PewResearchCenter

July 23, 2013

A Growing Share of Latinos Get Their News in English

Mark Hugo Lopez, Director

Ana Gonzalez-Barrera, Research Associate

FOR FURTHER INFORMATION CONTACT:

1615 L St, N.W., Suite 700 Washington, D.C. 20036 Tel (202) 419-3600 Fax (202) 419-3608 info@pewhispanic.org www.pewhispanic.org

Copyright © 2013

About the Pew Hispanic Center

<u>Pew Research Center</u> is a nonpartisan source of data and analysis. It does not take advocacy positions. Its Hispanic Center seeks to improve public understanding of the diverse Hispanic population in the United States and to chronicle Latinos' growing impact on the nation. All of the Pew Hispanic Center's reports are available at www.pewhispanic.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts.

The staff of the Pew Hispanic Center is:

Mark Hugo Lopez, Director

Rakesh Kochhar, Associate Director for Research

Richard Fry, Senior Research Associate

Ana Gonzalez-Barrera, Research Associate

Mary Seaborn, Administrative Manager

Paul Taylor, Executive Vice President—Special

Projects, Pew Research Center

Jeffrey S. Passel, Senior Demographer

Gretchen Livingston, Senior Researcher

Eileen Patten, Research Analyst

Anna Brown, Research Assistant

Danielle Cuddington, Intern

About this Report

This report explores news media consumption among Hispanic adults. The data used in this report are derived primarily from the Pew Hispanic Center's 2012 National Survey of Latinos (NSL), which was conducted from September 7 through October 4, 2012, in all 50 states and the District of Columbia among a randomly selected, nationally representative sample of 1,765 Latino adults. The survey was conducted in both English and Spanish on cellular as well as landline telephones. The margin of error for the full sample is plus or minus 3.2 percentage points. Interviews were conducted for the Pew Hispanic Center by Social Science Research Solutions (SSRS).

The report also draws on other Pew Hispanic Center surveys. The 2006 National Survey of Latinos was conducted from June 5 through July 3, 2006, among a nationally representative sample of 2,000 Hispanic adults in both English and Spanish. The margin of error is plus or minus 3.8 percentage points at the 95% confidence interval. The 2008 National Survey of Latinos was conducted from June 9 through July 13, 2008, among a nationally representative sample of 2,015 Hispanic adults in both English and Spanish. The margin of error is plus or minus 2.8 percentage points at the 95% confidence interval. The 2010 National Survey of Latinos was conducted from August 17 through September 9, 2010 among a nationally representative sample of 1,375 Hispanic adults. The margin of error is plus or minus 3.3 percentage points.

This report was written by Director Mark Hugo Lopez and Research Associate Ana Gonzalez-Barrera. Paul Taylor, Amy Mitchell and Emily Guskin provided editorial guidance. The authors thank Taylor, Scott Keeter, Leah Christian, Gretchen Livingston, Eileen Patten, Guskin, Rakesh Kochhar, Mitchell, Rich Morin, Seth Motel, Kim Parker, Antonio Rodriguez and Tom Rosenstiel for guidance on the development of the survey instrument. Danielle Cuddington, Patten and Motel provided research assistance. Patten number-checked the report. Marcia Kramer was the copy editor.

A Note on Terminology

The terms "Latino" and "Hispanic" are used interchangeably in this report.

"Native born" or "U.S. born" refers to persons born in the United States and those born in other countries to parents at least one of whom was a U.S. citizen.

"Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen. Foreign born also refers to those born in Puerto Rico. Although individuals born in Puerto Rico are U.S. citizens by birth, they are included among the foreign born because they are born into a Spanish-dominant culture and because on many points their attitudes, views and beliefs are much closer to Hispanics born abroad than to Hispanics born in the 50 states or the District of Columbia, even those who identify themselves as being of Puerto Rican origin.

"First generation" refers to foreign-born people. The terms "foreign born," "first generation" and "immigrant" are used interchangeably in this report.

"Second generation" refers to people born in the 50 states or the District of Columbia, with at least one first-generation, or immigrant, parent.

"Third and higher generation" refers to people born in the 50 states or the District of Columbia, with both parents born in the 50 states or the District of Columbia. This report uses the terms "third generation" and "third and higher generation" interchangeably.

Language dominance, or primary language, is a composite measure based on self-described assessments of speaking and reading abilities. "Spanish-dominant" persons are more proficient in Spanish than in English, i.e., they speak and read Spanish "very well" or "pretty well" but rate their English-speaking and reading ability lower. "Bilingual" refers to persons who are proficient in both English and Spanish. "English-dominant" persons are more proficient in English than in Spanish.

Language of news media consumption is a composite measure based on the language in which respondents say they consume news media from up to four different news platforms: network, local or cable television news; print newspapers; radio; and the internet. Respondents who consume news media only in English are identified as "get news in English only" consumers. Respondents who consume news media only in Spanish are identified as "get news in Spanish only" consumers. Respondents who consume news media in both Spanish and English from

any of the news platforms they use or who consume some platforms only in Spanish and other platforms only in English are identified as news media consumers who "get news in both languages."

Table of Contents

About the Pew Hispanic Center	1
About this Report	2
A Note on Terminology	3
Overview	6
Demographics and Language of News Media Consumption	11
Who Keeps Up with the News?	13
Watching, Reading and Listening to the News	14
Assessing the English-Language and Spanish-Language News Media	24
References	28
Appendix A: Additional Tables	29
Appendix B: 2012 National Survey of Latinos Methodology	35
Appendix C: 2012 National Survey of Latinos Topline	38

Overview

The language of news media consumption is changing for Hispanics: a growing share of Latino adults are consuming news in English from television, print, radio and internet outlets, and a declining share are doing so in Spanish, according to survey findings from the Pew Research Center.

In 2012, 82% of Hispanic adults said they got at least some of their news in English, 1 up from 78% who said the same in 2006. By contrast, the share who get at least some of their news in Spanish has declined, to 68% in 2012 from 78% in 2006.2

Half (50%) of Latino adults say they get their news in both languages, down from 57% in 2010.

The rise in use of English news sources has been driven by an increase in the share of Hispanics who say they get their news exclusively in English. According to the survey,

Figure 1

Consumption of News Media in English is Up among Hispanics

(% of Hispanic adults who ...)

Note: Based on those who consume news on a typical weekday from at least one of four platforms tested—network, local or cable television news; print newspapers; radio; and the internet (n=1,706 for 2012, n=1,347 for 2010, n=1,944 for 2008, n=1,943 for 2006).

Source: Pew Hispanic Center, National Survey of Latinos 2006, 2008, 2010 and 2012

PEW RESEARCH CENTER

one-third (32%) of Hispanic adults in 2012 did this, up from 22% in 2006. By contrast, the share of Hispanic adults who get their news exclusively in Spanish has decreased to 18% in 2012 from 22% in 2006.

¹ Latino adults who consume news media in English may be gathering news from outlets that are focused on issues and themes relevant to the Latino community or they may be gathering news from outlets that are more generally focused on news in the U.S.

² In 2004, the Pew Hispanic Center published the report "Changing Channels and Crisscrossing Cultures" (Suro, 2004), which found that three-quarters (76%) of Hispanics consumed news media in English and that 69% did so in Spanish. The report was based on a survey of 1,300 Hispanics and included many of the same questions explored in this report. However, the 2004 data collection is not directly comparable to the 2006, 2008, 2010 and 2012 data collections since the 2004 survey sample was of those who consume news media and not all Hispanic adults as is the case with subsequent data collections.

These changes in news consumption patterns reflect several ongoing demographic trends within the Hispanic community. For example:

- A growing share of Latino adults speak English well. Today 59% of Latino adults speak English proficiently, up from 54% in 2006 and 2000, according to U.S. Census Bureau data.
- Slowing immigration. As migration to the U.S. has slowed (Passel, Cohn and Gonzalez-Barrera, 2012), the share of Hispanic adults who are foreign born has declined. Today about 51% of Hispanic adults were born in another country, down from 55% in 2006 and 54% in 2000, according to U.S. Census Bureau data.
- Growing time in the U.S. With the slowdown in migration, the average number of years lived in the U.S. among Latino adult immigrants has grown, from 16 years in 2000 and 17 years in 2006 to 20 years in 2011.

