

FOR RELEASE October 21, 2014

Political Polarization & Media Habits

*From Fox News to Facebook, How
Liberals and Conservatives Keep Up
with Politics*

**FOR FURTHER INFORMATION
ON THIS REPORT:**

Amy Mitchell, Director of Journalism Research
Rachel Weisel, Communications Associate

202.419.4372

www.pewresearch.org

PEW RESEARCH CENTER

About This Report

This report is part of a series by the Pew Research Center aimed at understanding the nature and scope of political polarization in the American public, and how it interrelates with government, society and people's personal lives. Data in this report are drawn from the first wave of the Pew Research Center's American Trends Panel, conducted March 19-April 29, 2014 among 2,901 web respondents. The panel was recruited from a nationally representative survey, which was conducted by the Pew Research Center in early 2014 and funded in part by grants from the William and Flora Hewlett Foundation and the John D. and Catherine T. MacArthur Foundation and the generosity of Don C. and Jeane M. Bertsch.

This report is a collaborative effort based on the input and analysis of the following individuals. Find related reports online at pewresearch.org/packages/political-polarization/

Principal Researchers

Amy Mitchell, *Director of Journalism Research*

Jeffrey Gottfried, *Research Associate*

Jocelyn Kiley, *Associate Director, Research*

Katerina Eva Matsa, *Research Associate*

Research Team

Carroll Doherty, *Director of Political Research*

Scott Keeter, *Director of Survey Research*

Juliana Menasce Horowitz, *Associate Director*

Kyley McGeeney, *Research Methodologist*

Alec Tyson, *Senior Researcher*

Mike Barthel, *Research Associate*

Seth Motel, *Research Analyst*

Monica Anderson, *Research Analyst*

Meredith Dost, *Research Assistant*

Samantha Smith, *Research Assistant*

Hannah Fingerhut, *Research Intern*

Marcie Gardner, *Data Analyst*

Graphic Design

Diana Yoo, *Art Director*

Margaret Porteus, *Information Graphics Designer*

Jessica Schillinger, *Information Graphics Designer*

Interactives

Adam Nekola, *Web Developer*

Russell Heimlich, *Web Developer*

Publishing

Ben Wormald, *Web Production Assistant*

Michael Suh, *Web Production Coordinator*

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.

Michael Dimock, *President*

Elizabeth Mueller Gross, *Vice President*

Robyn Tomlin, *Chief Digital Officer*

Andrew Kohut, *Founding Director*

Managing Directors

James Bell, *Director, International Survey Research*

Alan Cooperman, *Director, Religion Research*

Claudia Deane, *Director, Research Practices*

Carroll Doherty, *Director, Political Research*

Scott Keeter, *Director, Survey Research*

Vidya Krishnamurthy, *Director, Communications*

Mark Hugo Lopez, *Director, Hispanic Trends Research*

Amy Mitchell, *Director, Journalism Research*

Kim Parker, *Director, Social Trends Research*

Lee Rainie, *Director, Internet, Science and Technology Research*

Richard Wike, *Director, Global Attitudes Research*

© Pew Research Center 2015

Table of Contents

Overview	1
Media Sources: Nearly Half of Consistent Conservatives Cite Fox News	4
Trust and Distrust: Liberals Trust Many, Conservatives Trust Few	5
Social Media: Conservatives More Likely to Have Like-Minded Friends	7
Talking Politics: Dissenting Views Penetrate, but Less Frequently for the Ideologically Consistent	8
Media Outlets by the Ideological Composition of Their Audience	9
Section 1: Media Sources: Distinct Favorites Emerge on the Left and Right	11
Smaller Audience, But Stronger Trust	17
The Long Tail	20
News Audience Profiles	22
Section 2: Social Media, Political News and Ideology	25
Section 3: Talking Politics: Leaders vs. Listeners and the Views People Hear	33
Shared Political Views More Common Among the More Ideological	34
When It Comes to Talking Politics, Conservatives More Likely to Stick Together	36
Consistent Conservatives More Likely than Others to Agree With the People They Most Often Talk to About Politics	39
Consistent Liberals, Conservatives More Likely to Take the Lead When It Comes to Talking Politics	40
Appendix A: Web vs. Total Sample	43
Appendix B: The News Sources	47
Appendix C: Trust and Distrust in of News Sources by Ideological Group	49
About the Study	55
About the American Trends Panel	55
Ideological Consistency Scale	57
Topline	59

PEW RESEARCH CENTER

Overview

When it comes to getting news about politics and government, liberals and conservatives inhabit different worlds. There is little overlap in the news sources they turn to and trust. And whether discussing politics online or with friends, they are more likely than others to interact with like-minded individuals, according to a new Pew Research Center study.

The project – part of a year-long effort to shed light on [political polarization in America](#) – looks at the ways people get information about government and politics in three different settings: the news media, social media and the way people talk about politics with friends and family. In all three areas, the study finds that those with the most consistent ideological views on the left and right have information streams that are distinct from those of individuals with more mixed political views – and very distinct from each other.

These cleavages can be overstated. The study also suggests that in America today, it is virtually impossible to live in an ideological bubble. Most Americans rely on an array of outlets – with varying audience profiles – for political news. And many consistent conservatives and liberals hear dissenting political views in their everyday lives.

Yet as [our major report on political polarization](#) found, those at both the left and right ends of the spectrum, who together comprise about 20% of the public overall, have a greater impact on the political process than do those with more mixed ideological views. They are the most likely to vote, donate to campaigns and participate directly in politics. The five ideological groups in this analysis (consistent liberals, mostly liberals, mixed, mostly conservatives and consistent

Striking Differences Between Liberals and Conservatives

Consistent liberals...

...name an array of main news sources

...are more likely to defriend someone on a social networking site because of politics

...trust more than distrust 28 of the 36 news sources surveyed

Consistent conservatives...

...are tightly clustered around one main news source

...are more likely to hear political opinions similar to their own on Facebook

...distrust more than trust 24 of the 36 news sources

But They Also Share Common Ground

Both consistent liberals and consistent conservatives are more likely to drive political discussion – that is – others turn to them, they lead rather than listen, and they talk about politics more overall.

Percentage who are discussion influencers

American Trends Panel (wave 1). Survey conducted March 19 –April 29, 2014. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

conservatives) are based on responses to [10 questions about a range of political values](#). That those who express consistently conservative or consistently liberal opinions have different ways of informing themselves about politics and government is not surprising. But the depth of these divisions – and the differences between those who have strong ideological views and those who do not – are striking.

Overall, the study finds that consistent conservatives:

- Are tightly clustered around a single news source, far more than any other group in the survey, with 47% citing Fox News as their main source for news about government and politics.
- Express greater distrust than trust of 24 of the 36 news sources measured in the survey. At the same time, fully 88% of consistent conservatives trust Fox News.
- Are, when on Facebook, more likely than those in other ideological groups to hear political opinions that are in line with their own views.
- Are more likely to have friends who share their own political views. Two-thirds (66%) say most of their close friends share their views on government and politics.

By contrast, those with consistently liberal views:

- Are less unified in their media loyalty; they rely on a greater range of news outlets, including some – like NPR and the New York Times– that others use far less.
- Express more trust than distrust of 28 of the 36 news outlets in the survey. NPR, PBS and the BBC are the most trusted news sources for consistent liberals.
- Are more likely than those in other ideological groups to block or “defriend” someone on a social network – as well as to end a personal friendship – because of politics.
- Are more likely to follow issue-based groups, rather than political parties or candidates, in their Facebook feeds.

Those with down-the-line conservative and liberal views do share some common ground; they are much more likely than others to closely follow government and political news. This carries over to their discussions of politics and government. Nearly four-in-ten consistent conservatives (39%) and 30% of consistent liberals tend to drive political discussions – that is, they talk about politics often, say others tend to turn to them for information rather than the reverse, and describe themselves as leaders rather than listeners in these kinds of conversations. Among those with mixed ideological views, just 12% play a similar role.

It is important to note, though, that those at either end of the ideological spectrum are not isolated from dissenting views about politics. Nearly half (47%) of across-the-board conservatives – and 59% of across-the-board liberals – say they at least sometimes disagree with one of their closest political discussion partners.

How We Define “Ideological Consistency”

Throughout this report we utilize a scale composed of 10 questions asked on Pew Research Center surveys going back to 1994 to gauge people’s ideological worldviews. The questions cover a range of political values including attitudes about size and scope of government, the social safety net, immigration, homosexuality, business, the environment, foreign policy and racial discrimination.

The scale is designed to gauge the extent to which people offer liberal or conservative views across these various dimensions of political thinking (what some refer to as ideological ‘constraint’). Where people fall on this scale does not always align with whether they think of themselves as liberal, moderate or conservative.

Respondents answered these questions on an earlier survey, the basis for the Pew Research Center’s June 2014 report on [Political Polarization in the American Public](#). The full details about this scale can be found in [appendix A of that report](#).

For those closer to the middle of the ideological spectrum, learning about politics, or discussing it with friends and family, is a less of a focus. When they do follow politics, their main news sources include CNN, local TV and Fox News, along with Yahoo News and Google News, which aggregate stories from a wide assortment of outlets; these U.S. adults see more of a mix of views in social media and are less likely to be aware of their friends’ political leanings.

This study, the latest in a series of reports on political polarization, is based on an online survey conducted March 19–April 29, 2014 with 2,901 members of the Pew Research Center’s new American Trends Panel — a panel recruited from a telephone survey of 10,013 adults conducted earlier this year.

Among the key findings:

The Pew Research Center’s American Trends Panel

Earlier this year, the Pew Research Center released a major analysis of changes in the American electorate titled [Political Polarization in the American Public](#). The study, based on interviews with more than 10,000 adults nationwide, tracked the growing [ideological consistency](#) and [partisan antipathy](#) expressed by Americans, and how these views correlate with people’s [willingness to compromise](#), [relationships with friends and family](#), and even [preferences about where to live](#).

This report is based on a follow-up survey, about where people get political news and information, conducted among the 88% of panel members with online access. While the picture drawn might be slightly different if those without internet access had been included, this report provides a thorough look at political information consumption by the large online population.

Media Sources: Nearly Half of Consistent Conservatives Cite Fox News

When it comes to choosing a media source for political news, conservatives orient strongly around Fox News. Nearly half of consistent conservatives (47%) name it as their main source for government and political news, as do almost a third (31%) of those with mostly conservative views. No other sources come close.

Consistent liberals, on the other hand, volunteer a wider range of main sources for political news – no source is named by more than 15% of consistent liberals and 20% of those who are mostly liberal. Still, consistent liberals are more than twice as likely as web-using adults overall to name NPR (13% vs. 5%), MSNBC (12% vs. 4%) and the New York Times (10% vs. 3%) as their top source for political news.

Main Source of Government and Political News

% whose main source for news about gov't and politics is...

Total	Consistently liberal	Mostly liberal	Mixed	Mostly conservative	Consistently conservative
CNN 16%	CNN 15%	CNN 20%	CNN 20%	Fox News 31%	Fox News 47%
Fox News 14	NPR 13	Local TV 11	Local TV 16	CNN 9	Local radio 11
Local TV 10	MSNBC 12	NPR 9	Fox News 8	Local TV 6	Local TV 5
NPR 5	New York Times 10	Fox News 5	Yahoo News 7	Local radio 6	Local newspaper 3
Local radio 4	Local TV 5	MSNBC 5	Google News 6	Yahoo News 6	Google News 3

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q19-Q19d. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details). Respondents were first asked what platform (TV, radio, etc.) they most use for news about government and politics, and then were asked to name the outlet they most turn to. Up to three answers were accepted.

PEW RESEARCH CENTER

Among the large group of respondents with mixed ideological views, CNN (20%) and local TV (16%) are top sources; Fox News (8%), Yahoo News (7%) and Google News (6%) round out their top five sources.

Trust and Distrust: Liberals Trust Many, Conservatives Trust Few

At least as important as *where* people turn for news is *whose* news they trust. And here, the ideological differences are especially stark.

Respondents were asked whether they had heard of each of the 36 outlets listed in the accompanying graphic. For those they had heard of, they were asked about their trust – or distrust – in each source.

Liberals, overall, trust a much larger mix of news outlets than others do. Of the 36 different outlets considered, 28 are more trusted than distrusted by consistent liberals. Just eight earn higher shares of distrust than trust. Still, among those eight, the levels of distrust can be high: fully 81% of consistent liberals distrust Fox News, and 75% distrust the Rush Limbaugh Show.

