

Terrorism Survey II

Frequency Questionnaire

November 16, 2006 - January 16, 2007

116 Respondents, 102 Weighted

30 Conservatives, 30 Weighted

42 Moderates, 42 Weighted

44 Liberals, 30 Weighted

Q.1 Thinking about the present situation, would you say that the world is becoming safer or more dangerous for the United States and the American people?

	Total	Conservative	Mode rate	Liberal
Much safer.....	1	3	-	-
Somewhat safer	11	33	-	5
Stayed the same.....	7	-	12	7
Somewhat more dangerous	44	47	45	39
Much more dangerous.....	37	17	43	50
Total Safer.....	12	37	-	5
Total Dangerous	81	63	88	89
Safer - Dangerous.....	-69	-27	-88	-84

Q.2 What is the ONE principal reason why you think the world is becoming safer, more dangerous or has stayed the same for the American people?

	Total	Conservative	Mode rate	Liberal
MORE DANGEROUS				
Iraq war	41	37	35	51
Failed/misguided/wrongheaded US policies	13	11	14	13
Islamic/Muslim/Jihadist				
hostility/anger/animosity/.....	11	16	11	8
Israel-Palestine/Middle East (non-Iraq)	7	5	3	13
Rise in anti-Americanism.....	5	-	8	5
Alienated/Resentment in rest of world.....	4	11	3	3
Reduction in alliances/Less support for US				
leadership	4	5	3	5
Not one particular reason	4	5	5	-
Anti-Terrorism/Successful strategies	4	-	8	3
Nuclear/WMD proliferation.....	3	-	5	3
Danger is spread out across the world.....	2	-	5	-
Behind the scenes/More integrated/Better				
cooperation.....	2	5	3	-
North Korea.....	2	-	-	5
Unilateralism/Unilateral force.....	1	-	3	-
Iran	1	-	-	3
Al Qaeda resurgence/momentum	1	-	3	-
Less attacks outside Iraq/Tougher environment				
for terrorists.....	1	5	-	-
STAYED THE SAME				
Aggressive action/Better defense	24	-	20	33
Alienated/Resentment in rest of world.....	14	-	20	-
Iraq war	14	-	20	-
North Korea.....	14	-	20	-
Not one particular reason	14	-	20	-
Rise in anti-Americanism.....	14	-	20	-
Other.....	14	-	20	-
Anti-Terrorism/Successful strategies	10	-	-	33
Failed/misguided/wrongheaded US policies	10	-	-	33
LESS DANGEROUS				
Aggressive action/Better defense	35	40	-	-
Less attacks outside Iraq/Tougher environment				
for terrorists.....	32	30	-	50
Anti-Terrorism/Successful strategies	9	10	-	-
Iraq war	9	10	-	-
Behind the scenes/More integrated/Better				
cooperation.....	9	10	-	-
Enemy is on the defensive.....	6	-	-	50

Q.3 In your view, what is the SINGLE GREATEST threat to U.S. national security?

	Total	Conser vative	Mode rate	Lib eral
Nuclear materials/weapons	25	24	23	30
Bush Administration/US leaders/Intelligence failures/Unilateralism	14	14	10	18
WMD's	12	14	13	9
Terrorism.....	11	7	18	7
Islamicism/Al Qaeda/Jihadists	11	21	10	2
Continued Iraq war/Middle-East conflict.....	10	10	8	14
Non-state groups/actors.....	4	-	8	2
China	3	3	3	2
Russia	2	3	3	-
Anti-Americanism.....	1	-	-	2
Economic decline.....	1	-	3	-
Iran	1	3	-	-
Pandemic/Bird flu	1	-	-	2
Oil dependency.....	1	-	-	5
Overextended US/inability to meet multiple challenges	1	-	3	-
Other.....	3	-	3	7

Q.4 Please choose the option below which best describes how you feel about the following statement: The United States is winning the war on terror.

	Total	Conser vative	Mode rate	Lib eral
Strongly agree	1	-	2	-
Somewhat agree	15	43	2	5
Neutral.....	9	7	14	2
Somewhat disagree.....	34	27	45	25
Strongly disagree.....	42	23	36	68
Anti-Americanism.....	-	-	-	-
Total Agree	16	43	5	5
Total Disagree.....	75	50	81	93
Disagree - Agree	-59	-7	-76	-89

Q.5 Do you think the Bush Administration has a clear plan for protecting the United States from terrorism, or not?

	Total	Conser vative	Mode rate	Lib eral
Yes	30	63	19	14
No.....	70	37	81	86
Yes - No	-39	27	-62	-73

Q.6 Below is a list of U.S. policy objectives. Please choose the one you believe is most important to achieve in the next five years.