Figure 2

Half of Latinos Consume News Media
In Both English and Spanish

(% of Hispanic adults who ...)

Note: Based on those who consume news on a typical weekday from at least one of four platforms tested—network, local or cable television news; print newspapers; radio; and the internet (n=1,706 for 2012, n=1,347 for 2010, n=1,944 for 2008, n=1,943 for 2006).

Source: Pew Hispanic Center, National Survey of Latinos 2006, 2008, 2010 and 2012

PEW RESEARCH CENTER

U.S.-born Latino adults on the rise. Annually about 800,000 young
U.S.-born Latinos enter adulthood (<u>Taylor, Gonzalez-Barrera, Passel and Lopez, 2012</u>). Many are the children of immigrants, and a significant share are third or higher generation. These groups are much more English proficient than are immigrants.

Even though the share of Hispanic adults who consume news media in Spanish has declined, the number of potential Spanish news media consumers is growing as a result of the rapid overall rise in the number of Hispanics in the U.S.—to 52 million in 2011, up from 35 million in 2000. According to U.S. Census Bureau data, a record 35 million Hispanics ages 5 and older speak Spanish (at home), up from 25 million in 2000 and 10 million in 1980. At the same time, a record 31 million Hispanics

ages 5 and older are proficient in English, up from 19 million in 2000 and 8 million in 1980.³

This report is largely based on a nationally representative bilingual telephone survey of 1,765 Latino adults conducted from September 7 to October 4, 2012. The margin of error for the full sample is plus or minus 3.2 percentage points at the 95% confidence level. For a full description of the survey methodology, see Appendix B.

Among the report's other findings:

Keeping up with the news

- About eight-in-ten Hispanic adults say they keep up with the news "a lot" (45%) or "some" (36%) and about two-in-ten keep up "not much" (15%) or "not at all" (4%).
- Among Hispanics who get their news exclusively in English, 53% say they keep up with the news a lot. Among those who get their news in both English and Spanish, 46% say they do

the same. By contrast, 35% of Hispanics who get their news exclusively from Spanish-language news platforms say they keep up with the news a lot.

• Keeping up with the news is also correlated with educational attainment. Six-in-ten (58%) Hispanics who have at least some college experience say they keep up with the news a lot. Among those with a high school diploma,

Figure 3

Spanish Speakers and English

Speakers among Hispanics Ages 5 and
Older, 1980-2011

(in millions)

Note: The groups "Spanish spoken at home" and "English proficient" are not mutually exclusive. For example, some Hispanic adults who speak Spanish at home are also proficient in English. Those who are English proficient consist of two groups: those who speak only English at home and those who speak another language at home in addition to saying they speak English "very well."

Source: Pew Hispanic Center tabulations of the 1980, 1990, 2000 Census (5% IPUMS) and 2001-2011 ACS (1% IPUMS)

³ U.S. Census Bureau surveys, such as the American Community Survey, ask respondents about their language use. Respondents are first asked if a language other than English is spoken in their home. If respondents answer yes, they are then asked what language that is. In a follow-up question, respondents who say a language other than English is spoken in their home are asked how well they speak English. Respondents who answer that only English is spoken in the home and respondents who answer that a language other than English is spoken in the home but say they speak English "very well" are identified as English proficient.

44% say the same. And among those with less than a high school diploma, one-third (34%) say they keep up with the news a lot.

Television is the most popular platform for news, but internet is on the rise

- Fully 86% of Latino adults say that on a typical weekday they get their news from television. That is down slightly from 92% who said the same in 2006 but is higher than the share of Latinos who get their news from radio (56%), the internet (56%) or print newspapers (42%).
- Use of internet news media has grown among Latino adults. Today more than half (56%) say they consume news media on a typical weekday from the internet, up from 37% in 2006.
- Radio news media and print newspapers have seen the biggest declines in use among Latino adults. Use of radio is down from 64% in 2006 to 56% in 2012. Use of print newspapers is down even more sharply, from 58% in 2006 to 42% in 2012.

Most Latinos use two or three news media platforms on a typical weekday

- Latino adults on average use 2.4 news media platforms among the four tested—television, print newspapers, radio and the internet—when they consume news media.
- Looked at another way, 3% of Latino adults do not use any of the four news media platforms tested, 17% use one, 32% use two, 33% use three and 15% use all four platforms.
- Six-in-ten (58%) Latinos who consume news media in both English and Spanish use three or four news media platforms. Among Latinos who consume news media only in English, 51% do the same. However, among Latinos who consume news media only in Spanish, just 23% do this.

News reports from both Spanish- and English-language news organizations seen as "accurate"

- When asked if news organizations get their facts straight or are often inaccurate, 60% of all Hispanics says Spanish-language news organizations "get the facts straight" and 59% say the same of English-language news organizations.
- Assessments vary by nativity. Two-thirds (65%) of foreign-born Hispanics say Spanish-language news organizations get the facts straight, while 53% of the native born say the same. For English-language news organizations,

64% of the foreign born say they get the facts straight while 54% of the native born say the same.

Spanish-language media seen as doing a better job covering news relevant to Hispanics

- Overall, seven-in-ten Hispanic adults say the Spanish-language news media do an "excellent" (24%) or "good" job (46%) covering news specifically relevant to Hispanics in the U.S. By contrast, about six-in-ten Hispanic adults say the English-language news media do an "excellent" (17%) or "good" job (42%) covering news relevant to Hispanics in the U.S.
- Among Latinos who consume news media only in Spanish or consume news media in both languages, about eight-in-ten (80% and 76% respectively) say the Spanish language news media does an "excellent" or "good" job covering news specifically relevant to Latinos in the U.S. By contrast, among Latinos who get news in English only, fewer (54%) say the same.

The Changing Hispanic News Media Landscape

While the Hispanic news media landscape has long been dominated by Spanish television, newspapers, radio and internet outlets, a number of new news outlets that offer Hispanic-focused news in English have been launched in recent years.

Websites such as <u>NBC Latino</u>, <u>Univision's news tumblr</u> and <u>Fox News Latino</u> all provide news coverage of issues relevant to the Hispanic community in English. And soon <u>ABC News</u> and <u>Univision</u> will launch a new cable network, <u>Fusion</u>, that will provide 24-hour news and information programming in English directed at Hispanics.

At the same time, there has been growth in the number of Spanish-language platforms as television networks Univision and <u>Telemundo</u> have expanded their affiliate networks. In addition, new Spanish-language cable channels directed at U.S. Latinos, such as <u>CNN Latino</u> and <u>MundoFox</u>, have entered the market.

Demographics and Language of News Media Consumption

Across demographic subgroups of Latino adults, the language of news media consumption varies.

About six-in-ten (59%) of native-born Latinos say they consume news media only in English, 39% say they consume news media in English and Spanish, and just 2% say they consume news media only in Spanish. By contrast, only 11% of immigrant Hispanics say they consume news media only in English, 59% say they do so in both languages and 31% say they get their news in Spanish only.

Immigrant generation is also linked to news media consumption language. For example, while 11% of foreign-born Hispanics get their news exclusively in English, that share rises to 47% among secondgeneration Hispanics and to

Figure 4 **Language of News Media Consumption among Latinos**, 2012

(% who consume news media ...)

Note: Based on those who consume news on a typical weekday from at least one of four platforms tested—network, local or cable television news; print newspapers; radio; and the internet (n=1,706). "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico. Those with high school diplomas include persons who have attained its equivalent, such as a General Educational Development (GED) certificate. Income figures refer to average annual family income. Figures may not add to 100% due to rounding.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

74% among Hispanics in the third generation or higher. Meanwhile, the share that consumes at least some news media in Spanish falls through the generations, from 90% among immigrant Hispanics to 53% among second-generation Hispanics and just 26% among those in the third or higher generation.