Among consistent conservatives, by contrast, there are 24 sources that draw

Trust Levels of News Sources by Ideological Group

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q21a-21b. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see about the survey). Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

more distrust than trust. The same is true for 15 sources among those with *mostly* conservative views. And, of the eight outlets more trusted than distrusted by consistent conservatives, all but one, on balance, are distrusted by consistent liberals.

Also at play here is the degree to which people are more familiar with certain news sources than others. Some outlets such as CNN, ABC News and Fox News, are recognized by at least nine-in-ten respondents, meaning that more respondents offer a view of these outlets one way or the other. Outlets currently occupying more niche markets, such as Politico, the Economist or BuzzFeed, are known by only about a third of respondents. Thus, while they may elicit strong views in one direction, the share of respondents weighing in is relatively small.

This section of the report looks in detail at news audiences and trust and distrust of outlets across ideological groups. For more on how the news sources were selected, see Appendix B.

Social Media: Conservatives More Likely to Have Like-Minded Friends

In the growing social media space, most users encounter a mix of political views. But consistent conservatives are twice as likely as the typical Facebook user to see political opinions on Facebook that are mostly in line with their own views (47% vs. 23%). Consistent liberals, on average, hear a somewhat wider range of views than consistent conservatives – about a third (32%) mainly see posts in line with their own opinions.

But that doesn't mean consistent liberals necessarily embrace contrasting views. Roughly four-in-ten consistent liberals on Facebook (44%) say they have blocked or defriended someone on social media because they disagreed with something that person posted about politics. This compares with 31% of consistent conservatives and just 26% of all Facebook users who have done the same.

Consistent liberals who pay attention to politics on Facebook are also more likely than others to “like” or follow issue-based groups: 60% do this, compared with 46% of consistent conservatives and just a third (33%) of those with mixed views. And both the left and the right are more likely than others to follow political parties or elected officials: 49% of consistent conservatives and 42% of consistent liberals do so, compared with 29% of Facebook users overall.

Consistent Conservatives See More Facebook Posts in Line With Their Views

% who say posts about politics on Facebook are mostly or always in line with their own views...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q33e. Based on Facebook users who see at least some posts about government and politics on Facebook and pay at least some attention to them (N=1,627). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

Consistent Liberals More Likely to Block Others Because of Politics

% of Facebook users who have hidden, blocked, defriended or stopped following someone because they disagreed with something that person posted about politics ...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q35. Based on web respondents who are Facebook users (N=2,153). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Talking Politics: Dissenting Views Penetrate, but Less Frequently for the Ideologically Consistent

In personal conversations about politics, those on the right and left are more likely to largely hear views in line with their own thinking.

While only a quarter (25%) of respondents with mixed ideological views say most of their close friends share their own political views, that is true of roughly half (52%) of consistent liberals and two-thirds (66%) of consistent conservatives. And, when those who talk about politics are asked to name up to three people they most often talk to about politics, half (50%) of consistent conservatives name only individuals they describe as also being conservative – outpacing the 31% of consistent liberals who name only liberals.

At the same time, consistent liberals are more likely to stop talking to someone because of politics. Roughly a quarter (24%) have done so, compared with 16% of consistent conservatives and around 10% of those with more mixed political views.

Consistent Conservatives More Likely to Have Close Friends Who Share Their Political Views

% who say...

But Consistent Liberals More Likely to Drop a Friend

% who stopped talking to/being friends with someone because of politics ...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q44, Q46. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (See About the Survey for more details).

PEW RESEARCH CENTER

Still, a solid portion of even the most ideologically-aligned respondents encounter some political disagreement with their close discussion partners. Nearly half (47%) of consistent conservatives who talk about politics name one or more discussion partners with whom they disagree at least some of the time. This figure rises to more than half (59%) of consistent liberals and even larger shares of those with mostly liberal and ideologically-mixed political views (79% each).

Media Outlets by the Ideological Composition of Their Audience

Ideological Placement of Each Source's Audience

Average ideological placement on a 10-point scale of ideological consistency of those who got news from each source in the past week...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q22. Based on all web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details.) ThinkProgress, DailyKos, Mother Jones, and The Ed Schultz Show are not included in this graphic because audience sample sizes are too small to analyze.

PEW RESEARCH CENTER

Ideological differences in media source preferences result in distinct audience profiles for many media outlets. Many sources, such as the Wall Street Journal, USA TODAY, ABC News, CBS News

and NBC News have audiences that are, on average, ideologically similar to the average web respondent.

Reflecting liberals' use of a greater number of media sources, there are more outlets whose readers, watchers and listeners fall to the left of the average web respondent than to the right. At the same time, a handful of outlets have audiences that are more conservative than the average respondent.

Fox News sits to the right of the midpoint, but is not nearly as far right as several other sources, such as the radio shows of Rush Limbaugh or Glenn Beck. A closer look at the audience breakdowns reveals why: While consistent conservatives get news from Fox News at very high rates, many of those with less conservative views also use Fox News. By contrast, the audiences for Limbaugh and Beck are overwhelmingly conservative.

By comparison, the average consumer of the Wall Street Journal sits very close to the typical survey respondent, but the range of Journal readers is far broader because it appeals to people on both the left and the right. As a result, while respondents overall cluster toward the center of the ideological spectrum, the Journal's audience is relatively evenly distributed across the continuum: 20% are consistent liberals, 21% mostly liberal, 24% mixed, 22% mostly conservative and 13% consistent conservative.

For a more detailed look at the ideological composition of each source's audience, see the Pew Research Center's interactive database.

Section 1: Media Sources: Distinct Favorites Emerge on the Left and Right

When it comes to getting news about government and politics, there are stark ideological differences in the sources that online Americans use, as well as in their awareness of and trust in those sources.

CNN, Fox News Top List of Main Sources

Overall, when respondents are asked what outlet they turn to most often for news about government and politics, the most frequent mentions are two cable networks: CNN (named by 16%) and Fox News (14%). But wide ideological differences exist both in the sources that top the list for those on the left and right and in the degree to which there is reliance on a single source.

Those with consistently conservative political values are oriented around a single outlet—Fox News—to a much greater degree than those in any other ideological group: Nearly half (47%) of those who are consistently conservative name Fox News as their main source for government and political news. Far fewer choose any other single source: Local radio ranks second, named by 11%, with no other individual source named by more than 5% of consistent conservatives. Those with mostly conservative views also gravitate strongly toward Fox News – 31% name it as their main source, several times the share who name the next most popular sources, including CNN (9%), local television (6%) and radio (6%) and Yahoo News (6%).

On the left of the political spectrum, no single outlet predominates. Among consistent liberals, CNN (15%), NPR (13%), MSNBC (12%) and the New York Times (10%) all rank near the top of the list. CNN is named by just 20% of those with mostly liberal views, but still tops their list, followed by local television (11%) and NPR (9%). Both MSNBC and Fox News are mentioned by 5% of those who are mostly liberal. Those in other ideological groups name the New York Times, NPR and MSNBC less frequently as top news sources.

Respondents with a roughly equal mix of liberal and conservative values also have a diffuse mix of news providers. CNN (20%) and local television (16%) are the most frequently-named top sources, with a long list of other news sources named by fewer than one-in-ten. Fox News (8%) is among the most-named sources in this “long tail,” along with Yahoo News (7%) and Google News (6%), both of which primarily aggregate and highlight news produced by other outlets.

Conservatives Converge Around Fox News as Main Source; No Single Source Dominates on the Left

% whose main source for news about gov't and politics is...

Total	Consistently liberal	Mostly liberal	Mixed	Mostly conservative	Consistently conservative
CNN 16%	CNN 15%	CNN 20%	CNN 20%	Fox News 31%	Fox News 47%
Fox News 14	NPR 13	Local TV 11	Local TV 16	CNN 9	Local radio 11
Local TV 10	MSNBC 12	NPR 9	Fox News 8	Local TV 6	Local TV 5
NPR 5	New York Times 10	Fox News 5	Yahoo News 7	Local radio 6	Local newspaper 3
Local radio 4	Local TV 5	MSNBC 5	Google News 6	Yahoo News 6	Google News 3

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q19-Q19d. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details). Respondents were first asked what platform (TV, radio, etc.) they most use for news about government and politics, and then were asked to name the outlet they most turn to. Up to three answers were accepted.

PEW RESEARCH CENTER

In News Sources We Trust—Or Distrust

The public's understanding of government and politics is also influenced by the extent to which they *trust* – or *distrust* – the information they hear from various news sources. In other words – how open people are to the political news and information put forth by various outlets, including those they do not actively consume.

In general, the survey finds that there is more trust than distrust of news sources. But there are substantial differences in trust and distrust across the ideological spectrum.

Respondents were asked first whether they had heard of 36 individual news sources. If they had heard of the outlet, they were then asked if they trusted it, and if they did not indicate that trust, they were next asked if they distrusted the outlet. The average web panelist has heard of about 21 of the 36 sources and trusts more of them than they distrust: 7.3 vs. 4.6, with another 8.7 that they neither trust nor distrust. There is variance, though, by ideology.

Those with consistently liberal political values have, on average, heard of more sources than any other ideological group – on average, about 26 out of the 36 – and trust about twice as many as they distrust (10.5 vs. 4.8). Respondents with *mostly* liberal views or with about an equal mix of conservative and liberal views have heard of fewer sources, on average, but still trust more sources than they distrust.

Lower Levels of Trust in Media Sources on the Right

Average number of the 36 sources that each group...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q20-21b. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details)

PEW RESEARCH CENTER

By contrast, those with mostly conservative political values, on average, trust and distrust about the same number of sources, about six each, while the average consistent conservative distrusts more media sources than they trust (8.8 vs. 5.6).

The ideological differences also stand out when it comes to the specific outlets in which people place their trust.

More News Media Sources Trusted by Those on the Left

% saying they trust each source (sources trusted by 50% or more shown)

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q21a-Q21b. Based on web respondents. Respondents were first asked if they had heard of each outlet. For outlets they had heard of they were asked first to choose those they trusted, then to choose those they distrusted. Those not selected as either trusted or distrusted are considered neither trusted nor distrusted. See topline for full question wording. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

The sources trusted by the greatest percentage of respondents overall, along with those holding mixed political views, tend to be the most well-known. Three television-based outlets, CNN, ABC News and NBC News, are trusted by at least 50% of web-using adults. These three outlets are also trusted by similar shares of the large group of those with mixed political views.

While consistent liberals trust CNN, NBC News and ABC News at levels similar to — or slightly higher than — respondents overall, these news sources are not the top most trusted among this group. Instead, three public news organizations — NPR (72%), PBS (71%) and the BBC (69%) — are the most trusted sources among those with consistently liberal political values. The New York Times also enjoys a high level of trust from this group (62%). In total, more sources (nine of 36) are trusted by 50% or more of consistent liberals than by any other ideological group.

The most trusted sources among those with mostly liberal political values are similar to those of web panelists overall – but they trust these sources at higher rates. About two-thirds of those with mostly liberal political values trust CNN (66%), and majorities also trust NBC News (63%), ABC News (59%) and CBS News (55%).

Conservatives, on the other hand, demonstrate strong allegiance to Fox News. Among those with mostly conservative values, Fox is the only source trusted by a majority (72%). And among those who are consistently conservative, nearly nine-in-ten (88%) trust it as a source — by far the highest level of trust by any ideological group of any single source. The other outlets trusted by the greatest proportion of consistent conservatives are the radio shows of Sean Hannity (trusted by 62% of consistent conservatives), Rush Limbaugh (58%) and Glenn Beck (51%), which each have a much narrower audience reach overall than Fox News.

Levels of *distrust* in media sources also reveal pronounced ideological divides. Consistent conservatives are more likely to distrust these 36 media sources than are liberals or those with mixed political views.

Most Consistent Liberals Distrust Fox News; Consistent Conservatives MSNBC

% saying they distrust each source (sources distrusted by 50% or more shown)

Total	Consistently liberal	Mostly liberal	Mixed	Mostly conservative	Consistently conservative
None	Fox News 81%	Fox News 54%	None	None	MSNBC 75%
	Limbaugh 75				NBC News 62
	Glenn Beck 59				CNN 61
	Hannity 54				ABC News 52
					CBS News 51
					NY Times 50

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q21a-Q21b. Based on web respondents. Respondents were first asked if they had heard of each outlet. For outlets they had heard of they were asked first to choose those they trusted, then to choose those they distrusted. Those not selected as either trusted or distrusted are considered neither trusted nor distrusted. See topline for full question wording. Ideological consistency based on a scale of 10 political values questions (see about the survey).

