.5 27.6 33.7 34.7 1.5 0 2.5 12.6 30.9 31.4 33.2 0 1.4 3.0 14.7 30.9 33.2 29.3 1.2 1.9 3.4 12.4 33 33 34

ASK REPUBLICANS AND REPUBLICAN LEANERS ONLY (PARTY=1 OR PARTYLN=1):

TEAPARTY3 From what you know, do you agree or disagree with the Tea Party movement, or don't you have an opinion either way?

BASED ON REPUBLICANS AND REPUBLICAN LEANERS [N=689]:

				(VOL.)		Not
	A	D:	No opinion	Haven't	(VOL.)	•
F-b 14 22 2014	<u>Agree</u>	<u>Disagree</u>	either way	heard of	Refused	<u>DK</u>
Feb 14-23, 2014	36 35	9 12	54 52	1 1	1 *	
Jan 15-19, 2014	32	9	52 57	1	1	
Dec 3-8, 2013	32 40	9	48	2	1	<u></u>
Oct 30-Nov 6, 2013 Oct 9-13, 2013	41	11	45	2	1	
Sep 4-8, 2013	35	9	54	1	1	
Jul 17-21, 2013	37	10	50	2	1	
Jun 12-16, 2013	44	9	46	1	2	
May 23-26, 2013	41	7	48	1	3	
May 1-5, 2013	28	8	61	2	1	
Mar 13-17, 2013	43	7	47	1	1	
Feb 13-18, 2013	36	9	52	1	3	
Feb 14-17, 2013	43	9	45	1	2	
Jan 9-13, 2013	35	10	51	2	2	
Dec 5-9, 2012	37	11	51	1	*	
Oct 31-Nov 3, 2012 (RVs)	40	8	49	1	2	
Oct 4-7, 2012	38	9	50	1	3	
Sep 12-16, 2013	39	7	52	1	1	
Jun 28-Jul 9, 2012	40	9	47	2	1	
Jun 7-17, 2012	42	8	48	1	1	
May 9-Jun 3, 2012	36	9	53	1	2	
Apr 4-15, 2012	42	8	48	1	1	
Mar 7-11, 2012	38	10	49	2	1	
Feb 8-12, 2012	40	7	51	1	1	
Jan 11-16, 2012	42	8	47	1	1	
Jan 4-8, 2012	37	8	52	1	1	
Dec 7-11, 2011	40	9	48	2	1	
Nov 9-14, 2011	41	9	49	*	1	
Sep 22-Oct 4, 2011	37	11	51	1	1	
Aug 17-21, 2011	43	7	49	*	1	
Jul 20-24, 2011	40	7	51	*	1	
Jun 15-19, 2011	42	9	47	1	1	
May 25-30, 2011	37	7	52	1	3	
Mar 30-Apr 3, 2011	45	9	46	*	1	
Mar 8-14, 2011	37	7	54	1	*	
Feb 22-Mar 1, 2011	41	9	48	1	1	

TEAPARTY3 CONTINUED...

				(VOL.)		Not
			No opinion	Haven't	(VOL.)	heard of/
	<u>Agree</u>	<u>Disagree</u>	either way	heard of	<u>Refused</u>	<u>DK</u>
Feb 2-7, 2011 ²⁸	43	8	47	1	1	
Jan 5-9, 2011	45	6	47	1	1	
Dec 1-5, 2010	48	5	45	1	1	
Nov 4-7, 2010	51	5	42	1	1	
Oct 27-30, 2010 (RVs)	58	5	27		1	9
Oct 13-18, 2010 (RVs)	54	5	30		1	10
Aug 25-Sep 6, 2010 (RVs)	56	6	29		*	9
Jul 21-Aug 5, 2010	46	5	36		1	13
Jun 16-20, 2010	46	5	30		*	19
May 20-23, 2010	53	4	25		1	16
Mar 11-21, 2010	48	4	26		1	21

NO QUESTIONS 106-108

ASK FORM 1 ONLY [N=900]:

Q.109F1 Thinking about your political views, would you say over the course of your life, your views have ... [READ AND RANDOMIZE]

Feb 14-23	
<u>2014</u>	
39	Become more liberal [OR]
49	Become more conservative
7	Not changed (VOL.)
1	More liberal on some issues, more conservative on others (VOL.)
4	Don't know/Refused (VOL.)

ASK FORM 2 ONLY [N=921]:

Q.110F2 Thinking about your views on social issues, would you say over the course of your life, your views have ... [READ AND RANDOMIZE]

Feb 14-23	
<u>2014</u>	
42	Become more liberal [OR]
49	Become more conservative
5	Not changed (VOL.)
1	More liberal on some issues, more conservative on others (VOL.)
3	Don't know/Refused (VOL.)