Language of news media consumption also varies with language dominance. According to the survey, three-in-four (75%) English-dominant Hispanics get their news only in English. By contrast, among those who are bilingual, 64% consume news media in English and Spanish. And among those who are Spanish dominant, 43% get their news only in Spanish and an additional 54% get news in both English and Spanish.

Age is also related to the language of news consumption. Four-in-ten (41%) Latinos ages 18 to 29 say they consume news media only in English. By contrast, among those ages 65 and older, 43% say they consume news media only in Spanish.

There are also marked differences in language of news media consumption by educational attainment and family income. About half (53%) of Hispanics with at least some college education get their news only in English, while only 9% of those without a high school diploma get their news in English exclusively. Similarly, six-in-ten Hispanics with family incomes above \$50,000 get their news only in English, compared with 22% of those with incomes under \$30.000.

Who Keeps Up with the News?

When asked how often they keep up with the news, 45% of Latino adults say they do so "a lot," 36% say they keep up with the news "some" and 15% say they don't keep up with the news much. Just 4% of Latino adults say they do not keep up with the news "at all."

Keeping up with the news varies among Latino demographic subgroups. Six-in-ten (62%) Latinos in families that earn more than \$50,000 a year, 58% of those some college education and 56% of Latinos ages 50 to 64 say they keep up with the news a lot.

By contrast, only 32% of Latino immigrants who have been in the U.S. for less than 10 years, 34% of Latinos who do not have a high school diploma and 35% of Latinos who get news only in Spanish keep up with the news a lot.

Keeping up with the news also rises through the generations. About four-in-ten (42%) immigrant Latinos say they keep up with the news a lot. Among second-generation Latinos, that share is 47%. Among third-generation Latinos, 54% say the same.

There are also differences among Latinos based on the language of their news media consumption. Among Latinos who consume news media only in English, 53% say they follow the news a lot. Among Latinos who get their news in both English and Spanish, 46% say the same. By contrast, of those who get their news only in Spanish, just one-third (35%) say they do this.

Figure 5

Keeping Up with the News

(% of Hispanic adults saying they keep up with the news "a lot")

Note: N=1,765. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico. Those with high school diplomas include persons who have attained its equivalent, such as a General Educational Development (GED) certificate. Income figures refer to average annual family income.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

Watching, Reading and Listening to the News

Among all news media, television continues to be the number one news platform for Latinos. According to the Pew Hispanic Center survey, in 2012, 86% of Latino adults say they get their news on a typical weekday from network, cable or local television news, down slightly from 2006 when 92% said they got their news from television sources. The share of Latino adults who say they get their news from radio declined from 64% in 2006 to 56% in 2012.

By comparison, the share of Latino adults who get their news on a typical weekday from print newspapers has decreased considerably, from 58% in 2006 to 42% in 2012.

Meanwhile, the share of adult Latinos who consume news from internet outlets has increased steadily, from 37% in 2006 to 56% in 2012.

Figure 6
Where Hispanics Get Their News on a
Typical Weekday, 2006-2012

(% saying they get their news from ...)

Note: N=1,765 for 2012, n=1,375 for 2010, n=2,015 for 2008, n=2,000 for 2006.

Source: Pew Hispanic Center, 2006 to 2012 National Surveys of Latinos

PEW RESEARCH CENTER

Use of television, radio and print newspapers has declined among Latinos, as it has among the general public, though the decline has been sharper among the latter (Kohut, Doherty, Dimock and Keeter, 2012). As a result, television, radio and print newspapers remain more popular among Latinos for news than they do among the general public. For example, 86% of Latino adults say that on a typical weekday they get news from network, local or cable television. By comparison, 55% of all U.S. adults say they watched news on television "yesterday." ⁴

⁴ The questions asked of Hispanics and of the general public about consumption of news media are similar, but not the same. For example, in the case of television news, the 2012 National Survey of Latinos asked Hispanics "Thinking about a typical weekday, do you get any news from network, local or cable television news?" For the general public, the question was "Did you watch the news or a news program on television yesterday, or not?"

How Many News Platforms Do Latinos Use?

The Pew Hispanic survey asked survey respondents whether they get news on a typical weekday from one of four different news media platforms—television, print newspapers, radio and the internet. Across these four platforms, Latino adults on average use 2.4 platforms when they consume news media. Looked at another way, 15% use all four platforms tested, 33% use three, 32% use two, 17% use one and just 3% of Latino adults do not use any of the four news media platforms.

Table 1

Latinos and News Media Platforms

	a typical weekday				
	None	One	Two	Three	Four
All Hispanics					
	3	17	32	33	15
News media language					
Get news in English only	-	15	34	38	13
Get news in both languages	-	11	31	36	22
Get news in Spanish only	-	40	37	19	3
Age					
Ages 18 to 29	1	16	27	39	17
Ages 30 to 49	3	16	33	31	17
Ages 50 to 64	2	17	36	28	15
65 or older	3	24	37	30	5

Number of news media platforms used on

Note: N=1,765. News media platforms are television, radio, print newspapers and the internet. Figures may not add to 100% due to rounding.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

PEW RESEARCH CENTER

How many news media platforms Latinos use is correlated with the language of news media consumption. Among Latinos who consume news media in both languages, 22% use four news media platforms, 36% use three platforms, 31% use two platforms and 11% use just one news media platform. Latinos who consume news media only in English use nearly as many news media platforms: 13% use four media platforms, 38% use three platforms, 34% use two platforms and 15% use just one platform.

However, Latinos who consume news media only in Spanish use fewer news media platforms than other Latinos. Just 3% use all four news media platforms, 19% use three platforms, 37% use two and 40% use only one platform. Among those who use only one platform, 85% use television to get news on a typical weekday.

The number of platforms used when consuming news media also varies by age. Overall, Latinos ages 65 and older use fewer platforms than younger Latinos.

The news media platform used is also correlated with the number of platforms used. For example, among Hispanics who get news from television, 18% use all four platforms and 13%

use just one platform. By comparison, among Hispanics who get news from print newspapers, 36% use four platforms while just 1% use one. Hispanics who get news from radio and internet platforms also use more platforms than those who use television.

What Language Do Latinos Use with Each News Media Platform?

The language Hispanics use when consuming news media varies with news media platform. Overall, television has the highest share of Hispanic news consumers who get their news in Spanish. Twothirds (67%) of Hispanics who get their news from television do so only in Spanish (24%) or do so in Spanish and English (43%).

By contrast, Hispanics who get their news from print newspapers and the internet do so largely in English. Among Hispanics who use print newspapers, Figure 7

Language Hispanics Use with Each News Media Platform, 2012

(%)

Note: Based on those who consume news on a typical weekday from at least one of four platforms tested—network, cable or local television news; print newspapers; radio; and the internet (n=1,706).

Source: Pew Hispanic Center, 2012 National Survey of Latinos

PEW RESEARCH CENTER

half (51%) do so only in English, 21% do so only in Spanish and 27% do so in both languages. The share who get news only in English is even higher among Hispanics who get news from the internet. According to the survey, 61% of Hispanics who get news from the internet do so only in English, 10% do so only in Spanish and 28% so do using both languages.

Who Gets Their News from Television?

Fully 86% of Latino adults say that on a typical weekday, they get news from network, local or cable television news, with large majorities of demographic subgroups of Latinos saying they get news from television on a typical weekday. However, some small but notable differences are revealed by the survey.

Use of television for news is correlated with the language of news consumption. While about nine-in-ten Latino adults who get their news only in Spanish (93%) or in both languages (91%) do so from television, a lower share (82%) among those who get news exclusively in English get it from television.

Television use is also correlated with age. Fully 93% Of Latino adults ages 65 and older say they get their news from television on a typical weekday. By contrast, among Latinos ages 18 to 29, 83% say they do this.