PEW RESEARCH CENTER

Among respondents overall (as well as those with mixed or mostly conservative views), no news source is distrusted by a majority. But those at both ends of the ideological spectrum stand out for their high levels of distrust in individual sources; consistent conservatives and consistent liberals are the only groups in which majorities distrust multiple sources. The outlets distrusted the most by consistent conservatives and consistent liberals are entirely different, but the high levels of distaste for the sources at the top of the lists are similar: Fox News is the most distrusted source

among consistent liberals (81% distrust), while MSNBC is the most distrusted source among consistent conservatives (75%).

Along with MSNBC, sibling network NBC is distrusted by 62% of consistent conservatives, slightly more than the share of consistent conservatives who distrust the two other network news sources (52% ABC News, 51% CBS News). CNN is also distrusted by about six-in-ten consistent conservatives (61%), while 50% say they distrust the New York Times. Notably, four of the sources distrusted by majorities of consistent conservatives are among the *most trusted* sources overall.

Among consistent liberals, the radio programs of Rush Limbaugh (75% distrust), Glenn Beck (59%) and Sean Hannity (54%) round out the list of those distrusted by majorities. These same sources are the most trusted by consistent conservatives.

Smaller Audience, But Stronger Trust

Another way to examine attitudes across media sources is to look at the relationships between awareness and trust (or distrust) for news about government and politics. Some media outlets are better known than others and thus amass trust or distrust across a larger share of panelists. There are simply more people who know of them and have a view one way or another.

Other outlets elicit high levels of both trust and distrust, making it useful to look at the two measures side by side. And many outlets asked about here are only recognized by subsets of the public, but derive some trust or distrust from those who do recognize them.

One example is the Economist. Only 34% of panelists have heard of the outlet, but within that group there is far more trust (12%) than distrust (2%), when it comes to news about government and politics. The BBC is recognized by a greater portion of respondents (76%), but is similarly more trusted (36%) than distrusted (7%).

Overall More Trust Than Distrust of News Sources

% who trust or distrust each source for news about government and politics

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q21a-21b. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details) Figures below 2% and "not heard" are not displayed. Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

By contrast, the Glenn Beck Program is more distrusted than trusted. About half of panelists (48%) have heard of Beck's radio program, and by about two-to-one, more panelists distrust than trust it (24% vs. 10%).

An example of an outlet with very little awareness overall is Mother Jones: Only 22% have heard of it, and those who have heard of it are fairly evenly split between trust and distrust.

And then there is Fox News, recognized by almost all respondents (93%), and with strong levels of both trust (44%) and distrust (37%). Only 12% do not offer a view on the outlet either way.

Looking at the media landscape overall, there are a few areas of agreement in a sea of ideological disagreement. Only one source is more trusted than distrusted by all five ideological groups: The Wall Street Journal. Among consistent conservatives, 30% trust the Wall Street Journal for news about government and politics and 17% distrust it; among

Trust Levels of News Sources by Ideological Group

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q21a-21b. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see about the survey). Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

consistent liberals, 35% trust it and 14% distrust it.

Among consistent liberals, fully 28 of the 36 sources are more trusted than distrusted. And though only eight sources are more distrusted than trusted by consistent liberals, six of them are *overwhelmingly* more distrusted than trusted: Fox News, the Drudge Report, Breitbart, the Glenn Beck Program, the Rush Limbaugh Show and the Sean Hannity Show.

All six of the sources overwhelmingly distrusted by consistent liberals are overwhelmingly trusted by consistent conservatives. And they are among the only sources that consistent conservatives trust more than distrust (along with the Wall Street Journal and the Blaze). (See Appendix C, for detailed tables on trust, distrust and awareness of all 36 sources across all groups)

The Long Tail

The list of popular sources these panelists turn to for political and government news often parallels the list of sources they are most likely to trust. Panelists were asked whether they got news from each of the 36 sources (plus local television news) over the past week, and while these data do not speak to the number of hours spent on each outlet, they do reveal distinct orientations that segment along ideological lines.

For example, consistent conservatives not only trust Fox News at high rates, but also coalesce around it as a source. Fully 84% of consistent conservatives got news about government and politics from Fox News in the past week. Other sources that appear at the top are the radio programs of Sean Hannity, Rush Limbaugh and Glenn Beck, as well as the Blaze.

NPR, CNN Most Consumed on the Left, Fox News on the Right; Local TV Spans Ideological Divide

% who got news about politics and government in the previous week from...

Total	Consistently liberal	Mostly liberal	Mixed	Mostly conservative	Consistently conservative
Local TV 49	NPR 53	Local TV 50	Local TV 51	Fox News 61	Fox News 84
CNN 44	CNN 52	CNN 48	CNN 49	Local TV 50	Local TV 50
Fox News 39	Local TV 39	NBC News 44	ABC News 42	ABC News 32	Hannity (radio) 45
NBC News 37	MSNBC 38	ABC News 38	NBC News 40	CNN 32	Limbaugh 43
ABC News 37	NBC News 37	MSNBC 32	Fox News 39	NBC News 29	Beck (radio) 34
CBS News 29	PBS 37	CBS News 32	CBS News 32	Yahoo News 25	The Blaze 29
MSNBC 27	BBC 34	Yahoo News 25	Yahoo News 27	CBS News 24	ABC News 26
Yahoo News 24	Daily Show 34	Fox News 24	Google News 26	MSNBC 23	CBS News 22
Google News 22	ABC News 33	NPR 23	MSNBC 25	Hannity (radio) 19	NBC News 21
NPR 20	NYT 33	Google News 23	PBS 12	Google News 19	CNN 20

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q22. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details). Ten most used sources for each group shown here. For complete list, see Appendix B.

PEW RESEARCH CENTER

While Fox News has a large audience overall, the other outlets that consistent conservatives turn to do not have much reach beyond this conservative base. Fewer than 10% of digitally connected U.S adults got news about government and politics from any of these sources in the previous week.

Even among those with mostly conservative political values, there is a drop-off in usage of sources like the Rush Limbaugh show, the Sean Hannity Show and the Glenn Beck Program. For instance, just 19% of those who are mostly conservative got news about government and politics from Sean Hannity's radio show in the past week (compared with 45% of consistent conservatives). Far more in this group got news from sources such as ABC News (32%) and CNN (32%).

Consistent conservatives, then, are both united around a single source in a way no other ideological group is, and when they turn to other sources, they opt for those not consumed by many others.

Consistent liberals, on the other hand, show signs of a more diffuse network of news sources. Ten of the 37 sources (local television was included in this consumption measure) were used by at least a third of this group for news about government and politics in the past week; by comparison, only five sources were used by a third or more of consistent conservatives in the past week.

Still, several of the most popular sources among consistent liberals differ from other groups.

About half of consistent liberals (53%) say they got news from NPR in the past week, similar to the share who got news from CNN (52%). But the public radio news network is far less central to the news diets of those in the other ideological groups. Even among those with *mostly* liberal views, just 23% got news from NPR in the previous week.

Roughly a third of consistent liberals also got news from other sources that are less popular, such as PBS, the BBC and the New York Times. MSNBC was watched by 38% of consistent liberals, along with 32% of the mostly liberal and about a quarter of both the ideologically mixed (25%) and those who are mostly conservative (23%).

Those with mixed ideological views (who also tend to follow political and government news less closely than those in other groups) gravitate to both broadcast and cable television sources.

On average, consistent liberals turn to more sources for news about politics and government than do those in other groups. Those with consistently liberal political values say they got news about government and politics in the past week from 6.7 of the 37 news outlets the survey examined. Consistent conservatives turn to somewhat fewer sources (5.4), but more than those with mixed ideological views (4.5).

Consistent Liberals Turn to More Sources

*Average number of sources that respondents got gov't and political news from in the past week**

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q22. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details). *of 37 sources (including local TV news). See Appendix B for full list of sources.

PEW RESEARCH CENTER

News Audience Profiles

The different ideological preferences detailed above result in distinct audience profiles for each news source. Each source is placed on the line graph below according to the average ideological composition of those who use the source for news about politics and government. The dashed vertical line shows the ideological placement of the average respondent (just slightly to the left of someone holding an equal mix of liberal and conservative positions).

Ideological Profile of Each Source's Audience

Average ideological placement of those who got news from each source in the past week

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q22. Based on all web respondents. ThinkProgress, DailyKos, Mother Jones and The Ed Schultz Show are not included in this graphic because the sample size of each of these sources' audience is too small to analyze. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

For example, ABC News's audience, on average, is very close to the average survey respondent. The New Yorker on the other hand is placed further to the left because its audience is, on average, more liberal.

Overall, more of these outlets' audiences fall to the left of the average respondent than to the right (and many cluster near the middle). But the overall audience distributions can differ even for outlets that are similarly placed.

To help readers understand why sources are placed where they are, Pew Research has created interactive visuals for each outlet. Here are a few examples.

On the continuum above, Fox News sits to the right of the midpoint but not nearly as far right as sources such as the Rush Limbaugh Show or the Glenn Beck Program. Looking at the audience breakdown helps explain why.

While Fox News is a dominant source for conservatives, it also draws a significant portion of its audience from across the ideological spectrum: Those with mixed ideological views make up 37% of its audience (they make up 36% of all panelists), and those to the left of center account for 18% of its audience (14% mostly liberal, 4% consistently liberal).

Though those to the right of center make up a far greater proportion of the Fox News audience than of all respondents (46% vs. 26%, respectively), still less than half of those who turn to Fox News for political news in the course of a week are conservatives.

MSNBC follows a pattern that is somewhat the reverse, though it has a smaller audience overall. Those with mixed political views make up a third (33%) of its audience, and about half of its audience is either mostly liberal (26%) or consistently liberal (22%); by comparison, 38% of all panelists are left of center. Conservatives account for 18% of those who turn to MSNBC for political news (14% mostly conservative and 4% consistent conservative).

Ideological Composition of News Sources' Audiences

% of each sources' audience that is...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q22. Based on all web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details). Total area of each distribution is based on the share of web respondents who got news about gov't and politics from each source. Fox News N=1,089, MSNBC N=818, The Wall Street Journal N=394, The Daily Show N=410, The Rush Limbaugh Show N=300.

PEW RESEARCH CENTER

The Wall Street Journal's overall placement, on the other hand, is at roughly the same spot as the average respondent, driven by the mostly even distribution of its audience across the continuum: 20% are consistent liberals, 21% mostly liberal, 24% mixed, 22% mostly conservative and 13% consistent conservatives. Notably, this distribution reflects the relatively low levels of usage of the Journal among the ideologically mixed (they are just 24% of Journal consumers, but 36% of all panelists).

For other, smaller outlets, the audiences are concentrated much more on one ideological side or the other. The Daily Show's audience for political news in the past week, for example, skews heavily to the left. Nearly three-quarters of those who get political news from the Daily Show in a given week hold liberal views: 45% are consistently liberal and another 27% are mostly liberal. By contrast, just 7% fall on the conservative side of the spectrum (6% mostly conservative and 1% consistently conservative). The remaining 21% have roughly an equal mix of liberal and conservative political values.

The audience for the Rush Limbaugh Show, on the other hand, is decidedly conservative: About eight-in-ten (83%) of those who listened to Rush Limbaugh's talk radio show in the past week have political values that are right of center. By comparison, a small proportion (3%) is left of center and 14% are in the middle.

See our interactive to connect directly with this data and examine all the outlets in the survey.

Section 2: Social Media, Political News and Ideology

The advent of social media has opened up new ways for people with similar interests to find, share and talk about news – including news about politics – with friends and colleagues.

Facebook is now a widely-used source for news about government and politics. Nearly half (48%) of the panelists say they accessed news about politics and government on Facebook in the past week, about as many as got news about these topics from local TV (49%). *(Note that this survey is representative of the 89% of Americans who have access to the internet. Based on the full population, somewhat fewer—39%—get news from Facebook in a typical week.)*

As a platform that links to content from many different sources, Facebook draws about twice as many political news consumers among web users as the aggregation sites Yahoo News (24% in the past week) or Google News (22%). And Facebook far surpasses other social media sites, such as YouTube and Twitter, as a source for news about politics and government. Just 14% say they got political news in the past week from YouTube, 9% from Twitter, 6% from Google Plus and 3% from LinkedIn.