	Total	Conservative	Moderate	Liberal
A denuclearized Korean peninsula.....	26	7	33	36
A stable, secure Iraq.....	17	23	14	14
An Iran that renounces uranium enrichment	12	17	10	11
A viable national missile defense.....	9	20	2	7
(Hearts and minds/International consensus).....	6	3	5	9
A stable, secure Afghanistan.....	5	3	7	5
(Nuclear non-proliferation)	5	-	7	7
(Arab/Palestinian/Israeli peace)	4	-	7	2
No new nuclear arms races.....	3	-	5	5
Restored U.S. military readiness	3	3	2	5
A global decline in terrorist violence	2	7	-	-
Winning the hearts and minds of the Muslim world	1	-	2	-
Other.....	7	17	5	-

Q.7 Below is a list of areas related to U.S. national security. For each item, please give a rating on a scale of 0 to 10, with 10 meaning that the U.S. government is currently doing the best possible job in this particular area; 0 meaning the U.S. government is presently doing the worst possible job in that area. A rating of 5 means that the U.S. government is currently doing an average job in that particular area.

	Mean	% 0-2	% 3-4	% 5	% 6-7	% 8-10
Dealing with North Korea.....	4.5	16	42	9	23	10
Cons	5.1	10	31	7	34	17
Mod	4.6	10	52	10	19	10
Lib	3.8	30	39	11	18	2
Stabilizing and rebuilding Afghanistan.....	4.7	12	41	13	22	12
Cons	5.4	10	28	10	34	17
Mod	4.8	10	45	14	17	14
Lib	3.9	18	48	14	18	2
Public diplomacy	3.1	40	44	7	7	2
Cons	3.4	34	34	14	17	-
Mod	3.0	40	48	5	2	5
Lib	2.8	43	48	5	2	-
Military readiness.....	4.8	14	35	11	28	11
Cons	5.2	14	28	10	31	17
Mod	4.9	12	33	12	29	12
Lib	4.3	16	45	11	23	5
Promoting democracy and building democratic institutions.....	4.4	19	37	17	21	7
Cons	4.7	17	28	21	21	14
Mod	4.6	17	33	17	26	7
Lib	3.6	23	50	14	14	-
The war in Iraq.....	2.6	59	33	1	5	2
Cons	2.9	48	34	3	14	-
Mod	2.6	62	31	-	2	5
Lib	2.1	64	34	-	-	-
Dealing with Iran	3.8	27	42	8	21	3
Cons	4.0	21	41	7	31	-
Mod	4.2	19	43	12	21	5
Lib	3.0	45	41	2	9	2
U.S. energy policy.....	3.8	25	48	6	18	4
Cons	4.7	17	31	7	38	7
Mod	3.6	21	57	5	14	2
Lib	3.0	39	50	7	2	2

	Mean	%	%	%	%	%
		0-2	3-4	5	6-7	8-10
Strengthening weak and failing states like Somalia.....	3.4	30	49	10	8	4
Cons	3.6	31	41	14	7	7
Mod	3.6	24	50	12	12	2
Lib	2.9	36	55	2	5	2
Combating global terrorist networks.....	5.8	6	23	7	42	22
Cons	6.3	7	17	7	34	31
Mod	5.9	5	17	10	52	17
Lib	5.4	7	36	2	34	20
Nuclear nonproliferation.....	4.2	19	43	7	20	9
Cons	5.0	17	28	7	24	21
Mod	4.1	19	48	5	24	5
Lib	3.8	20	52	11	11	5

Q.8 Below are a number of actions or policies undertaken by the U.S. government since September 11, 2001. Please rate the impact of these actions or policies on protecting the American people from global terrorist networks and in advancing U.S. national security goals.