News consumption from television varies little across other demographic subgroups. Across immigrant generations, for example, television use rates are virtually the same: 87% for immigrants, 85% for those of the second generation and 82% among Hispanics in the third or higher generation.

Figure 8 News Consumption from TV, 2012

(% saying on a typical weekday they get news from network, local or cable television news)

Note: N=1,765. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

Who Gets Their News from Print Newspapers?

About four-in-ten (42%) Latino adults say that on a typical weekday, they get news from print newspapers. However, consumption of news media from print newspapers varies by several demographic characteristics, including age, nativity and the language of news consumption.

Among Latinos ages 18 to 29, 36% say they get news from print newspapers on a typical weekday. By contrast, 54% of Latinos ages 50 to 64 and half (49%) of Latinos ages 65 and older say they do the same.

Use of print newspapers is greater among native-born Hispanics than foreign-born Hispanics—46% versus 39%. And among the native born, Hispanics in the third generation are more likely than second-generation Hispanics to use print newspapers to get news—53% versus 41%.

Latinos who consume news media exclusively in Spanish have the lowest rate of print newspaper consumption (30%). By comparison, Latinos who consume news media in both English and Spanish are most likely (50%) to say they get news from print newspapers on a typical weekday.

Figure 9 News Consumption from Print Newspapers, 2012

(% saying on a typical weekday they get news from print newspapers)

Note: N=1,765. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

Who Gets Their News from Radio?

Some 56% of Hispanic adults say they get news on a typical weekday from radio. Just as with other news platforms, news consumption from radio varies some among different demographic subgroups of Latinos.

Among Latino adults, those who consume news media in both English and Spanish are more likely to use radio (65%) than those who get their news in only one language, either English (54%) or Spanish (45%).

Similarly, Hispanics who are bilingual (61%) are more likely than Spanish-dominant Hispanics (51%) to get news from radio on a typical weekday. Among English-dominant Hispanics, 54% say they get news from radio.

Younger Latino adults are also more likely to get their news from radio—59% of those ages 30 to 49 and 57% of those ages 18 to 29, compared with 47% of those ages 65 and older.

Figure 10 News Consumption from Radio, 2012

(% saying on a typical weekday they get news from radio)

Note: N=1,765. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

Who Gets Their News from the Internet?

Overall, 56% of Hispanic adults say they get their news on a typical weekday from the internet. As with other news platforms, use of the internet for news varies among demographic subgroups of Hispanics.

Among the most likely to get their news from the internet are Latinos ages 18 to 29 (78%), Latinos with family incomes of \$50,000 or higher (76%) and those with at least some college education (75%).

By contrast, Latino adults who get their news exclusively in Spanish and those ages 65 and older are the least likely to get their news from the internet—18% and 21%, respectively.

Native-born Latinos are 25 percentage points more likely than foreign-born Latinos to say they get news from the internet—70% versus 45%, respectively.

Latinos who consume news media only in English (73%) are more likely to get their news from the internet than those who consume news media in both English and Spanish (63%) or exclusively in Spanish (18%).

Use of the internet for news is also correlated with educational attainment. Three-in-four (75%) Latino adults with at least some college education say they get news from the internet on a typical weekday. This compares with 60% among those with a high school diploma

Figure 11

News Consumption from the Internet,
2012

(% saying on a typical weekday they get news from the internet)

Note: N=1,765. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico. Those with high school diplomas include persons who have attained its equivalent, such as a General Educational Development (GED) certificate. Income figures refer to average annual family income.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

and about a third (32%) among those without a high school diploma.

Family income is another demographic characteristic that differentiates the rate of internet use for news consumption. Among Hispanic adults, 76% of those with family incomes of \$50,000 or higher say they use the internet to get news, as do two-thirds (67%) of those whose family incomes are \$30,000 to less than \$50,000. By comparison, half (50%) of those whose family incomes are below \$30,000 do the same.

Who Gets Their News from Social Networking Sites?

Half (47%) of Hispanic adults say they "regularly," "sometimes" or "hardly ever" get news or news headlines from social networking sites such as Twitter or Facebook. Just as with those who get their news from the internet, the share of who gets their news from social media is greatest among younger Latinos. About seven-in-ten (69%) Latinos ages 18 to 29 say they get news or news headlines from social networking sites. By contrast, just 9% of Latino adults ages 65 and older do the same.

Differences in the use of social networking sites for accessing news among Latino adults vary among most demographic subgroups.

Native-born Hispanics are about 20 percentage points more likely than foreignborn Hispanics to get their news from social media—58% versus 38%, respectively. Among the native born, those whose parents were born abroad (second generation) are nine percentage points more likely to get their news from social networking sites than native-born Latinos whose parents were also born in the U.S. (third or higher generation)—62% and 53%, respectively

English-dominant Latinos are more likely to get their news from social networking sites than those who are bilingual or Spanish dominant—59%, 49% and 35%, respectively.

Figure 12 News Consumption and Social Networking Sites, 2012

(% of Hispanic adults saying they ever get news or news headlines from social media websites such as Facebook or Twitter)

Note: N=1,765. Question was asked only of those who use social networking sites. Responses of "never" and "don't know/refused" not shown. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico. Those with high school diplomas include persons who have attained its equivalent, such as a General Educational Development (GED) certificate. Income figures refer to average annual family income.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

Latino adults with higher educational attainment are also more likely to say they get their news from social networking sites. A larger share of Latino adults with at least some college education (57%) or a high school diploma (56%) say they do this, compared with 29% of those without a high school diploma.

Family income is another demographic characteristic that differentiates the rate of social media use for news consumption. Among Latino adults, about six-in-ten of those with family incomes of \$50,000 or higher (59%) and family incomes of \$30,000 to less than \$50,000 (58%) say they use social media sites to get their news. This compares with 44% of those whose family incomes are below \$30,000.

Assessing the English-Language and Spanish-Language News Media

The Pew Hispanic Center survey asked respondents to assess Spanish-language and English-language news organizations on two measures—whether news organizations get the facts straight and how well both news media cover news that is specifically relevant to Hispanics living in the U.S.

Getting the Facts Straight

When it comes to the accuracy of news reporting, Hispanics are just as likely to say Spanish-language news organizations and English-language news organizations "get the facts straight" in their news stories and reports.

According to the survey, sixin-ten (60%) Hispanic adults say that Spanishlanguage news organizations "get the facts straight" while 26% say the news stories and reports from Spanish-language media are "often inaccurate." Hispanics' assessment of Englishlanguage news organizations is nearly the same. Overall, 59% of Hispanic adults say

Figure 13

Accuracy and Spanish-Language News Organizations, 2012

(% saying that Spanish-language news organizations ...)

Note: N=1,765. "Don't know/refused" not shown. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

PEW RESEARCH CENTER

English-language news organizations get the facts straight while 31% say English-language news organizations' stories and reports are often inaccurate.

Immigrant Latinos are more likely than nativeborn Latinos to say that Spanish-language news organizations get the facts straight in their reporting— 65% versus 53%. Assessment of the accuracy of Spanish-language news organizations is also related to the language Hispanics use to get their news. Among Hispanics who consume news in both English and Spanish, 68% say Spanish-language news organizations get the facts straight. Among those who get their news only in Spanish, a similar share (65%) says the same about Spanish-language news organizations. However, among Hispanics who get their news only in English, half (48%) say Spanish

Figure 14 Accuracy and English-Language News Organizations, 2012

(% saying that English-language news organizations ...)

Note: N=1,765. "Don't know/refused" not shown. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

PEW RESEARCH CENTER

news organizations get the facts straight. (But an additional three-in-ten Hispanics who consume news media only in English say they don't know whether Spanish-language news organizations get the facts straight or if their stories and reports are often inaccurate.)

In the case of English-language news organizations, differences also exist among Latino demographic subgroups. Just as with their assessments of Spanish-language news organizations, immigrant Latinos are more likely than native-born Latinos to say English-language news organizations get the facts straight—64% versus 54%.