Facebook a Top Source of Political News Among Web Users

% of web users saying they got news about gov't & politics from each in past week ...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q16a-e, Q24, Q24a. Based on web respondents.

PEW RESEARCH CENTER

In part, this stems from Facebook's broad reach; it is by far the largest social media platform. Fully 77% of web panelists use Facebook. That compares with 63% who use YouTube and much smaller shares who use Twitter (21%), Google Plus (24%) or LinkedIn (25%).

But even holding its more widespread use constant, a greater portion of Facebook's audience gets political news there than is true for other social networks – 62%. That compares with 40% of all Twitter users, about a quarter of those on YouTube (22%) or Google Plus (25%) and just 12% of LinkedIn users .

As Pew Research found in a [2013 study of the role of news on Facebook](#), not all of these users are specifically seeking out political news when they log on to the site, but they nonetheless come across it in the mix of posts shared by those in their feed.

Facebook Has Much Broader Reach Than Other Social Media Sites

% of web users who in past week ...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q16a-e; Q24a1-5. Based on web respondents. The LinkedIn number was corrected in February 2015.

PEW RESEARCH CENTER

One unique feature of social media is how the political news you see is impacted by your choice of friends and your past behavior on the site. Each individual sees a different mix of content, depending on who is in his or her feed, as well as the kinds of posts he or she has responded to in the past. So when it comes to politics, a common question to ask is the degree to which people create circles of friends that reflect their own ideological views. The evidence suggests that while nearly all users get a mix of views, those with stronger ideological tendencies are more likely to surround themselves with like-minded opinions.

Overall, consistent

conservatives are somewhat less likely than consistent liberals to get government and political news on Facebook or Twitter, primarily because they are somewhat less likely to use the sites in the first place.

About half (49%) of consistent liberals (and a similar share of those with mixed ideological views) say they got news about government and politics in the past week from Facebook, compared with 40% of consistent conservatives. And while 13% of consistent liberals say they got political news on

Twitter in the past week, just 5% of consistent conservatives (and 8% of groups in between) say the same.

The data also find that those who use social networking sites for news about government and politics are also getting this news through other channels at the same time. Respondents who got political news on at least one social networking site in the past week got such news from an average of 4.8 other news sources as well (out of the list of 37 asked about, similar to their peers who don't learn about politics through social networks. (For further evidence of this phenomenon, see [2013 Facebook and News report](#).)

More Consistent Liberals Than Consistent Conservatives Get Political News on Twitter, Somewhat More on Facebook

% who got political news on each site in the past week...

	Facebook	Twitter	Google Plus	YouTube	LinkedIn
	%	%	%	%	%
All web users	48	9	6	14	3
Consistently conservative	40	5	6	15	4
Mostly conservative	44	8	5	10	3
Mixed	53	8	6	15	3
Mostly liberal	46	8	7	15	3
Consistently liberal	49	13	6	14	3

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q24a. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Looking Deeper at Facebook Habits by Ideology

At the same time that consistent conservatives are less likely to use Facebook than other groups, those who do use it are highly engaged with political news.¹ Two-thirds of consistent conservatives who see political posts on Facebook pay “a lot” of (19%) or “some” attention (47%) to those posts. Similarly, six-in-ten consistent liberals who see political posts on Facebook pay “a lot” of (14%) or “some” (46%) attention.

But as with interest in political news from traditional media sources, there is a “U-shaped” pattern in how ideological groups engage with political news on Facebook. Smaller shares of those who are less ideologically consistent pay attention to Facebook posts about government and politics than those with stronger ideological ties. These middle groups are about half as likely to pay a lot of attention to political posts.

Consistent Liberals, Conservatives Pay Most Attention to Political Posts

Among those who see posts about gov’t and politics on Facebook, % who pay _____ attention to these posts

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q33b. Based on web respondents who use Facebook and see at least some posts about government and politics (N=1,835). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details). All figures are rounded to the nearest percent.

PEW RESEARCH CENTER

¹ The higher usage of Facebook allows us to probe more deeply into behavior differences among the different ideological groupings.

Overall, those who see posts about politics on Facebook are exposed to a variety of views. Only about a quarter of those who pay attention to these posts say the posts they see are nearly always (2%) or mostly (21%) in line with their own political views. A 62% majority of these users see political content in line with their views “some of the time,” while just 13% say they see such posts “not too often.”

But consistent conservatives and, to a lesser extent, consistent liberals are much more likely to be exposed to views similar to their own. Among those who pay attention to posts about politics, nearly half of consistent conservatives (47%) say the opinions they see are mostly or always in line with their own views; among consistent liberals, about one-in-three (32%) say the same.

Among mostly conservative Facebook users who pay attention to political posts, 28% say the posts they see are always or mostly in line with their own political views. Those with mostly liberal views (13%) and mixed ideological views (17%) are the least likely to see like-minded posts about politics.

Many Facebook Users See Political Views That Differ From Their Own

Among those who pay attention to posts about gov’t and politics on Facebook, % who say these posts are in line with their own views ...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q33e. Based on Facebook users who see at least some posts about government and politics on Facebook and pay at least some attention to them (N=1,627). “Don’t see any opinions” not shown.

PEW RESEARCH CENTER

Nearly Half of Consistent Conservatives Mostly See Posts That Match Their Politics

Among those who pay attention to posts about gov’t and politics on Facebook, % who say these posts are always or mostly in line with their own views...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q33e. Based on Facebook users who see at least some posts about government and politics on Facebook and pay at least some attention to them (N=1,627). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

And how do different groups respond to political views with which they disagree? About one-in-four (26%) Facebook users have hidden, blocked, defriended or stopped following someone on a social networking site based on disagreements over political posts. While consistent conservatives are the most likely to see Facebook posts in line with their political views, consistent liberals are the most likely to block others on social networking sites because they disagree with their content.

More than four-in-ten consistent liberals who use Facebook (44%) say they have blocked someone on a social networking site because of a political post. Consistent conservatives are less likely to have done this (31%), as are those with more mixed ideological views (about two-in-ten).

Consistent Liberals Most Likely to Block Others Based on Political Content

% who Facebook users in each group who have hidden, blocked or defriended, or stopped following someone because they disagreed with a political post

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q35. Based on web respondents who are Facebook users (N=2,153). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Beyond personal friends and colleagues, what kinds of groups and organizations do these news consumers on Facebook follow? Among those who pay at least some attention to politics on Facebook, about three-in-ten (29%) “like” or otherwise follow political parties, candidates or elected officials. A somewhat greater share of users follows news organizations, reporters or commentators (36%), and about four-in-ten (41%) follow issue-based groups on Facebook.

“Liking” and Following Groups and Organizations on Facebook

Among those who pay attention to posts about gov’t and politics on Facebook, % who “like” or follow ...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q33d. Based on Facebook users who see at least some posts about government and politics on Facebook and pay at least some attention to them (N=1,627). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Of those paying attention to political posts, the two most ideologically consistent groups are about twice as likely as those with mixed views to follow political parties, candidates or elected officials. About half of consistent conservatives (49%) and 42% of consistent liberals “like” or follow parties, candidates or officials, compared with three-in-ten or fewer of those with more mixed ideologies.

Consistent liberals on Facebook are the ideological group most likely to follow issue-based organizations: 60% of those who pay some attention to political posts follow such a group, compared with 46% of consistent conservatives.

Section 3: Talking Politics: Leaders vs. Listeners and the Views People Hear

Conversations with others remain an integral part of how we learn about government and politics. As one respondent stated, “Word of mouth is a large part of how political views are formed.” Said another, “Talking with other residents in our area is a useful way to keep up with local politics.”

In general, most adults talk about politics with people of varying political views, some of which are in line with their own views and others which run counter. But, as these data reveal, discussing politics with people of varying viewpoints becomes less frequent among those with strong ideological ties.

To begin with, those with stronger ideological ties are more drawn to political discussions in the first place. The vast majority (81%) of those with consistently conservative political values enjoy talking about politics, as do 69% of those with consistently liberal political values. That compares with just 44% of those with more mixed political views.

This greater enjoyment translates to more frequent discussions. Roughly seven-in-ten consistent conservatives (68%) and six-in-ten consistent liberals (57%) talk about politics at least a few times a week – about twice that of those with mixed views (31%).

Consistent Conservatives, Liberals Talk About Politics More, Enjoy It More

% of web respondents who...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q41, Q42. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Shared Political Views More Common Among the More Ideological

Respondents overall are fairly split between mostly having friends who share their views about government and politics (36%) and having a mix of friends – some who share their political views and some who do not (41%). Additionally, nearly a quarter (23%), say they don't know their friends' political views.²

“I actually get a lot of information from my friends who read other sources of info than I do.”

Just a quarter of respondents with mixed ideological views say that most of their close friends share their views

about government and politics. More (44%) say they have many friends who do not share their views. Three-in-ten (30%) say they don't really know what most of their close friends think about government and politics.

Those whose political views are solidly on the left or right – and especially those on the right – have a much greater tendency than others to have politically like-minded friends. Two-thirds (66%) of consistent conservatives say most of their friends share their political views, more than twice the number who say only some of their friends do (29%). A mere 5% don't know the political views of their close friends.

On Left and Right, More Say Friends Share Their Political Views

% who say...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q44. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

² Results from this question have been previously released: <http://www.people-press.org/2014/06/12/section-3-political-polarization-and-personal-life/>. This report presents the results on Web respondents only, and is slightly different from those in the previous report, which was based on both Web and phone respondents.

Consistent liberals are somewhat less likely than consistent conservatives to have politically like-minded friends. About half (52%) say most of their friends share their views – though that is still twice that of those in the middle. And 12% are not aware of their close friends’ political views.

Similar to what the data reveal about people’s circle of friends on Facebook, consistent liberals might have close friends that span a wider mix of political views than consistent conservatives, but they are the most likely to stop talking to or being friends with someone because of politics.

Though only about one-in-ten respondents (12%) say they have stopped talking to or being friends with someone because of politics, about a quarter (24%) of consistent liberals have done this. This compares with 16% of consistent conservatives and 10% or less among those who are less ideologically consistent.

Consistent Liberals More Likely to Drop a Friend Because of Politics

% who say they stopped talking to/being friends with someone because of politics ...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q46. Based on web respondents. Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

When It Comes to Talking Politics, Conservatives More Likely to Stick Together

To gain a more granular understanding about politics in people's everyday lives, panelists who at least occasionally talk about politics were asked to list up to three people with whom they most frequently discuss the topic.

Respondents were then asked what they thought each person's party affiliation and political ideology was, as well as whether they agree with that person when they talk about politics. (For details on how the question was asked, see survey topline.)

People likely talk about politics to more than the three individuals they were asked about here. Indeed, 70% of respondents who name at least one person say there are others they talk to as well. Nevertheless, a look at the three people that panelists name again shows the greater tendency among those with strong ideological alignments to affiliate with like-minded people. And again, these data suggest that this tendency is stronger among those with conservative political views.

Whom Do You Talk With Most Often About Politics?

When asked about the three people with whom they most often talk politics, % of respondents who...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q58. Based on web respondents who named one, two, or three political discussion partners (N=2,439). Respondents were asked about the ideological orientation of each discussion partner they named. This chart shows the share in each group who name a discussion partner of each ideological orientation. (See topline for full question wording and design). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Half (50%) of consistent conservatives, along with 28% of those with mostly conservative political values *only* name individuals they describe as also conservative. Consistent liberals are on par with those who hold mostly conservative views. About three-in-ten (31%) consistent liberals name only fellow liberals. That was the case for just one-in-ten (9%) of those with mostly liberal views.

It is worth noting, though, that for about half of consistent conservatives and the clear majority of consistent liberals, the three people they most often talk to about politics include people who do not share their ideological views.

Half of Consistent Conservatives Say the People They Most Often Talk Politics With Are All Conservative

When asked about the three people with whom they most often talk politics, % of respondents who...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q58. Based on web respondents who named one, two, or three political discussion partners (N=2,439). Respondents were asked about the ideological orientation of each discussion partner they named. This chart shows the share in each group who name only liberal or only conservative discussion partners. (See topline for full question wording and design). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Respondents were also asked about the political party affiliation of each of their discussion partners. On this measure, 39% of consistent liberals only name Democrats, while 43% of consistent conservatives only name Republicans. The slightly different pattern in the discussion partners by perceived ideology and perceived partisanship may, to some extent, reflect that more of the public self-identifies as conservative, rather than liberal, but at the same time more of the public [identifies with the Democratic Party rather than the Republican Party](#).