In the February 2-7, 2011, survey and before, question read "...do you strongly agree, agree, disagree or strongly disagree with the Tea Party movement..." In October 2010 and earlier, question was asked only of those who had heard or read a lot or a little about the Tea Party. In May 2010 through October 2010, it was described as: "the Tea Party movement that has been involved in campaigns and protests in the U.S. over the past year." In March 2010 it was described as "the Tea Party protests that have taken place in the U.S. over the past year."

PEW RESEARCH CENTER FINAL TOPLINE January 23-February 9, 2014 N=3,341

SELECTED QUESTIONS HELD FOR FUTURE RELEASE

RANDOMIZE Q121-Q126

ASK ALL:

Q.121 Do you think it is the responsibility of the federal government to make sure all Americans have health care coverage, or is that not the responsibility of the federal government?

	Yes, government	No, not government	(VOL.)
	responsibility	<u>responsibility</u>	DK/Ref
Jan 23-Feb 9, 2014	47	50	3
Gallup: Nov 7-10, 2013	42	56	2
Gallup: Nov 15-18, 2012	44	54	2
Gallup: Nov 3-6, 2011	50	46	4
Gallup: Nov 4-7, 2010	47	50	3
Gallup: Nov 5-8, 2009	47	50	3
Gallup: November, 2008	54	41	5
Gallup: November, 2007	64	33	3
Gallup: November, 2006	69	28	3
Gallup: November, 2005	58	38	4
Gallup: November, 2004	64	34	2
Gallup: November, 2003	59	39	2
Gallup: November, 2002	62	35	3
Gallup: November, 2001	62	34	4
Gallup: September, 2000	64	31	5
Gallup: January, 2000	59	38	3

RANDOMIZE Q121-Q126

ASK ALL:

Q.123 What do you think is more important – to protect the right of Americans to own guns, OR to control gun ownership?

	Protect right of Americans to own guns	Control gun ownership	(VOL.) DK/Ref
Jan 23-Feb 9, 2014	49	48	3
May 1-5, 2013	48	50	2
Feb 13-18, 2013 (U)	46	50	4
Jan 9-13, 2013	45	51	5
Dec 17-19, 2012	42	49	9
July 26-29, 2012	46	47	6
Apr 4-15, 2012	49	45	6
Sep 22-Oct 4, 2011	47	49	5
Feb 22-Mar 1, 2011	48	47	6
Jan 13-16, 2011	49	46	6
Aug 25-Sep 6, 2010	46	50	4
Mar 10-14, 2010	46	46	7
Mar 31-Apr 21, 2009	45	49	6
April, 2008	37	58	5
November, 2007	42	55	3
April, 2007	32	60	8
February, 2004	37	58	5
June, 2003	42	54	4
May, 2000	38	57	5
April, 2000	37	55	8
March, 2000	29	66	5
June, 1999	33	62	5
May, 1999	30	65	5
December, 1993	34	57	9

RANDOMIZE Q121-Q126

ASK ALL:
Q.125 Thinking about the long term future of Social Security, do you think [READ AND RANDOMIZE]?

Jan 23-Feb 9 <u>2014</u>	
31	Some reductions in benefits for future retirees need to be considered
67	Social Security benefits should not be reduced in any way
3	Don't know/Refused (VOL.)

PEW RESEARCH CENTER FINAL TOPLINE February 12-26, 2014 N=3,338

SELECTED QUESTIONS HELD FOR FUTURE RELEASE

ASK ALL:

Q.B4 Thinking about the future of the United States, do you think the country's best years are ahead of us or behind us?

		Gallup
Feb 12-26		Dec 14-17
<u>2014</u>		<u>2012</u> ²⁹
44	Ahead of us	47
49	Behind us	50
7	Don't know/Refused (VOL.)	3

ASK ALL:

Thinking about the Democratic and Republican parties, would you say there is a great deal of Q.B5 difference in what they stand for, a fair amount of difference, or hardly any difference at all?

	A great	A fair	Hardly	(VOL.)
	<u>deal</u>	<u>amount</u>	<u>any</u>	DK/Ref
Feb 12-26, 2014	43	30	23	4
Nov 4-7, 2010	38	41	17	4
January, 2007	35	40	20	5
Early October, 2006	38	39	18	5
April, 2006	33	42	21	4
June, 2003	29	49	20	2
February, 1999	33	46	18	3
March 1998	28	45	23	4
June, 1997	25	48	25	2
October, 1995	34	46	18	2
July, 1994	23	51	24	2
May, 1990	24	45	27	4
May, 1987	25	45	25	5

ASK ALL:

Next,

Q.11

Would you say your overall opinion of... [INSERT ITEM; RANDOMIZE] is very favorable, mostly favorable, mostly UNfavorable, or very unfavorable? [INTERVIEWERS: PROBE TO DISTINGUISH BETWEEN "NEVER HEARD OF" AND "CAN'T RATE."] How about [NEXT ITEM]?