Overall, 68% of Hispanics who get their news in both languages say English-language news organizations get the facts straight. By contrast, 53% of Hispanics who get their news only in Spanish and 53% of Hispanics who get their news only in English say the same.

Covering Stories Relevant to Hispanics in the United States

The Pew Hispanic Center Survey also asked respondents to rate the job the Spanish- and English-language news media have done covering news that is relevant to Hispanics living in the U.S. Overall, the Spanish-language news media are seen as doing a better job at this than the English-language news media.

Seven-in-ten Hispanic adults say the Spanishlanguage news media do an "excellent" (24%) or "good" (46%) job covering news relevant to Hispanics in the U.S. while about onequarter say it does "only a fair" (20%) or "poor" (3%)

Figure 15

Spanish-Language News Media and Coverage of Stories Relevant to Hispanics in the U.S., 2012

(% saying Spanish-language media do a(n) ... job covering news specifically relevant to Hispanics in the U.S.)

Note: N=1,765. "Don't know/refused" not shown. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

PEW RESEARCH CENTER

job. By contrast, about six-in-ten Hispanic adults say the English-language news media do an excellent (17%) or good (42%) job covering stories specifically relevant to Hispanics living in the U.S., while about four-in-ten say it does an only fair (28%) or poor (9%) job.

Views of how good a job each type of media is doing covering stories relevant to the Hispanic community vary by nativity. About eight-in-ten immigrant Hispanics say the Spanish-language news media do an excellent (29%) or good (48%) job covering stories relevant to Hispanics in the U.S. By contrast, 60% of U.S.-born Hispanics say the same about the Spanish-language news media's coverage of stories relevant to Hispanics.

Assessments of the job the English-language news media are doing covering stories relevant to the Latino community in the U.S. also vary by nativity. About two-thirds of foreign-born Latinos say the English-language news media are doing an "excellent" (21%) or "good" (43%)

job covering stories relevant to the U.S. Latino community. However, among native-born Latinos, assessment of the English-language news media's job covering Hispanic stories is split. About half of native-born Latinos say the English-language news media are doing an excellent (11%) or good (40%) job covering these stories, while another half say the English-language news media are doing "only a fair" (34%) or "poor" (13%) job covering stories relevant to Latinos.

Among Latinos who get their news only in Spanish, 80% say the Spanishlanguage news media do an excellent or good job covering news specifically relevant to Latinos in the U.S. Similarly, 76% of Latinos who get news in both Spanish and English says the same. However, among Latinos who get their news only in English, a smaller share (54%) says the Spanish-language news media do a good job covering news relevant to the U.S. Latino community.

Assessments of the job the English-language news media are doing covering stories specifically relevant

Figure 16

English-Language News Media and Coverage of Stories Relevant to Hispanics in the U.S., 2012

(% saying English-language media do a(n) ... job covering news specifically relevant to Hispanics in the U.S.)

Note: N=1,765. "Don't know/refused" not shown. "Foreign born" refers to persons born outside of the United States to parents neither of whom was a U.S. citizen and also refers to those born in Puerto Rico.

Source: Pew Hispanic Center, 2012 National Survey of Latinos

PEW RESEARCH CENTER

to the Hispanic community in the U.S. are lower. Among Hispanics who get their news only in English, about half (47%) say the English-language news media are doing a good job covering stories relevant to the Hispanic community. Among Hispanics who get their news in both English and Spanish, that share rises to 62%. And among Hispanics who get their news exclusively in Spanish, 65% say the same.

References

- Blumberg, Stephen J., and Julian V. Luke. 2012. "Wireless Substitution: Early Release of Estimates from the National Health Interview Survey, July-December 2011." Hyattsville, MD: National Center for Health Statistics, June. http://www.cdc.gov/nchs/data/nhis/earlyrelease/wireless201206.pdf
- Guskin, Emily and Amy Mitchell. 2011. "Hispanic Media: Faring Better than the Mainstream Media." Washington, D.C.: Pew Research Center's Project for Excellence in Journalism, August. http://stateofthemedia.org/2011/hispanic-media-fairing-better-than-the-mainstream-media/
- Kohut, Andrew, Carroll Doherty, Michael Dimock and Scott Keeter. 2012. "In Changing News Landscape, Even Television is Vulnerable; Trends in News Consumption: 1991-2012." Washington, D.C.: Pew Research Center for the People & the Press, September. http://www.people-press.org/2012/09/27/in-changing-news-landscape-even-television-is-vulnerable/
- Lopez, Mark Hugo, Ana Gonzalez-Barrera and Eileen Patten. 2013. "Closing the Digital Divide: Latinos and Technology Adoption." Washington, D.C.: Pew Hispanic Center, March. http://www.pewhispanic.org/2013/03/07/closing-the-digital-divide-latinos-and-technology-adoption/
- Passel, Jeffrey, D'Vera Cohn and Ana Gonzalez-Barrera. 2012. "Net Migration from Mexico Falls to Zero—and Perhaps Less." Washington, D.C.: Pew Hispanic Center, April. http://www.pewhispanic.org/2012/04/23/net-migration-from-mexico-falls-to-zero-and-perhaps-less/
- Suro, Roberto. 2004. "Changing Channels and Crisscrossing Cultures." Washington, D.C.: Pew Hispanic Center, April. http://www.pewhispanic.org/2004/04/19/changing-channels-and-crisscrossing-cultures/
- Taylor, Paul, Ana Gonzalez-Barrera, Jeffrey Passel and Mark Hugo Lopez. 2012. "An Awakened Giant: The Hispanic Electorate is Likely to Double by 2030." Washington, D.C.: Pew Hispanic Center, November. http://www.pewhispanic.org/2012/11/14/an-awakened-giant-the-hispanic-electorate-is-likely-to-double-by-2030/

Appendix A: Additional Tables

Table A1

Television News, 2006-2012

% who say on a typical weekday they get news from network, local or cable television news

cable television news				
	2006	2008	2010	2012
All Hispanics	92	92	91	86
Nativity				
Foreign born (incl. Puerto Ricans)	93	94	94	87
Native born	90	90	87	84
Among foreign born, years in the U.S.				
Less than 10 years	93	95	95	86
10 to 19 years	92	93	97	90
20 years or more	94	94	92	85
News media language				
Get news in English only	90	90	83	82
Get news in both languages	98	97	96	91
Get news in Spanish only	95	96	98	93
Gender				
Male	90	92	90	83
Female	93	93	93	88
Age				
18-29	91	93	88	83
30-49	92	93	93	88
50-64	97	95	93	86
65 and older	91	95	94	93
Educational attainment				
No high school diploma	93	95	92	91
High school graduate	94	94	95	87
Some college or more	88	90	88	80
Annual family income				
Less than \$30,000	93	95	92	88
\$30,000 to \$49,999	95	92	95	85
\$50,000 or more	90	93	88	85
Political party identification				
Lean Republican	94	92	90	87
Lean Democrat	93	93	92	87
Independent	91	96	95	74

Notes: 2012 statistics are based upon N=1,765; 2010 statistics are based upon N=1,375; 2008 statistics are based upon N=2,015; 2006 statistics are based upon N=2,000. In 2006, television is a combination of two items: "network television shows, like the ABC Nightly News, CNN Headline News, or Noticiero Univision," and "local television news broadcasts."