Consistent Conservatives and Consistent Liberals More Likely to Say People They Talk to About Politics Are Only of One Party

When asked about the three people with whom they most often talk politics, % of respondents who...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q57. Based on web respondents who named one, two, or three political discussion partners (N=2,439). Respondents were asked about the party identification of each discussion partner they named. This chart shows the share in each group who name only Democratic or only Republican discussion partners. (See topline for full question wording and design). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Consistent Conservatives More Likely than Others to Agree With the People They Most Often Talk to About Politics

In political conversations, most people encounter some disagreement; even with those they consider their closest discussion mates. But that experience is less common for those at either end of the ideological spectrum.

Overall, about two-thirds of panelists who talk about politics (69%) name at least one discussion partner with whom they disagree with at least some of the time, while 31% only name individuals with whom they agree with all or most of the time. Among those with mixed and mostly liberal political views, there is even more exposure to differing views: nearly eight-in-ten (79%) disagree at least sometimes with at least one of their closest discussion partners, and just two-in-ten (21%) only name people with whom they agree.

At the political edges, though, and particularly on the right, there is less disagreement and greater reinforcement of one's political views. About half, 53%, of consistent conservatives who talk about politics agree all or most of the time with all of their top discussion partners – more than double that of those with mixed political views. The same is true of 41% of consistent liberals.

Even Many on the Right and Left Hear Dissenting Voices

When asked about the three people with whom they most often talk politics, % of respondents who name people they...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q56. Based on web respondents who named one, two, or three political discussion partners (N=2,439). Respondents were asked whether they agree or disagree with each discussion partner when they discuss politics. (See topline for full question wording and design). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Consistent Liberals, Conservatives More Likely to Take the Lead When It Comes to Talking Politics

Along with discussing politics to a greater degree, the more ideologically consistent also tend guide political discussions. And here, liberals and conservatives take the lead at roughly the same rate.

The Pew Research Center asked panelists who talk about politics at least a few times a month whether they tend to lead or listen to these conversations, and if people tend to turn to them for information about politics.

Overall, those who discuss politics at least a few times a month are fairly evenly split on both measures. But majorities of both consistent conservatives and consistent liberals describe themselves as leaders (61% and 57%, respectively) and as having others turn to them for information about politics (69% and 64%, respectively).

Leading Political Discussions and Having Others Turn to You For Political Information

% of those who discuss politics at least a few times a month who...

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q47, Q48. Based on web respondents who talk about politics at least a few times a month (N=2,292). Ideological consistency based on a scale of 10 political values questions (see About the Survey for more details).

PEW RESEARCH CENTER

Those who frequently talk about politics, lead political conversations and have others come to them for political information can be said to be at the forefront of political discourse. In other words, they are *political discussion influentials*.

Again, the data reveal the heavier role played by those with stronger ideological leanings. Just a small minority (19%) of respondents overall fall into this category, but this number rises to nearly four-in-ten (39%) consistent conservatives and about three-in-ten (29%) consistent liberals. Again, mostly conservatives, mostly liberals and the mixed lag behind.

One respondent with mixed ideological views sums up this trend: *“I get information from talking to my brother... He is big on following the news. I’m not and don’t watch the news unless I am flipping through the channels and see something that catches my attention.”*

Consistent Conservatives, Liberals More Likely to Drive Political Discussions

% of respondents who are political discussion influentials

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q41, Q47, Q48. Based on web respondents. A respondent is considered a political discussion influential if they discuss politics at least a few times a week, report leading conversations about politics more than listening to them, and report having others come to them about political information more than going to others. Ideological consistency based on a scale of 10 political values questions (See About the Survey for more details).

PEW RESEARCH CENTER

Appendix A: Web vs. Total Sample

This survey was conducted using the American Trends Panel, a nationally representative panel of randomly selected U.S. adults. As with the American public overall, the vast majority of panel members has web access and has opted to take the surveys online. Indeed, data from the survey for the first report in this polarization series and from which the American Trends Panel was recruited show that as of March 2014, 89% of American adults use the Internet. Similarly, 88% of this Wave 1 of the American Trends Panel completed the survey online; the remainder was surveyed by telephone.

The online format of the American Trends Panel provided the Pew Research Center with a unique opportunity to get both a depth and breadth of information about the media habits of our panelists in a way that could not have been accomplished through another mode, such as telephone or mail. Several of the questions used visual elements that could not have been administered over the phone. In addition, the survey length would have made telephone administration very difficult. For these reasons, most of this report is based on web respondents.

We did however ask the 12% of panel members who opted for a phone survey a smaller portion of the questionnaire. This allowed us to compare the web respondents with the total sample (including the phone respondents) on several important characteristics, including political ideology, interest in politics and demographic characteristics.

Politically, there are minimal differences between the web respondents and the total sample. Web respondents are very similar to the total sample in political party affiliation, ideological consistency, political engagement, interest in politics and engagement in political discussion.

Political Demographics of Web and Total Respondents

	Web %	Total (Web +Phone) %	Diff
Consistently conservative	9	9	0
Mostly conservative	17	17	0
Mixed	36	38	-2
Mostly liberal	22	22	0
Consistently liberal	16	14	+2
Republican	23	22	+1
Democrat	30	32	-2
Independent	44	42	+2
Politically engaged	42	41	+1
Less engaged	58	59	-1
Interested in government and politics	57	58	-1
Not interested	43	42	+1
Discusses politics at least a few times a week	42	42	0
Discusses politics a few times a month or less	58	58	0

American Trends Panel (wave 1). Politically engaged are defined as those who are registered to vote, follow government and public affairs most of the time and say they vote always or nearly always.

PEW RESEARCH CENTER

Furthermore, much of this report focuses on a key series of questions asked only of web respondents. These deal with specific news media sources, including whether respondents have heard of, trust or distrust, and consume each of the sources. To understand the potential impact of omitting the non-web respondents, we examined data from the [Pew Research Center's 2012 media consumption survey](#). It shows that Internet users are nearly indistinguishable from all adults in their media consumption habits. This lack of substantial differences is in large part due to the fact that the Internet-using sample is such a substantial portion of the survey's total sample. The media consumption habits of web respondents are similar to those of the total sample.

That said, the one area where we expect to see a difference between the web users and the total sample is the usage of social media, which by definition is limited to Internet users. As we note in that section, estimates of the usage of these sites is somewhat larger than if the non-web users were included. For example, among web users 48% reported getting news about government and politics in the last week on Facebook. When that is extrapolated to the total population (assuming that no one who took the survey by telephone gets news on Facebook), the percentage falls to 39%. By the same logic, other web-only sources would have a lower incidence of usage among the general public than among the Internet-using population.

2012 Media Consumption Internet Users vs. Total sample

% saying they regularly watch/listen/read each...

	Total %	Int. users %	Diff
Local TV news	48	46	+2
National nightly network news	27	27	0
Fox News cable channel	21	21	0
Today Show, Good Morning America, or CBS This Morning	19	18	+1
CNN	16	17	-1
NBC Nightly News with Brian Williams	13	12	+1
Sunday morning news shows	12	12	0
ABC World News with Diane Sawyer	12	11	+1
NPR, National Public Radio	12	13	-1
MSNBC	11	11	0
CBS Evening News with Scott Pelley	7	6	+1
PBS NewsHour	7	6	+1
Daily Show with Jon Stewart	6	7	-1
Colbert Report with Stephen Colbert	5	6	-1
Rush Limbaugh's radio show	5	5	0
Sean Hannity show	5	5	0
Magazines such as The Economist or Bloomberg Businessweek	3	4	-1
Magazines such as The Atlantic, Harper's or The New Yorker	3	3	0
The New York Times	6	6	0
The Wall Street Journal	4	5	-1
USA TODAY	4	5	-1

2012 Media Consumption Survey. Based on those who get a lot or a little English-language media.

PEW RESEARCH CENTER

Demographically, there are a few differences worth noting in the web and non-web samples. The web respondents are somewhat younger, more educated and wealthier than the total sample. The web sample is fairly similar to the total sample in sex and race.

Key Demographics of Web and Total Respondents

	Web	Total (Web +Phone)	Diff
	%	%	
Male	49	48	+1
Female	51	52	-1
White	68	66	+2
Black	10	12	-2
Hispanic	13	14	-1
18-29	27	22	+5
30-49	36	32	+4
50-64	25	27	-2
65+	13	18	-5
College grad+	32	28	+4
Some college	35	32	+3
H.S. grad or less	33	40	-7
\$75,000+	31	27	+4
\$30,000-\$74,999	37	34	+3
<\$30,000	27	33	-6

American Trends Panel (wave 1). Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Appendix B: The News Sources

In Wave 1 of the American Trends Panel questionnaire, web respondents were asked a series of questions about news sources for information about government and politics. Respondents were first asked whether they have heard of 36 sources. Icons for the sources were arrayed on two screens of 18 sources each, randomized within each screen, as shown below.³ Respondents first clicked on the icons of the sources they have heard of. Of the sources that they had heard of, respondents were then asked whether they trust each source – again indicated by clicking on the icons. They then got another screen which showed the sources they had heard of but had not indicated that they trusted, and were asked if they distrust any of those remaining sources. If a respondent had heard of a source but did not indicate trust or distrust of it, the response was considered “neither.” Finally, respondents were asked if they got news about government and politics in the past week from any of the sources that they heard of, in addition to local television news.

These sources (37 total, including local television news) were specifically chosen so as to ask respondents about a range of news media, both in terms of platform and audience size, including some sources with large mass audiences as well as some niche sources. Most of the sources are drawn from those asked about in past Pew Research Center surveys on media consumption. Many of these sources are widely known and have large audiences. From this initial list, researchers

³ This report includes the product, service and company names, as well as logos, of third parties. Such third-party designations are the trade/service marks of their respective owners and are included only to identify the relevant products or organizations. Neither Pew Research nor the report are endorsed or sponsored by, or otherwise affiliated with such third parties.

went through an iterative process to add additional sources to provide a greater range in the news media environment – including adding more international, radio and primarily digital sources. The final list is based on results of a pilot test by the Pew Research Center, along with audience estimates and whether the outlets are sources for government and politics.

The final list of 36 sources asked about in wave 1 of the American Trends panel Web questionnaire consisted of the following: all three major broadcast television stations (ABC News, CBS News and NBC News), the three major cable television news networks (CNN, Fox News and MSNBC), local television news, four of the largest circulated newspapers (the New York Times, the Washington Post, the Wall Street Journal and USA TODAY), the two major public broadcast networks (NPR and PBS), international media organizations (BBC, the Guardian and Al Jazeera America), news aggregator websites (Google News, Yahoo News and BuzzFeed), news magazines (the Economist, Mother Jones and the New Yorker), economic news sources (Bloomberg [along with the Economist and the Wall Street Journal]), four political news radio programs with the largest audience bases (the Ed Schultz Show, the Glenn Beck Program, the Rush Limbaugh Show and the Sean Hannity Show), infotainment television shows (the Daily Show and the Colbert Report), and primarily digital sources, some with large audiences that rival some traditional media outlets' web presence (the Drudge Report and the Huffington Post) and others with more niche audiences (the Blaze, Breitbart, DailyKos, Politico, Slate and ThinkProgress).

In addition to this series of questions about the specific sources, respondents were also asked in an open-ended question to volunteer their main source for news about government and politics. This allowed respondents to name any source, not limiting them to the specific ones asked about. Any outlet that was named by at least .5% of respondents is listed individually in the topline. All sources that were mentioned by less than .5% of respondents are grouped together as “other.”