		Favoral	ole	U	nfavoral	ole	(VOL.) Never ((VOL.) Can't rate/
	<u>Total</u>	<u>Very</u>	Mostly	<u>Total</u>	<u>Very</u>	<u>Mostly</u>	heard of	Ref
c.B Congress								
Feb 12-Feb 26, 2014	23	5	18	72	34	<i>37</i>	*	5
Dec 3-8, 2013 (U)	27	6	21	67	32	35	*	6
Oct 9-13, 2013	23	4	19	73	32	42	0	4
Jul 17-21, 2013	21	3	18	70	33	37	*	9
Jan 9-13, 2013	23	4	19	68	32	36	*	9
Dec 5-9, 2012	27	4	22	67	24	43	1	6
Jun 28-Jul 9, 2012	27	5	22	65	30	35	*	8
Jan 11-16, 2012	23	5	18	69	33	36	*	8
Aug 17-21, 2011	25	4	21	70	30	40	4	6
Feb 22-Mar 1, 2011	34	4	30	57	21	36	1	8

In December 2012, Gallup asked "When you think about the future of the United States, which do you agree with more: the country's best years are ahead of us or the country's best years are behind us?"

Q.11 CONTINUED...

							(VOL.)	(VOL.)
		Favoral	ole	U	nfavoral	ole	Never	Can't rate/
	<u>Total</u>	<u>Very</u>	<u>Mostly</u>	<u>Total</u>	<u>Very</u>	<u>Mostly</u>	heard of	<u>Ref</u>
July 1-5, 2010	33	6	27	56	23	33	*	11
April 1-5, 2010	25	3	22	65	30	36	*	9
Mar 18-21, 2010	26	3	23	62	23	39	*	12
Feb 3-9, 2010	41	3	38	50	17	34	0	9
Aug 20-27, 2009	37	4	33	52	20	32	*	11
Mar 31-Apr 6, 2009	50	10	40	43	15	28	*	7
Jan 7-11, 2009	40	5	35	52	20	32	*	8
Late May, 2008	41	6	35	51	17	34	0	8
July, 2007	41	6	35	51	16	35	0	8
Early January, 2007	53	11	42	38	9	29	1	8
Late October, 2006	41	5	36	46	15	31	*	13
February, 2006	44	6	38	47	14	33	0	9
Late October, 2005	45	7	38	45	13	32	*	10
July, 2005	49	6	43	40	11	29	*	11
June, 2005	49	6	43	40	10	30	*	11
June, 2004	56	7	49	33	7	26	*	11
July, 2001	57	7	50	32	8	24	*	11
March, 2001	56	6	50	36	10	26	1	7
January, 2001	64	10	54	23	5	18	1	12
September, 2000 (RVs)	61	8	53	32	5	27	*	7
August, 1999	63	8	55	34	7	27	*	3
June, 1999	56	9	47	39	9	30	*	5
February, 1999	52	4	48	44	8	36	0	4
January, 1999	48	7	41	45	15	30	0	7
Early December, 1998	52	11	41	41	12	29	0	7
Early October, 1998 (RVs)	62	7	55	33	8	25	0	5
Early September, 1998	66	7	59	27	5	22	0	7
October, 1997	53	5	48	44	11	33	0	3
August, 1997	50 52	6 4	44 48	44 42	11 8	33 34	0 0	6 6
June, 1997	49	5	44	42	10	32	*	9
May, 1997 February, 1997	52	6	46	40	9	31	*	8
January, 1997	56	6	50	40	8	32	*	4
June, 1996	45	6	39	50	12	38	*	5
April, 1996	45	6	39	50	13	37	0	5
January, 1996	42	4	38	54	16	38	*	4
October, 1995	42	4	38	55	13	42	0	3
August, 1995	45	5	40	47	13	34	*	7
June, 1995	53	8	45	42	11	31	*	5
February, 1995	54	10	44	37	10	27	0	9
July, 1994	53	7	46	43	9	34	*	4
May, 1993	43	8	35	48	13	35	0	9
November, 1991	51	7	44	43	9	34	0	6
March, 1991	66	16	50	26	7	19	0	8
May, 1990	59	6	53	34	9	25	1	6
May, 1988	64	8	56	28	5	23	0	8
January, 1988	64	6	58	29	4	25	0	7
May, 1987	74	10	64	20	4	16	*	6
January, 1987	59	7	52	31	8	23	0	10
July, 1985	67	9	58	26	5	21	*	7

ASK ALL:

Q.B108 Do you strongly favor, favor, oppose, or strongly oppose allowing gays and lesbians to marry legally?