Sources: Pew Hispanic Center National Survey of Latinos 2006, 2008, 2010 and 2012 $\,$

Table A2 **Print Newspapers, 2006-2012**

% who say on a typical weekday they get news from print newspapers

	2006	2008	2010	2012
All Hispanics	58	55	48	42
Nativity				
Foreign born (incl. Puerto Ricans)	52	49	44	39
Native born	66	64	53	46
Among foreign born, years in the U.S.				
Less than 10 years	56	51	47	38
10 to 19 years	55	44	42	38
20 years or more	49	52	45	42
News media language				
Get news in English only	70	66	51	41
Get news in both languages	64	59	56	50
Get news in Spanish only	42	38	25	30
Gender				
Male	62	57	48	40
Female	54	53	48	45
Age				
18-29	60	56	47	36
30-49	57	54	49	41
50-64	61	58	51	54
65 and older	48	57	44	49
Educational attainment				
No high school diploma	53	48	41	41
High school graduate	63	60	49	42
Some college or more	62	61	56	43
Annual family income				
Less than \$30,000	57	53	47	45
\$30,000 to \$49,999	61	56	48	39
\$50,000 or more	62	62	55	41
Political party identification				
Lean Republican	56	55	45	39
Lean Democrat	67	57	51	44
Independent	58	69	39	36

Notes: 2012 statistics are based upon N=1,765; 2010 statistics are based upon N=1,375; 2008 statistics are based upon N=2,005; 2006 statistics are based upon N=2,000. In 2006 item was "newspapers."

Sources: Pew Hispanic Center National Survey of Latinos 2006, 2008, 2010 and 2012 $\,$

Table A3 Radio News, 2006-2012

% who say on a typical weekday they get news from radio

	2006	2008	2010	2012
All Hispanics	64	62	58	56
Nativity				
Foreign born (incl. Puerto Ricans)	62	62	54	56
Native born	66	63	64	56
Among foreign born, years in the U.S.				
Less than 10 years	59	61	58	48
10 to 19 years	63	60	55	58
20 years or more	62	63	53	57
News media language				
Get news in English only	64	62	62	54
Get news in both languages	71	70	63	65
Get news in Spanish only	57	53	47	45
Gender				
Male	68	63	59	58
Female	59	61	57	54
Age				
18-29	66	65	60	57
30-49	63	64	60	59
50-64	61	56	62	52
65 and older	75	61	42	47
Educational attainment				
No high school diploma	65	61	50	53
High school graduate	62	64	60	56
Some college or more	68	65	67	59
Annual family income				
Less than \$30,000	65	60	52	55
\$30,000 to \$49,999	64	70	63	50
\$50,000 or more	65	69	69	71
Political party identification				
Lean Republican	75	66	67	64
Lean Democrat	64	62	61	56
Independent	65	62	46	48

Notes: 2012 statistics are based upon N=1,765; 2010 statistics are based upon N=1,375; 2008 statistics are based upon N=2,015; 2006 statistics are based upon N=2,000.

Sources: Pew Hispanic Center, National Survey of Latinos 2006, 2008, 2010 and 2012 $\,$

Table A4
Internet News, 2006-2012

% who say on a typical weekday they get news from the internet

	2006	2008	2010	2012
All Hispanics	37	41	48	56
Notivity				
Nativity	٥٦	20	27	45
Foreign born (incl. Puerto Ricans)	25	30	37	45
Native born	54	59	63	70
Among foreign born, years in the U.S.				
Less than 10 years	24	30	41	60
10 to 19 years	30	30	43	49
20 years or more	24	29	33	38
News media language				
Get news in English only	64	64	66	73
Get news in both languages	40	44	54	63
Get news in Spanish only	10	11	11	18
Gender				
Male	41	41	48	60
Female	34	40	47	52
Age				
18-29	45	53	70	78
30-49	41	41	45	54
50-64	32	31	38	45
65 and older	10	20	11	21
Educational attainment				
No high school diploma	19	20	24	32
High school graduate	40	45	44	60
Some college or more	65	69	78	75
Annual family income				
Less than \$30,000	24	28	39	50
\$30,000 to \$49,999	47	50	54	67
\$50,000 or more	63	75	78	76
Political party identification				
Lean Republican	55	50	57	65
Lean Democrat	42	42	53	56

Notes: 2012 statistics are based upon N=1,765; 2010 statistics are based upon N=1,375; 2008 statistics are based upon N=2,015; 2006 statistics are based upon N=2,000.

Sources: Pew Hispanic Center, National Survey of Latinos 2006, 2008, 2010 and 2012 $\,$

Table A5 **Demographics of Language of News Media Source Groups**, 2012

% of Hispanic adults who say they get their news in ...

, , , , , , , , , , , , , , , , , , , ,	English only	Both languages	Spanish only
All Hispanics	32	50	18
Nativity			
Foreign born (incl. Puerto Ricans)	19	65	95
Native born	81	35	5
Among foreign born, years in the U.S.			
Less than 10 years	8	17	20
10 to 19 years	31	36	29
20 years or more	61	47	51
Language use			
English dominant	63	13	1
Bilingual	34	49	16
Spanish dominant	3	38	83
Gender			
Male	51	52	43
Female	49	48	57
Age			
18-29	38	32	10
30-49	33	45	45
50-64	20	15	21
65 and older	5	6	20
Educational attainment			
No high school diploma	10	35	70
High school graduate	30	35	17
Some college or more	59	30	10
Annual family income			
Less than \$30,000	33	54	66
\$30,000 to \$49,999	16	19	11
\$50,000 or more	39	16	2
Political party identification			
Lean Republican	24	15	15
Lean Democrat	63	65	69
Independent	7	6	7

Note: Based on those who consume news on a typical weekday from at least one of four platforms tested—network, local or cable television news; print newspapers; radio; and the internet (n=1,706).

Source: Pew Hispanic Center, 2012 National Survey of Latinos

Table A6 **Demographics of Language of News Media Source Groups**, 2006

% of Hispanic adults who say they get their news in ...

	English only	Both languages	Spanish only
All Hispanics	22	55	22
Nativity			
Foreign born (incl. Puerto Ricans)	11	61	93
Native born	89	39	7
Among foreign born, years in the U.S.			
Less than 10 years	13	26	44
10 to 19 years	30	29	30
20 years or more	57	45	26
Language use			
English dominant	71	16	1
Bilingual	28	39	7
Spanish dominant	1	44	92
Gender			
Male	58	49	37
Female	42	51	63
Age			
18-29	27	31	27
30-49	48	45	46
50-64	16	15	13
65 and older	9	9	14
Educational attainment			
No high school diploma	16	35	63
High school graduate	34	35	24
Some college or more	47	24	6
Annual family income			
Less than \$30,000	26	52	78
\$30,000 to \$49,999	27	24	16
\$50,000 or more	47	24	6
Political party identification			
Lean Republican	31	18	10
Lean Democrat	46	42	27
Independent	7	11	19

Note: Based on those who consume news on a typical weekday from at least one of five platforms tested—network television news, local television news, newspapers, radio and the internet (n=1,943).

Source: Pew Hispanic Center, 2006 National Survey of Latinos

Appendix B: 2012 National Survey of Latinos Methodology

Results for this study are based on telephone interviews conducted by Social Science Research Solutions (SSRS), an independent research company, among a nationally representative sample of 1,765 Latino respondents ages 18 and older, conducted from September 7 through October 4, 2012. To facilitate a more comprehensive analysis of non-Catholic Latinos, the sample includes interviews with an additional 438 non-Catholic respondents, for a total of 967 non-Catholics.

For the full sample, a total of 759 respondents were native born (excluding Puerto Rico) and 1,006 were foreign born (including Puerto Rico). For results based on the total sample, one can say with 95% confidence that the error attributable to sampling is plus or minus 3.2 percentage points.

2012 NSL Survey Details

,	Sample Size	Design Effect	Margin of Error 95% confidence level
Total Latinos	1,765	1.89	+/-3.2% points
Native born	759	2.01	+/-4.7% points
Foreign born (incl. Puerto Ricans)	1,006	1.79	+/-4.4% points

Note: The design effect is a measure of the extent to which the margin of error for a given sample differs from the theoretical margin of error for a simple random sample of the same size. It reflects the impact of the weighting applied to the data as well as complexities in the sample design.

PEW RESEARCH CENTER

For this survey, SSRS used a staff of Spanish-speaking interviewers who, when contacting a household, were able to offer respondents the option of completing the survey in Spanish or English. A total of 805 respondents (46%) were surveyed in Spanish, and 960 respondents (54%) were interviewed in English. Any person ages 18 or older of Latino origin or descent was eligible to complete the survey.