Views of News Sources Among Those with Consistently Liberal Political Values

% who trust or distrust each source for news about gov't and politics

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q20, Q21A, Q21B. Based on web respondents who are consistent liberal. Numbers 2% or below and all "not heard" figures not displayed. Ideological consistency based on a scale of 10 political values questions (see about the survey.) Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

Views of News Sources Among Those with Mostly Liberal Political Values

% who trust or distrust each source for news about gov't and politics

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q20, Q21A, Q21B. Based on web respondents who are mostly liberal. Numbers 2% or below and all "not heard" figures not displayed. Ideological consistency based on a scale of 10 political values questions (see about the survey.) Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

Views of News Sources Among Those with Ideologically Mixed Political Values

% who trust or distrust each source for news about gov't and politics

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q20, Q21A, Q21B. Based on web respondents who have a mix of conservative and liberal views. Numbers 2% or below and all "not heard" figures not displayed. Ideological consistency based on a scale of 10 political values questions (see about the survey.) Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

Views of News Sources Among Those with Mostly Conservative Political Values

% who trust or distrust each source for news about gov't and politics

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q20, Q21A, Q21B. Based on web respondents who are mostly conservative. Numbers 2% or below and all "not heard" figures not displayed. Ideological consistency based on a scale of 10 political values questions (see about the survey.) Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

Views of News Sources Among Those with Consistently Conserv. Political Values

% who trust or distrust each source for news about gov't and politics

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Q20, Q21A, Q21B. Based on web respondents who are consistently conservative. Numbers 2% or below and all "not heard" figures not displayed. Ideological consistency based on a scale of 10 political values questions (see about the survey.) Grouping of outlets is determined by whether the percent who trust each source is significantly different from the percent who distrust each source. Outlets are then ordered by the proportion of those who trust more than distrust each.

About the Study

This report is part of a series by the Pew Research Center aimed at understanding the nature and scope of political polarization in the American public, and how it interrelates with government, society and people's personal lives. Data in this report are drawn from the first wave of the Pew Research Center's American Trends Panel, conducted March 19-April 29, 2014 among 2,901 web respondents. The panel was recruited from a nationally representative survey, which was conducted by the Pew Research Center in early 2014 and funded in part by grants from the William and Flora Hewlett Foundation and the John D. and Catherine T. MacArthur Foundation and the generosity of Don C. and Jeane M. Bertsch. For more in this series, see: pewresearch.org/packages/political-polarization/

The data in this report are based on two independent survey administrations with the same randomly selected, nationally representative group of respondents. The first is the center's largest survey on domestic politics to date: the 2014 Political Polarization and Typology Survey, a telephone survey of just more than 10,000 Americans. A subset of these respondents was then impaneled into the newly created American Trends Panel (ATP) and most of the analysis in the survey is based on the first wave of the ATP, a survey conducted by web and telephone.

About the American Trends Panel

The American Trends Panel (ATP), created by the Pew Research Center, is a nationally representative panel of randomly selected U.S. adults living in households. Respondents who self-identify as internet users (representing 89% of U.S. adults) participate in the panel via monthly self-administered Web surveys, and those who do not use the internet participate via telephone or mail. The panel is being managed by Abt SRBI.

Data in this report are drawn from the first wave of the panel, conducted March 19-April 29, 2014 among 2,901 web respondents. The margin of sampling error for the web sample of 2,901 respondents is plus or minus 2.3 percentage points. Please see Appendix A for information regarding the decision to field the survey only with the web-based portion of the panel, rather than including the additional 11 percent of Americans that report not having internet access.

All current members of the American Trends Panel were originally recruited from the 2014 Political Polarization and Typology Survey, a large (n=10,013) national landline and cellphone random digit dial (RDD) survey conducted January 23rd to March 16th, 2014, in English and Spanish. At the end of that survey, respondents were invited to join the panel. The invitation was extended to all respondents who use the internet (from any location) and a random subsample of respondents who do not use the internet.⁴

⁴ When data collection for the 2014 Political Polarization and Typology Survey began, non-internet users were subsampled at a rate of 25%, but a decision was made shortly thereafter to invite all non-internet users to join. In total, 83% of non-internet users were invited to join the panel.

Of the 10,013 adults interviewed, 9,809 were invited to take part in the panel. A total of 5,338 agreed to participate and provided either a mailing address or an email address to which a welcome packet, a monetary incentive and future survey invitations could be sent. Panelists also receive a small monetary incentive after participating in each wave of the survey.

The ATP data were weighted in a multi-step process that begins with a base weight incorporating the respondents' original survey selection probability and the fact that some panelists were subsampled for invitation to the panel. Next, an adjustment was made for the fact that the propensity to join the panel varied across different groups in the sample. The final step in the weighting uses an iterative technique that matches gender, age, education, race, Hispanic origin and region to parameters from the U.S. Census Bureau's 2012 American Community Survey. Population density is weighted to match the 2010 U.S. Decennial Census. Telephone service is weighted to estimates of telephone coverage for 2014 that were projected from the January-June 2013 National Health Interview Survey. It also adjusts for party affiliation using an average of the three most recent Pew Research Center general public telephone surveys, and for internet use using as a parameter a measure from the 2014 Survey of Political Polarization. Sampling errors and statistical tests of significance take into account the effect of weighting. The Hispanic sample in the American Trends Panel is predominantly native born and English speaking. 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.

The Web component of the first wave had a response rate of 61% (2,901 responses among 4,753 Web-based individuals enrolled in the panel. Taking account of the response rate for the 2014 Survey of Political Polarization (10.6%), the cumulative response rate for the first ATP wave is 3.6%.

The accompanying table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for selected groups discussed in the report.

Sample Size and Margin of Error for American Trends Panel (Wave 1)

	Weighted percent of sample	Unweighted sample size	Plus or minus ...
All Web respondents	100%	2,901	2.3 percentage points
<i>Web respondents who are...</i>			
Consistently conservative	9%	309	7.2 percentage points
Mostly conservative	17%	521	5.5 percentage points
Mixed	36%	842	4.3 percentage points
Mostly liberal	22%	585	5.2 percentage points
Consistently liberal	16%	644	5.0 percentage points

American Trends Panel (wave 1). Survey conducted March 19-April 29, 2014. Ideological consistency based on a scale of 10 political values questions (see below).

PEW RESEARCH CENTER

Ideological Consistency Scale

Ideological consistency used throughout this report is based on a scale composed of 10 questions asked on Pew Research Center surveys going back to 1994 to gauge people's ideological worldviews. The questions cover a range of political values including attitudes about size and scope of government, the social safety net, immigration, homosexuality, business, the environment, foreign policy and racial discrimination. These questions were asked in the initial 10,013 respondent telephone survey.

The scale is designed to measure how consistently liberal or conservative people's responses are across these various dimensions of political thinking (what some refer to as ideological 'constraint'). Note that where people fall on this scale does not always align with whether they think of themselves as liberal, moderate or conservative. (See [here](#) for more details on the relationship between self-identification and placement on this scale). Full details on the scale, including full question wording for all items, can be found in [Appendix A](#) of the June 12, 2014 report "Political Polarization in the American Public."

© Pew Research Center, 2014

**PEW RESEARCH CENTER
AMERICAN TRENDS PANEL WAVE 1
TOPLINE
MARCH 19-APRIL 29, 2014
WEB RESPONDENTS N=2,901⁵**

ASK ALL:

Q.1 Below is a list of topics that some people are interested in, and others are not. Click on the topics that you are interested in. You can click anywhere in each of the boxes to check the button.
[RANDOMIZE] [ALLOW MULTIPLE ANSWERS]

Mar 19-Apr 29
2014⁶

Based on web
respondents
[N=2,901]

66	Health and medicine
57	Events in your community
58	Science and technology
57	Government and politics
48	Religion and spirituality
44	Entertainment and celebrities
41	Sports
40	Business and finance
40	Art and theater

ASK WEB RESPONDENTS ONLY:**ASK IF INTERESTED IN MORE THAN THREE TOPICS (Q1=1):**

Q.2 Of the topics you are interested in, which ones are you most interested in? Choose up to three.
[KEEP TOPICS IN SAME ORDER AND POSITION AS Q1]

BASED ON TOTAL:

Mar 19-Apr 29
2014

Based on web
respondents
[N=2,901]⁷

37	Health and medicine
36	Government and politics
32	Science and technology
28	Religion and spirituality
23	Sports
22	Events in your community
20	Entertainment and celebrities
16	Business and finance
14	Art and theater

NO QUESTIONS 3-6, 11-15**Q.7-10 HELD FOR FUTURE RELEASE**

⁵ Question wording in this topline is that from the web version of the survey. A pared down version of this questionnaire was asked to 12% of panelists (N=407) who opted to take the survey over the phone. This report is solely based on responses provided only by the web respondents. For those questions asked on the phone, wording was adapted slightly so that it could be asked over the phone. Phone version of the survey is available on request.

⁶ Percentages add up to more than 100% because multiple answers were accepted.

⁷ Percentages add up to more than 100% because up to three responses were accepted. These percentages also include the responses of those who selected three or fewer topics in Q1, and thus were not asked Q2.

ASK ALL:

Q.16 Click on the social networking sites that you use. You can click the logo or the button itself to check the button. **[RANDOMIZE; ALLOW MULTIPLE RESPONSES]**

Mar 19-Apr 29
2014⁸

Based on web
respondents
[N=2,901]

77	Facebook
63	YouTube
24	Google Plus
25	LinkedIn
21	Twitter

Q.17 HELD FOR FUTURE RELEASE**ASK ALL:**

Q.18 Thinking about the news, did you get news in the past week ...? Check all that apply.
[RANDOMIZE] [ALLOW MULTIPLE RESPONSES]

Mar 19-Apr 29
2014⁹

Based on web
respondents
[N=2,901]

73	On television
75	On the internet
46	On the radio
32	In print

ASK ALL:

Q.19 Thinking specifically about government and politics, do you get most of your news about this topic ...? Check one. **[RANDOMIZE]**

Mar 19-Apr 29
2014¹⁰

Based on web
respondents
[N=2,901]

45	On television
37	On the internet
12	On the radio
6	In print
*	No answer

⁸ Percentages add up to more than 100% because multiple answers were accepted.

⁹ Percentages add up to more than 100% because multiple answers were accepted.

¹⁰ Percentages add up to more than 100% because multiple answers were accepted.

ASK IF TELEVISION IS MAIN SOURCE (Q19=1):

Q.19a Which television outlet or program do you turn to most often for news about government and politics? Please list the name of the outlet or program in the box below.

ASK IF PRINT IS MAIN SOURCE (Q19=2):

Q.19b Which print source do you turn to most often for news about government and politics? Please list the complete name of the print source. If a newspaper, also include the city where it is from in the box below.

ASK IF RADIO IS MAIN SOURCE (Q19=3):

Q.19c Which radio program or station do you turn to most often for news about government and politics? Please list the name of the program or the letters of the station in the box below. Please DO NOT just list the station number.

ASK IF INTERNET IS MAIN SOURCE (Q19=4):

Q.19d Which source on the internet do you turn to most often for news about government and politics? Please list the name of the internet source in the box below.

ALL SOURCES MENTIONED

Mar 19-Apr 29

2014¹¹

Based on
web respondents
[N=2,901]

16	CNN
14	Fox
10	Local TV
5	NPR
4	Local radio
4	Yahoo
4	Google
4	MSNBC
4	Local newspaper
3	NBC
3	ABC
3	New York Times
3	MSN
2	CBS
2	Facebook
2	Huffington Post
2	Local digital
1	BBC
1	Blog
1	Drudge
1	Univision/Telemundo/MundoFox
1	PBS
1	Blaze
1	Reddit
1	HLN
1	Rush Limbaugh
1	USA Today
1	Wall Street Journal
1	Other radio
11	Other
2	Refused

¹¹ Respondents were asked to provide their main source. If respondents volunteered more than one source, Pew Research accepted up to three.

ASK ALL WEB RESPONDENTS:

Q.20 Please click on all of the sources that you have **heard of**, regardless of whether you use them or not. If you are unsure, please **DO NOT** click it. You can click anywhere in each of the boxes.

Mar 19-Apr 29 2014		Mar 19-Apr 29 2014	
Based on web respondents [N=2,901]		Based on web respondents [N=2,901]	
95	CNN	62	Colbert Report
94	ABC News	60	Bloomberg
94	NBC News	53	NPR
			Glenn Beck
93	CBS News	49	Program
	Fox News Cable		Sean Hannity
93	Channel	45	Show
			Al Jazeera
90	USA Today	42	America
89	MSNBC	36	The Guardian
88	PBS	34	The Economist
85	New York Times	34	Drudge Report
82	Wall Street Journal	32	Politico
80	Yahoo News	31	BuzzFeed
80	Washington Post	22	Mother Jones
76	BBC	21	Slate
71	Google News	18	The Blaze
	Rush Limbaugh		
66	Show	15	Ed Schultz Show
66	Huffington Post	15	Breitbart
65	The New Yorker	12	Daily Kos
64	Daily Show	9	ThinkProgress.org

ASK IF SELECTED ANY SOURCES IN Q20. SHOW ALL SOURCES SELECTED IN Q20. WEB RESPONDENTS ONLY:

Q.21a Of the sources you have heard of, click on all that you generally **TRUST** for news about government and politics.