		Favor- Strongly			Oppose Strongly		(VOL.)
	Total	<u>favor</u>	Favor	Total	<u>oppose</u>	<u>Oppose</u>	DK/Ref
Feb 12-26, 2014	54	24	<u>30</u>	39	<u> 19</u>	<u>20</u>	7
May 1-5, 2013 ³⁰	51	21	30	42	19	22	8
Mar 13-17, 2013	49	22	27	44	22	21	8
Oct 24-28, 2012	49	22	27	40	19	21	11
Jun 28-Jul 9, 2012	48	23	25	44	24	20	8
Jun 7-17, 2012	48	23	25	44	23	21	9
Apr 4-15, 2012	47	22	25	43	22	21	11
Sep 22-Oct 4, 2011	46			44			9
Feb 22-Mar 1, 2011	45	20	25	46	25	21	9
Aug 25-Sep 6, 2010	43	16	27	47	26	22	10
Jul 21-Aug 5, 2010	41	17	24	48	24	24	10
Aug 11-17, 2009	39	14	25	53	31	22	8
Mid-April, 2009	35	14	21	54	31	23	11
August, 2008	39	13	26	52	30	22	9
June, 2008	40	15	25	52	31	21	8
Late May, 2008	38	15	23	49	29	20	13
November, 2007	36	12	24	54	29	25	10
August, 2007	36	13	23	55	31	24	9
Early January, 2007	37	13	24	55	33	22	8
Early November, 2006 (RVs)	30	10	20	57	31	26	13
July, 2006	35	12	23	56	31	25	9
June, 2006	33	13	20	55	32	23	12
March, 2006	39	10	29	51	28	23	10
July, 2005	36	13	23	53	31	22	11
December, 2004	32	14	18	61	38	23	7
August, 2004	29	8	21	60	35	25	11
July, 2004	32	10	22	56	33	23	12
Mid-March, 2004	32	10	22	59	35	24	9
Early February, 2004	30	9	21	63	42	21	7
November, 2003	30	10	20	62	41	21	8
October, 2003	30	9	21	58	33	25	12
Mid-July, 2003	38	10	28	53	30	23	9
March, 2001	35	8	27	57	34	23	8
June, 1996	27	6	21	65	41	24	8

Q.B110 Do you think the use of marijuana should be made legal, or not?

			(VOL.)
	Yes, legal	No, illegal	DK/Ref
Feb 12-26, 2014	54	42	3
Mar 13-17, 2013	52	45	3
Feb 22-Mar 1, 2011	45	50	5
Mar 10-14, 2010	41	52	7
Gallup			
October, 2012	48	50	1
October, 2011	50	46	3
October, 2010	46	50	4
October, 2009	44	54	2
October 2005	36	60	4

In May 1-5, 2013, Jun 28-Jul 9, 2012, Sep 22-Oct 4, 2011, July 21-Aug 5, 2010, Aug 11-17, 2009, August 2008, August 2007, Early January 2007, Early November 2006, March 2006, July 2005, December 2004, Early February 2004, November 2003, Mid-July 2003, March 2001 and June 1996 the question was asked as part of a list of items. In Jun 7-17, 2012, Apr 4-15, 2012, August 2009, April 2009, May 2008 and June 2008, the question read "allowing gay and lesbian couples;" all other instances read "allowing gays and lesbians."

Q.B110 CONTINUED...

			(VOL.)
	Yes, legal	No, illegal	DK/Ref
November, 2003	34	64	2
August, 2001	34	62	4
August, 2000	31	64	5
August, 1995	25	73	2
May, 1985	23	73	4
June, 1980	25	70	5 5
May, 1979	25	70	
April, 1977	28	66	6
January, 1973	16	78	6
March, 1972	15	81	4
October, 1969	12	84	4
General Social Survey	42	40	0
2012	43	49	8
2010	44	47	9
2008	35 32	57 60	8 7
2006 2004	32 33	60 59	9
2004	33 32	61	6
2002	31	63	6
1998	27	67	6
1996	25	70	5
1994	22	70 73	5
1993	22	73 73	5
1991	17	78	5
1990	16	81	3
1989	16	81	5 5 5 3 3
1988	17	79	4
1987	16	81	3
1986	17	80	3 2
1984	22	74	4
1983	19	77	3
1980	24	73	3
1978	30	66	4
1976	28	69	3
1975	20	74	3 5 2
1973	19	79	2

Key to Pew Research trends* noted in this document:

(U) Pew Research Center/USA Today polls
 (WP) Pew Research Center/Washington Post polls
 (SDT) Pew Research Social and Demographic Trends
 (RPL) Pew Research Religion and Public Life

*Unless otherwise noted all trends are from the Pew Research Center for the People and the Press