To ensure the highest possible coverage of the eligible population, the study employed a dual-frame landline/cellphone telephone design. The sample consisted of a landline component (yielding 880 completed interviews) and a cellphone component (885 interviews). ⁵ Both the

⁵ According to calculations by the National Center for Health Statistics National Health Interview Survey (NHIS), from July to December 2011, 43.3% of Hispanic adults were living in wireless-only households and 17.0% were in wireless-mostly households (Blumberg and Luke, 2012).

landline and cellphone components consisted of a stratified sampling design, oversampling areas with higher densities of Latino residents. The same sampling plan was used for the main sample and the non-Catholic oversample.

For the landline sampling frame, the sample was run against InfoUSA and other household databases, and phone numbers that matched to known Latino surnames were subdivided into a Surname stratum. The remaining unmatched and unlisted landline sample was divided into the following mutually exclusive strata, based on census estimates of the density of the Hispanic population in each: Very High Latino, High Latino and Medium Latino.

Marketing System Group's (MSG) GENESYS sample generation system was used to generate the cellphone sample, which was divided into High and Medium Latino strata. Overall, the study employed eight strata.

Interviews by Strata

	Landline		С	ellphone
	Total Interviews*	Estimated % among U.S. Population**	Total Interviews*	Estimated % among U.S. Population**
Surname	355 (40.3%)	23.5%		
Very High	176 (20.0%)	17.3%		
High	129 (14.7%)	18.4%	546 (61.7%)	33.7%
Medium	105 (11.9%)	19.5%	215 (24.3%)	33.6%
Low	115 (13.1%)	21.3%	124 (14.0%)	32.7%
Total	880		885	

Notes: *Total interviews includes the prescreened omnibus interviews that were not subject to geographic stratification,
**The estimated population breakdown is based on counts from Claritas provided by Marketing System Group (MSG). The overor under-sampling of strata was corrected in weighting.

PEW RESEARCH CENTER

Samples for the low-incidence landline and cell strata were drawn from previously interviewed respondents in SSRS's weekly dual-frame Excel omnibus survey. Respondents who indicated they were Latino on the omnibus survey were eligible to be recontacted for the present survey. In addition, the incidences in the Very High and Medium landline strata of the non-Catholic oversample were lower than anticipated, so additional interviews with Latinos⁶ prescreened from the Excel omnibus survey were used to gather additional responses in these strata. Altogether, a total of 293 previously interviewed respondents (17%) were included in this sample.

It is important to note that the existence of a surname stratum does not mean the 2012 National Survey of Latinos was a surname sample design. The sample is RDD, with the

⁶ The supplemental Very High and Medium landline sample was not prescreened for religion.

randomly selected telephone numbers divided by whether they were found to be associated with or without a Spanish surname. This was done simply to increase the number of strata and thereby increase the ability to meet ethnic targets and ease administration by allowing for more effective assignment of interviewers and labor hours.

A five-stage weighting design was used to ensure an accurate representation of the national Hispanic population:

- An adjustment was made for all persons found to possess both a landline and a cellphone, as they were twice as likely to be sampled as were respondents who possessed only one phone type.
- The sample was corrected for a potential bias associated with recontacting previously interviewed respondents in certain strata.
- The sample was corrected for the likelihood of within-household selection, which depended upon the likelihood that the respondent's age group would be selected, and within that age group, the particular respondent would be selected.
- The sample was corrected for the oversampling of telephone number exchanges known to have higher densities of Latinos and the corresponding undersampling of exchanges known to have lower densities of Latinos.
- Finally, the data were put through a post-stratification sample balancing routine. The post-stratification weighting utilized national 2012 estimates from the U.S. Census Bureau's Current Population Survey, March Supplement, on gender, age, education, census region, heritage, years in the U.S., phone status (i.e., cellphone only, cellphone mostly, mixed/landline only/landline mostly) and density of the Latino population. After the data were raked, the weighted data were used to determine the benchmark for a Catholic/non-Catholic parameter, which was used in the second stage of raking.⁷

⁷ The levels of cellphone-only and cellphone-mostly households within each ethnic group used were based on the most recent data available from the National Center for Health Statistics' NHIS as shown in Blumberg and Luke (2012).

Appendix C: 2012 National Survey of Latinos Topline

Pew Hispanic Center 2012 National Survey of Latinos Final Topline September 7 - October 4, 2012 Total N=1,765

The study was conducted for the Pew Hispanic Center via telephone by Social Science Research Solutions (SSRS), an independent research company. All numbers are percentages. Percentages greater than zero but less than 0.5% are replaced by an asterisk (*). Columns/rows may not total 100% due to rounding. NA indicates that the answer category was not an option. Unless otherwise noted, all trends reference surveys from the Pew Hispanic Center and all General Population Comparisons reference surveys from the Pew Research Center for the People & the Press. For this survey, a total of 880 respondents were contacted via landline and a total of 885 respondents were contacted on their cellphone; 805 interviews were conducted in Spanish and 960 in English.

	Sample size	Margin of error at 95% confidence level
Tota <u>l</u> Hispanic respondents	1,765	+/- 3.2% points
Native born	759	+/- 4.7% points
Foreign born(including Puerto Rico) ¹	1,006	+/- 4.4% points
Get news in English only	567	+/- 5.7% points
Get news in both English and Spanish	840	+/- 4.7% points
Get news in Spanish only	299	+/- 7.8% points

¹ For the purposes of this report, although individuals born in Puerto Rico are U.S. citizens by birth, they are included among the foreign born throughout this analysis because they are born into a Spanish-dominant culture and because on many points their attitudes, views and beliefs are much closer to Hispanics born abroad than to Hispanics born in the 50 states or the District of Columbia, even those who identify themselves as being of Puerto Rican origin.

QUESTIONS 1-41 PREVIOUSLY RELEASED; NO QUESTION 42; QUESTIONS 43-46 PREVIOUSLY RELEASED; NO QUESTION 47a; QUESTION 47b PREVIOUSLY RELEASED

ASK ALL

48. How much do you keep up with the news, regardless of whether you get it from television, newspapers, radio, or any other source. Would you say you keep up with the news a lot, some, not much, or not at all?

				Get news in		
		Native	Foreign	English	Both	Spanish
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>
45	A lot	50	42	53	46	35
36	Some	33	37	32	36	41
15	Not much	13	17	12	16	21
4	Not at all	4	3	2	3	3
0	Don't know (VOL.)	0	0	0	0	0
*	Refused (VOL.)	*	*	*	0	*

ASK ALL

- There are many different ways to get news, such as network, local, or cable television, a print newspaper, radio or the internet. We'd like to know all the different ways you get your news. Thinking about a typical weekday, do you get any news from (INSERT ITEM/SCRAMBLE ITEMS A-D)?
 - a. Network, local, or cable television news

				Get news in			
		Native	Foreign	n English Both Spanis			
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
86	Yes	84	87	82	91	93	
14	No	16	13	18	9	7	
0	Don't know (VOL.)	0	0	0	0	0	
0	Refused (VOL.)	0	0	0	0	0	

b. Print newspapers

				Get news in			
		Native	Foreign	English Both Span			
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
42	Yes	46	39	41	50	30	
58	No	54	60	59	50	69	
*	Don't know (VOL.)	0	*	0	*	*	
0	Refused (VOL.)	0	0	0	0	0	

c. Radio

				Get news in			
		Native	Foreign	English	Both	Spanish	
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
56	Yes	56	56	54	65	45	
44	No	44	44	46	35	55	
*	Don't know (VOL.)	0	*	0	*	0	
0	Refused (VOL.)	0	0	0	0	0	

d. The internet

				Get news in			
		Native	Foreign	English Both Spani			
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
56	Yes	70	45	73	63	18	
44	No	30	55	27	37	82	
*	Don't know (VOL.)	*	*	0	*	0	
0	Refused (VOL.)	0	0	0	0	0	

QUESTION 49 CONTINUED ...