ASK IF SELECTED ANY SOURCES IN Q20. SHOW ALL SOURCES IN Q20 & NOT SELECTED IN Q21A. WEB RESPONDENTS ONLY:

Q.21b Now, click on all that you generally **DISTRUST** for news about national government and politics.

	<u>Trust</u>	<u>Distrust</u>	<u>Neither</u>	<u>Not heard of</u>
s1_1. ABC News				
Mar 19-Apr 29, 2014 [N=2,901]	50	17	27	6
Based on heard of [N=2,759]	53	18	29	--
s1_2. CBS News				
Mar 19-Apr 29, 2014 [N=2,901]	46	17	30	7
Based on heard of [N=2,739]	49	18	33	--
s1_3. NBC News				
Mar 19-Apr 29, 2014 [N=2,901]	50	19	25	6
Based on heard of [N=2,761]	53	20	26	--
s1_4. NPR				
Mar 19-Apr 29, 2014 [N=2,901]	29	9	15	47
Based on heard of [N=1,929]	55	17	28	--

Q.21a/b CONTINUED...

	<u>Trust</u>	<u>Distrust</u>	<u>Neither</u>	<u>Not heard of</u>
s1_5. Rush Limbaugh Show				
Mar 19-Apr 29, 2014 [N=2,901]	12	39	15	34
Based on heard of [N=2,199]	19	59	23	--
s1_6. Sean Hannity Show				
Mar 19-Apr 29, 2014 [N=2,901]	12	21	12	55
Based on heard of [N=1,645]	27	46	27	--
s1_7. Washington Post				
Mar 19-Apr 29, 2014 [N=2,901]	27	14	39	20
Based on heard of [N=2,497]	34	17	49	--
s1_8. New York Times				
Mar 19-Apr 29, 2014 [N=2,901]	34	17	35	15
Based on heard of [N=2,596]	40	19	41	--
s1_9. Drudge Report				
Mar 19-Apr 29, 2014 [N=2,901]	8	9	18	66
Based on heard of [N=1,325]	22	25	52	--
s1_10. Google News				
Mar 19-Apr 29, 2014 [N=2,901]	25	11	36	29
Based on heard of [N=1,997]	35	15	50	--
s1_11. Huffington Post				
Mar 19-Apr 29, 2014 [N=2,901]	18	17	31	34
Based on heard of [N=2,180]	27	27	47	--
s1_12. Breitbart				
Mar 19-Apr 29, 2014 [N=2,901]	4	4	7	85
Based on heard of [N=601]	28	26	46	--
s1_13. The Blaze				
Mar 19-Apr 29, 2014 [N=2,901]	6	3	9	82
Based on heard of [N=620]	34	16	50	--
s1_14. Daily Kos				
Mar 19-Apr 29, 2014 [N=2,901]	2	3	7	88
Based on heard of [N=515]	16	27	57	--
s1_15. ThinkProgress.org				
Mar 19-Apr 29, 2014 [N=2,901]	2	2	5	91
Based on heard of [N=321]	24	24	52	--
s1_16. The Guardian				
Mar 19-Apr 29, 2014 [N=2,901]	7	4	24	64
Based on heard of [N=1,296]	20	12	67	--
s1_17. BBC				
Mar 19-Apr 29, 2014 [N=2,901]	36	7	33	24
Based on heard of [N=2,408]	47	10	44	--
s1_18. The New Yorker				
Mar 19-Apr 29, 2014 [N=2,901]	14	10	41	35
Based on heard of [N=2,169]	22	15	62	--
s2_1. Fox News Cable Channel				
Mar 19-Apr 29, 2014 [N=2,901]	44	37	12	7
Based on heard of [N=2,726]	47	40	13	--

Q.21a/b CONTINUED...

	<u>Trust</u>	<u>Distrust</u>	<u>Neither</u>	<u>Not heard of</u>
s2_2. MSNBC				
Mar 19-Apr 29, 2014 [N=2,901]	38	22	29	11
Based on heard of [N=2,690]	43	25	32	--
s2_3. CNN				
Mar 19-Apr 29, 2014 [N=2,901]	54	20	21	5
Based on heard of [N=2,775]	57	22	22	--
s2_4. PBS				
Mar 19-Apr 29, 2014 [N=2,901]	38	12	38	12
Based on heard of [N=2,641]	43	14	43	--
s2_5. Colbert Report				
Mar 19-Apr 29, 2014 [N=2,901]	15	16	31	38
Based on heard of [N=2,000]	25	25	50	--
s2_6. Daily Show				
Mar 19-Apr 29, 2014 [N=2,901]	16	18	30	36
Based on heard of [N=1,968]	26	28	47	--
s2_7. Glenn Beck Program				
Mar 19-Apr 29, 2014 [N=2,901]	10	24	14	51
Based on heard of [N=1,731]	21	50	29	--
s2_8. Ed Schultz Show				
Mar 19-Apr 29, 2014 [N=2,901]	3	5	7	85
Based on heard of [N=595]	19	36	44	--
s2_9. Wall Street Journal				
Mar 19-Apr 29, 2014 [N=2,901]	31	10	41	18
Based on heard of [N=2,559]	38	12	49	--
s2_10. USA Today				
Mar 19-Apr 29, 2014 [N=2,901]	33	13	44	10
Based on heard of [N=2,678]	37	14	49	--
s2_11. Slate				
Mar 19-Apr 29, 2014 [N=2,901]	4	3	14	79
Based on heard of [N=839]	17	14	68	--
s2_12. Politico				
Mar 19-Apr 29, 2014 [N=2,901]	7	5	20	68
Based on heard of [N=1,248]	21	16	63	--
s2_13. Mother Jones				
Mar 19-Apr 29, 2014 [N=2,901]	6	5	12	78
Based on heard of [N=984]	26	21	54	--
s2_14. Yahoo News				
Mar 19-Apr 29, 2014 [N=2,901]	20	16	45	20
Based on heard of [N=2,325]	24	20	56	--
s2_15. Bloomberg				
Mar 19-Apr 29, 2014 [N=2,901]	11	8	41	40
Based on heard of [N=2,023]	18	13	69	--
s2_16. BuzzFeed				
Mar 19-Apr 29, 2014 [N=2,901]	2	8	21	69
Based on heard of [N=1,029]	7	25	68	--

Q.21a/b CONTINUED...

	<u>Trust</u>	<u>Distrust</u>	<u>Neither</u>	<u>Not heard of</u>
s2_17. Al Jazeera America				
Mar 19-Apr 29, 2014 [N=2,901]	9	16	18	58
Based on heard of [N=1,581]	21	37	43	--
s2_18. The Economist				
Mar 19-Apr 29, 2014 [N=2,901]	12	2	20	66
Based on heard of [N=1,335]	36	6	58	--

ASK IF SELECTED ANY SOURCES IN Q20. SHOW ALL SOURCES SELECTED IN Q20 PLUS "LOCAL TELEVISION NEWS." WEB RESPONDENTS ONLY:

Q.22 Please click on all of the sources that you got news from about government and politics in the past week. This includes any way that you can get the source. If you are unsure, please DO NOT click it. **[RANDOMIZE]**

	<u>Got news</u>	<u>Did not get news</u>	<u>Not heard</u>
s1_0. Local Television News			
Mar 19-Apr 29, 2014 [N=2,901]	49	51	--
s1_1. ABC News			
Mar 19-Apr 29, 2014 [N=2,901]	37	58	6
Based on heard of [N=2,759]	39	61	--
s1_2. CBS News			
Mar 19-Apr 29, 2014 [N=2,901]	29	64	7
Based on heard of [N=2,739]	31	69	--
s1_3. NBC News			
Mar 19-Apr 29, 2014 [N=2,901]	37	57	6
Based on heard of [N=2,761]	39	61	--
s1_4. NPR			
Mar 19-Apr 29, 2014 [N=2,901]	20	32	47
Based on heard of [N=1,929]	39	61	--
s1_5. Rush Limbaugh Show			
Mar 19-Apr 29, 2014 [N=2,901]	8	58	34
Based on heard of [N=2,199]	12	88	--
s1_6. Sean Hannity Show			
Mar 19-Apr 29, 2014 [N=2,901]	9	37	55
Based on heard of [N=1,645]	19	81	--
s1_7. Washington Post			
Mar 19-Apr 29, 2014 [N=2,901]	8	72	20
Based on heard of [N=2,497]	10	90	--
s1_8. New York Times			
Mar 19-Apr 29, 2014 [N=2,901]	13	72	15
Based on heard of [N=2,596]	16	84	--
s1_9. Drudge Report			
Mar 19-Apr 29, 2014 [N=2,901]	5	30	66
Based on heard of [N=1,325]	14	86	--
s1_10. Google News			
Mar 19-Apr 29, 2014 [N=2,901]	22	49	29
Based on heard of [N=1,997]	30	70	--

Q.22 CONTINUED...

	<u>Got news</u>	<u>Did not get news</u>	<u>Not heard</u>
s1_11. Huffington Post			
Mar 19-Apr 29, 2014 [N=2,901]	13	52	34
Based on heard of [N=2,180]	20	80	--
s1_12. Breitbart			
Mar 19-Apr 29, 2014 [N=2,901]	3	12	85
Based on heard of [N=601]	19	81	--
s1_13. The Blaze			
Mar 19-Apr 29, 2014 [N=2,901]	5	13	82
Based on heard of [N=620]	27	73	--
s1_14. Daily Kos			
Mar 19-Apr 29, 2014 [N=2,901]	2	10	88
Based on heard of [N=515]	16	84	--
s1_15. ThinkProgress.org			
Mar 19-Apr 29, 2014 [N=2,901]	1	8	91
Based on heard of [N=321]	13	87	--
s1_16. The Guardian			
Mar 19-Apr 29, 2014 [N=2,901]	3	33	64
Based on heard of [N=1,296]	9	91	--
s1_17. BBC			
Mar 19-Apr 29, 2014 [N=2,901]	17	60	24
Based on heard of [N=2,408]	22	78	--
s1_18. The New Yorker			
Mar 19-Apr 29, 2014 [N=2,901]	3	62	35
Based on heard of [N=2,169]	5	95	--
s2_1. Fox News Cable Channel			
Mar 19-Apr 29, 2014 [N=2,901]	39	54	7
Based on heard of [N=2,726]	42	58	--
s2_2. MSNBC			
Mar 19-Apr 29, 2014 [N=2,901]	27	62	11
Based on heard of [N=2,690]	30	70	--
s2_3. CNN			
Mar 19-Apr 29, 2014 [N=2,901]	44	51	5
Based on heard of [N=2,775]	46	54	--
s2_4. PBS			
Mar 19-Apr 29, 2014 [N=2,901]	17	72	12
Based on heard of [N=2,641]	19	81	--
s2_5. Colbert Report			
Mar 19-Apr 29, 2014 [N=2,901]	10	52	38
Based on heard of [N=2,000]	16	84	--
s2_6. Daily Show			
Mar 19-Apr 29, 2014 [N=2,901]	12	52	36
Based on heard of [N=1,968]	18	82	--

Q.22 CONTINUED...

