

THE TARRANCE GROUP LAKE RESEARCH

March 16-20, 2014/ N=1,000 Registered “likely” voters / 3.1% M.O.E.


THE GEORGE WASHINGTON BATTLEGROUND POLL


A national survey of 1,000 Registered “Likely” Voters


Do you feel things in the country are going in the right direction, or do you feel things have gotten off on the wrong track?


Do you feel things in the country are going in the right direction, or do you feel things have gotten off on the wrong track?


	Mar-04	Jun-04	Aug-04	Oct-04	Mar-05	Oct-05	Feb-06	Sep-06	Jul-09	Dec-09	Apr-10	Aug-10	Sep-10	Oct-10	May-11	Sep-11	Nov-11	Feb-12	May-12	Aug-12	Sep-12	9/27/12	10/1/12	11/5/12	12/6/12	10/3/13	1/16/14	3/20/2014
Right Direction	38%	40%	40%	41%	39%	28%	32%	31%	38%	34%	36%	28%	31%	29%	32%	19%	18%	35%	33%	32%	37%	38%	37%	39%	34%	19%	24%	28%
Wrong Track	57%	55%	54%	52%	54%	67%	60%	62%	51%	56%	55%	62%	63%	64%	59%	72%	75%	59%	59%	61%	57%	56%	57%	54%	59%	73%	67%	64%
Unsure					7%	7%	9%	7%	11%	9%	9%	10%		7%	9%	9%	8%	6%	8%	7%	6%	6%	7%	6%	7%	8%	10%	8%

If the election for Congress were being held today, and you had to make a choice, would you be voting for the Republican candidate or the Democratic candidate, in your Congressional district?


If the election for Congress were being held today, and you had to make a choice, would you be voting for, the Republican candidate or the Democratic candidate, in your Congressional district?


	11/9/11	2/22/12	5/3/12	8/8/12	9/20/12	9/27/12	10/18/12	11/5/12	12/6/12	10/31/13	1/16/14	3/20/2014
◆ Republican	43%	45%	46%	45%	45%	44%	46%	47%	42%	41%	43%	43%
● Undecided	13%	8%	11%	13%	9%	10%	8%	7%	13%	15%	16%	14%
■ Democratic	44%	47%	44%	42%	47%	46%	46%	46%	45%	44%	41%	43%


Now I would like to read you the names of several individuals or entities who have been mentioned in the news recently. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.


Now I would like to read you the names of several individuals or entities who have been mentioned in the news recently. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.


How would you rate the job Barack Obama has been doing as President? Do you approve or disapprove of the job he is doing?


How would you rate the job Barack Obama has been doing as President? Do you approve or disapprove of the job he is doing?


	10/20/10	5/12/11	9/1/11	11/9/11	2/22/12	5/3/12	8/8/12	9/20/12	9/27/12	10/18/12	11/5/12	12/6/12	10/31/13	1/16/14	3/20/14
◆ Approve	46%	52%	45%	44%	53%	48%	48%	50%	49%	49%	49%	50%	45%	41%	44%
● Unsure	4%	4%	5%	5%	3%	5%	2%	3%	2%	2%	2%	3%	3%	5%	3%
■ Disapprove	51%	45%	50%	52%	45%	48%	49%	48%	49%	48%	49%	47%	52%	54%	53%

I am going to read you several issues. For each one, please tell me if you approve or disapprove of the job that President Obama is doing on this issue.


Here is the first one:

The Economy


I am going to read you several issues. For each one, please tell me if you approve or disapprove of the job that President Obama is doing on this issue.

Solving problems


I am going to read you several issues. For each one, please tell me if you approve or disapprove of the job that President Obama is doing on this issue.

Working with Congress


I am going to read you several issues. For each one, please tell me if you approve or disapprove of the job that President Obama is doing on this issue.

The federal budget and spending


I am going to read you several issues. For each one, please tell me if you approve or disapprove of the job that President Obama is doing on this issue.

Jobs


I am going to read you several issues. For each one, please tell me if you approve or disapprove of the job that President Obama is doing on this issue.


Taxes


I am going to read you several issues. For each one, please tell me if you approve or disapprove of the job that President Obama is doing on this issue.


How would you rate the job Congress is doing? Do you approve or disapprove of the job they are doing?


How would you rate the job your Member of Congress is doing?
Do you approve or disapprove of the job they are doing?


I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party or the Democratic Party - to deal with this issue.


Here is the first one:


I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party or the Democratic Party - to deal with this issue.


Do you think that the national economy has gotten better, worse, or stayed the same over the past four years?


And, who do you think is most responsible for the current state of the national economy? Would you say it is...President Obama, Republicans in Congress, Democrats in Congress, Big companies, Wealthy people, or Big labor unions?


Do you think that your personal economic situation has gotten better, worse, or stayed the same over the past four years?


Now, I would like to read you a list of statements that some people made. Please listen carefully as I read each statement and tell me if you would agree or disagree with that particular statement.


Now, I would like to read you a list of statements that some people made. Please listen carefully as I read each statement and tell me if you would agree or disagree with that particular statement.


Do you believe that in the future your children will be...Better off, about the same, or worse off than you are right now?


In thinking about your own efforts to get ahead financially, what do you think is the biggest obstacle to you getting ahead? Would you say it is...
Big government, Big labor, Big business, Big banks, All of these groups, or
None of these groups?


In general, do you favor or oppose the Affordable Care Act, which is also called Obamacare?


Do you think that the Affordable Care Act, also called Obamacare, went too far, did not go far enough, or was about right?


As you may know, several states have taken steps to legalize the use of marijuana. I am going to ask you about two proposals on this issue that you might vote on. Please tell me if you would favor or oppose this proposal.


If there was a proposal on the ballot to legalize the use of marijuana, would you be...Much more likely, somewhat more likely, somewhat less likely, or much less likely to vote in that election?


Would you be more likely or less likely to support a candidate who was committed to providing financial transparency for government spending so you could see how tax dollars are being spent?