Trends:

		Don't				
				know	Refused	
		<u>Yes</u>	<u>No</u>	<u>(VOL.)</u>	(VOL.)	
a.	Network, local, or cable television news ^a					
	Oct 2012	86	14	0	0	
	Sep 2010	91	9	0	*	
	Jul 2008	92	7	*	1	
	Jul 2006	92	8	*	*	
b.	Print newspapers ^b					
	Oct 2012	42	58	*	0	
	Sep 2010	48	51	*	*	
	Jul 2008	55	44	*	1	
	Jul 2006	58	41	*	*	
C.	Radio					
	Oct 2012	56	44	*	0	
	Sep 2010	58	41	0	*	
	Jul 2008	62	37	0	1	
	Jul 2006	64	36	*	*	
d.	The internet					
	Oct 2012	56	44	*	0	
	Sep 2010	48	52	*	*	
	Jul 2008	41	58	0	1	
	Jul 2006	37	62	1	*	
			,	" " 10		

^a In 2006 item is a combination of two items: "network television news shows, like the ABC Nightly News, CNN Headline News, or Noticiero Univision" and "local television news broadcasts."

ASK ITEM a IF Q.49a=1; ASK ITEM b IF Q.49b=1; ASK ITEM c IF Q.49c=1; ASK ITEM d IF Q.49d=1

50. When you get your news from (INSERT/SCRAMBLE IN SAME ORDER AS Q.49) is it in English, Spanish or both? [INTERVIEWER INSTRUCTIONS: (EXPLAIN IF NECESSARY: Are the news shows you watch ... the print newspapers you read etc. in English or Spanish or both?)]

a. Network, local, or cable television news

Primary language⁸ Native Foreign English Spanish <u>Total</u> <u>born</u> <u>born</u> <u>dominant</u> **Bilingual** <u>dominant</u> 33 English 63 11 76 34 2 24 Spanish 10 3 40 1 54 Both 43 35 50 23 56 44 Don't know 0 0 0 (VOL.) 0 Refused (VOL.) 0 0 0 0 0 (n=1,521)(n=879) (n=642)(n=382)(n=602)(n=537)

^b In 2006 item was "newspapers."

⁸ Language dominance is a composite measure based on self-described assessments of speaking and reading abilities. "Spanish-dominant" persons are more proficient in Spanish than in English, i.e., they speak and read Spanish "very well" or "pretty well" but rate their ability to speak and read English lower. "Bilingual" refers to persons who are proficient in both English and Spanish. "English-dominant" persons are more proficient in English than in Spanish.

QUESTION 50 CONTINUED ...

b. Print newspapers

				Primary language			
		Native	Foreign	English		Spanish	
<u>Total</u>		<u>born</u>	<u>born</u>	<u>dominant</u>	<u>Bilingual</u>	<u>dominant</u>	
51	English	81	24	92	58	11	
21	Spanish	2	39	1	10	53	
27	Both	17	36	8	32	36	
*	Don't know (VOL.)	0	*	0	0	1	
*	Refused (VOL.)	0	*	0	*	0	
(n=787)		(n=382)	(n=405)	(n=219)	(n=336)	(n=232)	

c. Radio

				Primary language			
		Native	Foreign	English		Spanish	
<u>Total</u>		<u>born</u>	<u>born</u>	<u>dominant</u>	<u>Bilingual</u>	<u>dominant</u>	
41	English	69	19	85	42	5	
27	Spanish	5	45	1	16	63	
32	Both	26	36	15	42	31	
*	Don't know (VOL.)	0	*	0	0	*	
0	Refused (VOL.)	0	0	0	0	0	
(n=985)		(n=439)	(n=546)	(n=268)	(n=414)	(n=303)	

d. The internet

				Primary language			
		Native	Foreign	English		Spanish	
<u>Total</u>		<u>born</u>	<u>born</u>	<u>dominant</u>	<u>Bilingual</u>	<u>dominant</u>	
61	English	83	35	91	66	9	
10	Spanish	1	21	*	3	38	
28	Both	16	44	9	31	52	
*	Don't know (VOL.)	*	*	*	*	1	
*	Refused (VOL.)	*	0	*	0	0	
(n=992)		(n=530)	(n=462)	(n=327)	(n=463)	(n=202)	

QUESTION 50 CONTINUED ...

Trends:

					Don't	
					know	Refused
		<u>English</u>	<u>Spanish</u>	<u>Both</u>	<u>(VOL.)</u>	(VOL.)
a.	Network, local, or cable television news ^a					
	Oct 2012	33	24	43	*	0
	Sep 2010	27	26	47	*	*
	Jul 2008	31	29	40	0	*
	Jul 2006	25	25	50	*	0
b.	Print newspapers ^b					
	Oct 2012	51	21	27	*	*
	Sep 2010	52	18	30	0	0
	Jul 2008	52	23	25	*	*
	Jul 2006	46	25	29	1	0
C.	Radio					
	Oct 2012	41	27	32	*	0
	Sep 2010	37	29	33	*	*
	Jul 2008	37	32	31	0	0
	Jul 2006	31	35	34	*	*
d.	The internet					
	Oct 2012	61	10	28	*	*
	Sep 2010	58	10	32	*	0
	Jul 2008	63	9	28	*	*
	Jul 2006	60	10	30	*	0

^a In 2006 item is a combination of two items: "network television news shows, like the ABC Nightly News, CNN Headline News, or Noticiero Univision" and "local television news broadcasts."

ASK ALL

51. In general, do you think **(INSERT ITEM)** news organizations get the facts straight, or do you think that their stories and reports are often inaccurate?

a. Spanish language

				Get news in			
		Native	Foreign	English	Both	Spanish	
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
60	Get the facts straight	53	65	48	68	65	
26	Often inaccurate	26	27	22	26	29	
13	Don't know (VOL.)	20	7	30	5	6	
*	Refused (VOL.)	*	1	*	1	*	

b. English language

				Get news in			
		Native	Foreign	English Both Spa			
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
59	Get the facts straight	54	64	53	68	53	
31	Often inaccurate	40	23	40	25	21	
10	Don't know (VOL.)	6	13	6	6	26	
*	Refused (VOL.)	*	1	*	1	*	

^b In 2006 item was "newspapers."

A Growing Share of Latinos Get Their News in English

ASK ALL

- Overall, how would you rate the job the **(INSERT ITEM)** news media have done in covering news that is specifically relevant to (HISPANICS/LATINOS) in the United States?
 - a. Spanish language

				Get news in			
		Native	Foreign	English	Both	Spanish	
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
24	Excellent job	18	29	15	28	32	
46	Good job	42	48	39	48	48	
20	Only fair job	25	16	24	19	16	
3	Poor job	3	3	4	3	2	
7	Don't know (VOL.)	11	3	18	1	2	
*	Refused (VOL.)	1	*	1	1	0	

b. English language

				Get news in			
		Native	Foreign	English	Both	Spanish	
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>	
17	Excellent job	11	21	11	19	23	
42	Good job	40	43	37	43	43	
28	Only fair job	34	23	38	28	16	
9	Poor job	13	6	13	8	3	
4	Don't know (VOL.)	1	6	1	2	16	
*	Refused (VOL.)	1	*	*	1	*	

NO QUESTION 53; QUESTIONS 54 TO 58 PREVIOUSLY RELEASED

ASK IF SOCIAL NETWORKING SITE USER (Q.57 = 1)

59. How often, if ever, do you get news or news headlines through social networking sites?

				Get news in		
		Native	Foreign	English	Both	Spanish
<u>Total</u>		<u>born</u>	<u>born</u>	<u>only</u>	<u>languages</u>	<u>only</u>
35	Regularly	33	39	33	38	36
35	Sometimes	36	33	31	38	27
19	Hardly ever	21	17	22	15	27
11	Never	10	12	13	9	9
0	Don't know (VOL.)	0	0	0	0	0
*	Refused (VOL.)	0	*	*	0	0

NO QUESTION 60; QUESTIONS 61-80 PREVIOUSLY RELEASED