	<u>Got news</u>	<u>Did not get news</u>	<u>Not heard</u>
s2_7. Glenn Beck Program			
Mar 19-Apr 29, 2014 [N=2,901]	6	43	51
<i>Based on heard of [N=1,731]</i>	12	88	--
s2_8. Ed Schultz Show			
Mar 19-Apr 29, 2014 [N=2,901]	2	13	85
<i>Based on heard of [N=595]</i>	11	89	--
s2_9. Wall Street Journal			
Mar 19-Apr 29, 2014 [N=2,901]	10	72	18
<i>Based on heard of [N=2,559]</i>	12	88	--
s2_10. USA Today			
Mar 19-Apr 29, 2014 [N=2,901]	12	78	10
<i>Based on heard of [N=2,678]</i>	13	87	--
s2_11. Slate			
Mar 19-Apr 29, 2014 [N=2,901]	3	18	79
<i>Based on heard of [N=839]</i>	12	88	--
s2_12. Politico			
Mar 19-Apr 29, 2014 [N=2,901]	4	28	68
<i>Based on heard of [N=1,248]</i>	13	87	--
s2_13. Mother Jones			
Mar 19-Apr 29, 2014 [N=2,901]	2	20	78
<i>Based on heard of [N=984]</i>	10	90	--
s2_14. Yahoo News			
Mar 19-Apr 29, 2014 [N=2,901]	24	57	20
<i>Based on heard of [N=2,325]</i>	29	71	--
s2_15. Bloomberg			
Mar 19-Apr 29, 2014 [N=2,901]	4	56	40
<i>Based on heard of [N=2,023]</i>	7	93	--
s2_16. BuzzFeed			
Mar 19-Apr 29, 2014 [N=2,901]	4	27	69
<i>Based on heard of [N=1,029]</i>	13	87	--
s2_17. Al Jazeera America			
Mar 19-Apr 29, 2014 [N=2,901]	4	38	58
<i>Based on heard of [N=1,581]</i>	10	90	--
s2_18. The Economist			
Mar 19-Apr 29, 2014 [N=2,901]	3	31	66
<i>Based on heard of [N=1,335]</i>	10	90	--

Q23-24 HELD FOR FUTURE RELEASE

ASK IF USES AT LEAST ONE SOCIAL NETWORKING SITE (Q16A-E=1). WEB RESPONDENTS ONLY:

Q.24a Click on all of the social networking sites that you got news from about government and politics in the past week. If you are unsure, please DO NOT click it.

	<u>Got news</u>	<u>Did not get news</u>	<u>Not site user</u>
1. Facebook			
Mar 19-Apr 29, 2014 [N=2,901]	48	29	23
<i>Based on Facebook users [N=2,153]</i>	62	38	-
2. Twitter			
Mar 19-Apr 29, 2014 [N=2,901]	9	13	79
<i>Based on Twitter users [N=575]</i>	40	60	-
3. Google Plus			
Mar 19-Apr 29, 2014 [N=2,901]	6	18	76
<i>Based on Google Plus users [N=584]</i>	25	75	-
4. YouTube			
Mar 19-Apr 29, 2014 [N=2,901]	14	49	37
<i>Based on YouTube users [N=1,635]</i>	22	78	-
5. LinkedIn			
Mar 19-Apr 29, 2014 [N=2,901]	3	22	75
<i>Based on LinkedIn users [N=894]</i>	12	88	-

Q.25 HELD FOR FUTURE RELEASE**NO QUESTIONS 26-29****Q.30-32 HELD FOR FUTURE RELEASE**

RANDOMIZE Q33A-E AND Q34A-E IN BLOCKS**WEB RESPONDENTS ONLY:****ASK IF USES FACEBOOK (Q16A=1) [N=2,153]:**

Q.33a Of the posts you see on **Facebook**, approximately how many are about government and politics? You can click on any button on the scale below. **[SHOW 9 POINT SCALE FROM 0-8]**¹²

Mar 19-Apr 29

2014

14	0 (None)
23	1
30	2
14	3
13	4 (Half)
3	5
3	6
*	7
*	8 (All)
1	No answer

WEB RESPONDENTS ONLY:**ASK IF NOT NONE IN Q33A (Q33A NE 0):**

Q.33b How much attention do you pay to posts about government and politics on **Facebook**?

Mar 19-Apr 29, 2014

All Facebook users	Sees government and politics posts
[N=2,153]	[N=1,825]

8	9	A lot
37	43	Some
33	38	Not much
9	10	None at all
*	*	No answer

14

--

*Does not see politics posts on Facebook/No answer***WEB RESPONDENTS ONLY:****ASK IF PAYS NOT MUCH ATTENTION OR MORE (Q33B=1-3):**

Q.33c On **Facebook**, do you...? **[RANDOMIZE]**

	<u>Yes</u>	<u>No</u>	<u>No answer</u>	<u>Sees no politics posts/Does not pay attention</u>
a. Post or "share" news or opinions about government and politics, Mar 19-Apr 29, 2014				
<i>All Facebook users [N=2,153]</i>	32	46	*	23
<i>Pay attention to Facebook posts [N=1,627]</i>	41	59	*	--
b. "Like" posts about government and politics Mar 19-Apr 29, 2014				
<i>All Facebook users [N=2,153]</i>	43	34	*	23
<i>Pay attention to Facebook posts [N=1,627]</i>	56	44	*	--

¹² Respondents saw a 9-point scale with the leftmost point labeled none (0), the midpoint labeled half (4) and the rightmost point labeled all (8). Numbers were not shown.

Q.33c CONTINUED...

	<u>Yes</u>	<u>No</u>	<u>No answer</u>	<u>Sees no politics posts/Does not pay attention</u>
c. Comment on posts about government and politics				
Mar 19-Apr 29, 2014				
All Facebook users [N=2,153]	28	49	*	23
Pay attention to Facebook posts [N=1,627]	37	63	*	--

WEB RESPONDENTS ONLY:**ASK IF PAYS NOT MUCH ATTENTION OR MORE (Q33B=1-3):**Q.33d Do you "like" or somehow follow any of the following on **Facebook**?

	<u>Yes</u>	<u>No</u>	<u>No answer</u>	<u>Sees no politics posts/Does not pay attention</u>
a. News organizations, reporters, or commentators				
Mar 19-Apr 29, 2014				
All Facebook users [N=2,153]	28	49	*	23
Pay attention to Facebook posts [N=1,627]	36	64	*	--
b. Political parties, candidates, or elected officials				
Mar 19-Apr 29, 2014				
All Facebook users [N=2,153]	23	54	*	23
Pay attention to Facebook posts [N=1,627]	29	70	*	--
c. Issue-based groups other than parties or candidates				
Mar 19-Apr 29, 2014				
All Facebook users [N=2,153]	32	46	*	23
Pay attention to Facebook posts [N=1,627]	41	59	*	--

WEB RESPONDENTS ONLY:**ASK IF PAYS NOT MUCH ATTENTION OR MORE (Q33B=1-3):**Q.33e Thinking about the opinions you see people post about government and politics on **Facebook**, how often are they in line with your own views?

<u>Mar 19-Apr 29, 2014</u>		
All Facebook users [N=2,153]	Pay attention to Facebook posts [N=1,627]	
1	2	Always or nearly all of the time
16	21	Most of the time
48	62	Some of the time
10	13	Not too often
2	3	I don't see any opinions
0	0	No answer
23	--	Does not pay attention/No answer

Q.34a-e HELD FOR FUTURE RELEASE

WEB RESPONDENTS ONLY:**ASK IF USES FACEBOOK, TWITTER, GOOGLE PLUS OR YOUTUBE (Q16A-D=1) [N=2,541]¹³:**

Q.35 Have you ever hidden, blocked, defriended or stopped following someone on a social networking site because you did not agree with something that they posted about government and politics?

Mar 19-Apr 29

2014

24	Yes
75	No
*	No answer

Q.36 HELD FOR FUTURE RELEASE**NO QUESTIONS 37-40****ASK ALL:**

Now, thinking about the people you talk with, whether in person, over the phone, or electronically...

Q.41 How often do you discuss government and politics with others?

Mar 19-Apr 29

2014

Based on web
respondents

[N=2,901]

13	Nearly every day
29	A few times a week
29	A few times a month
29	Less often
*	No answer

ASK ALL:

Q.42 How much do you enjoy talking about government and politics with friends and family?

Mar 19-Apr 29

2014

Based on web
respondents

[N=2,901]

15	A lot
39	Some
31	Not much
14	Not at all
0	No answer

NO QUESTION 43

¹³ Due to a programming error, this question was not asked of those who only use LinkedIn and none of the other four social networking sites.

ASK ALL:

Q.44 Which of the following statements best describes you?

Mar 19-Apr 29

2014

Based on web

respondents

[N=2,901]

36	Most of my close friends share my views on government and politics
41	Some of my close friends share my views, but many do not
23	I don't really know what most of my close friends think about government and politics
*	No answer

NO QUESTION 45**ASK ALL:**

Q.46 Have you ever stopped talking to or being friends with someone because of something they said about government and politics?

Mar 19-Apr 29

2014

Based on web

respondents

[N=2,901]

12	Yes
88	No
*	No answer

ASK IF DISCUSSES POLITICS AT LEAST A FEW TIMES A MONTH (Q41=1-3):Q.47 On a scale from 1 to 4, when you talk to your friends and family about government and politics, do you listen to the conversation more than lead [OR] lead the conversation more than listen?¹⁴Mar 19-Apr 29 2014

Based on web respondents

who discuss politics

[N=2,292]

52	Listen to the conversation more than lead
48	Lead the conversation more than listen
0	No answer

¹⁴ Web respondents were shown a 4-point scale with the leftmost point labeled "listen to the conversation more than lead" (1) and the rightmost point labeled "lead the conversation more than listen" (4). For these percentages, 1 and 2 were collapsed in the "listen to the conversation more than lead" and 3 and 4 were collapsed into "lead the conversation more than listen."

ASK IF DISCUSSES POLITICS AT LEAST A FEW TIMES A MONTH (Q41=1-3):

Q.48 On a scale from 1 to 4, do you typically turn to others for information about government and politics, or do people typically turn to you? ¹⁵

Mar 19-Apr 29 2014

Based on web respondents
who discuss politics

[N=2,292]

45	I turn to others
54	People turn to me
1	No answer

NO QUESTIONS 49-52**ASK IF DISCUSSES POLITICS AT LEAST A FEW TIMES A MONTH (Q41=1-3) [N=2,546]:**

Q.53 Thinking about your friends, family, and any other people you talk to, who are the people with whom you most often discuss government and politics? Just list their initials in the text boxes below. You can list up to three people. Put only one set of initials in each box. **[3 OPEN SPACES]**

Mar 19-Apr 29, 2014

Based on web respondents [N=2,901]	Based on web respondents who discuss politics at least a few times a month [N=2,292]	
*	*	0 people
4	5	1 person
9	13	2 people
54	77	3 people
3	4	No answer/Prefer not to answer
29	-	<i>Does not discuss politics at least a few times a month</i>

Q.54 NOT RELEASED**LOOP Q55-58 IN ORDER FOR EACH NAME.****Q.55 NOT RELEASED****ASK IF LISTED AT LEAST ONE NAME IN Q53:**

Q.56 On the scale from 1 to 5 below, how often do you agree or disagree with **[INSERT NAME; BOLD UNDERLINE]** when you talk about government and politics? **[RANDOMIZE ORDER OF SCALE]¹⁶**

Mar 19-Apr 29, 2014

Based on web respondents
who gave at least one

name [N=2,194]

31	Named people they only agree with
67	Named people they both agree and disagree with
2	Named people they only disagree with
0	No answer

¹⁵ Web respondents were shown a 4-point scale with the leftmost point labeled "I turn to others" (1) and the rightmost point labeled "people turn to me" (4). For these percentages, 1 and 2 were collapsed in the "I turn to others" and 3 and 4 were collapsed into "people turn to me."

¹⁶ Web respondents were shown a randomized 5-point scale in which one of the endpoints was labeled "agree all of the time" and the other was labeled "disagree all of the time."

ASK IF LISTED AT LEAST ONE NAME IN Q53:

Q.57 As far as you know, is [INSERT NAME] a(n)...?

Mar 19-Apr 29, 2014Based on web respondents
who gave at least one
name [N=2,194]

30	Named a Republican, no Democrat
30	Named a Democrat, no Republican
26	Named both a Republican and Democrat
13	Named only independents or did not know party
0	No answer

ASK IF LISTED AT LEAST ONE NAME IN Q53:

Q.58 And is [INSERT NAME]...?

Mar 19-Apr 29, 2014Based on web respondents
who gave at least one
name [N=2,194]

42	Named a conservative, no liberal
24	Named a liberal, no conservative
20	Named both a conservative and liberal
13	Named only moderates or did not know ideology
0	No answer

IF GAVE AT LEAST ONE DISCUSSION PARTNER IN Q53 [N=2,439]:

Q.59 Which of the following best describes you?

Mar 19-Apr 29, 2014Based on web respondents
who gave at least one
name [N=2,194]

70	I have discussions about government and politics with many other people besides the [person/people] I listed [This is/These are] pretty much the only [person/people] with whom I have discussions about government and politics
30	No answer
*	