	Very Neg	Smwt Neg	No Impct	Smwt Pos	Very Total	Total Neg	Neg -	
	Impct	Impct	at All	Impct	Impct Neg	Pos	Pos	
War in Iraq.....	75	13	5	8	-	88	8	80
Cons.....	52	14	10	24	-	66	24	41
Mod	78	20	2	-	-	98	-	98
Lib	93	2	2	2	-	95	2	93
War in Afghanistan.....	6	26	4	49	15	32	64	-32
Cons.....	3	21	-	48	28	24	76	-52
Mod	2	27	5	51	15	29	66	-37
Lib	14	30	7	45	5	43	50	-7
Detention of terrorist suspects in Guantanamo and elsewhere	50	29	3	13	5	79	18	61
Cons.....	31	21	3	28	17	52	45	7
Mod	46	41	2	10	-	88	10	78
Lib	73	20	2	5	-	93	5	89
Policy towards Iran	24	47	17	12	-	71	12	59
Cons.....	24	28	21	28	-	52	28	24
Mod	17	56	20	7	-	73	7	66
Lib	34	52	9	5	-	86	5	82
Policy towards North Korea.....	16	46	23	15	-	62	15	47
Cons.....	3	45	17	34	-	48	34	14
Mod	17	49	27	7	-	66	7	59
Lib	27	43	23	7	-	70	7	64
Policy towards China	-	8	36	50	6	8	57	-49
Cons.....	-	10	38	41	10	10	52	-41
Mod	-	5	32	59	5	5	63	-59
Lib	-	9	39	48	5	9	52	-43
U.S. Energy policy	19	41	38	3	-	59	3	56
Cons.....	10	41	41	7	-	52	7	45
Mod	15	41	41	2	-	56	2	54
Lib	32	39	30	-	-	70	-	70
National Security Agency wiretapping program.....	23	29	14	27	8	51	35	17
Cons.....	17	14	7	38	24	31	62	-31
Mod	20	39	12	29	-	59	29	29
Lib	32	30	23	14	2	61	16	45

	Very Neg	Smwt Neg	No Impct	Smwt Pos	Very Impct	Total Neg	Total Pos	Neg - Pos
	Impct	Impct	at All	Impct	Impct	Neg	Pos	Pos
U.S. efforts in Middle East peace process	39	35	17	9	-	74	9	65
Cons	17	38	28	17	-	55	17	38
Mod	39	37	20	5	-	76	5	71
Lib	59	30	5	7	-	89	7	82
Trying terrorist detainees before military commissions.....	32	31	17	17	3	63	20	43
Cons	21	14	14	41	10	34	52	-17
Mod	37	34	22	7	-	71	7	63
Lib	36	43	14	7	-	80	7	73
US policies during the recent conflict between Israel and Hezbollah in Lebanon	38	41	9	12	-	79	12	66
Cons	21	34	14	31	-	55	31	24
Mod	46	41	7	5	-	88	5	83
Lib	43	45	7	5	-	89	5	84
Secret rendition program.....	43	26	7	17	6	70	23	46
Cons	28	14	10	28	21	41	48	-7
Mod	41	29	10	20	-	71	20	51
Lib	61	34	-	5	-	95	5	91
Adding more troops to Baghdad	16	15	50	18	1	31	19	12
Cons	14	14	41	31	-	28	31	-3
Mod	20	10	56	15	-	29	15	15
Lib	14	23	50	11	2	36	14	23
Transition to NATO leadership of military operations in Afghanistan	2	14	26	51	7	16	58	-42
Cons	7	17	24	41	10	24	52	-28
Mod	-	7	29	56	7	7	63	-56
Lib	-	20	23	52	5	20	57	-36

Q.9 The new majority in Congress has pledged to take immediate action on implementing the 9/11 Commission recommendations. Some of the key recommendations are below. Please indicate how much progress has been made in implementing these recommendations since July 2004 (when the report was released).

	A great deal	Some Prog	No Prog	Total Prog
Make long-term commitment to Afghanistan.....	7	67	26	74
Cons	21	55	24	76
Mod	2	68	29	71
Lib	-	77	23	77
Support Pakistan against extremists by extending assistance ranging from military aid to funding for schools	1	58	41	59
Cons	3	59	38	62
Mod	-	61	39	61
Lib	-	52	48	52
Support political and economic reform in Saudi Arabia.....	1	38	61	39
Cons	3	41	55	45
Mod	-	41	59	41
Lib	-	30	70	30
Identify and eliminate terrorist sanctuaries.....	14	60	26	74
Cons	24	59	17	83
Mod	5	66	29	71
Lib	18	52	30	70
Create coalition strategy against Islamist terrorism.....	2	47	51	49
Cons	7	52	41	59
Mod	-	39	61	39
Lib	-	55	45	55
Work to curtail terrorist financing	27	68	5	95
Cons	48	48	3	97
Mod	15	80	5	95
Lib	23	70	7	93
Define the U.S. message to international publics	2	16	82	18
Cons	7	21	72	28
Mod	-	12	88	12
Lib	-	18	82	18
Create scholarship, exchange, and library programs	2	52	46	54
Cons	3	52	45	55
Mod	2	46	51	49
Lib	-	59	41	59

	A great deal	Some Prog	No Prog	Total Prog
Support secular education in Muslim countries	3	26	71	29
Cons	3	28	69	31
Mod	5	32	63	37
Lib	-	18	82	18
Develop a common coalition approach toward the detention and humane treatment of captured terrorists.....	1	15	84	16
Cons	3	24	72	28
Mod	-	15	85	15
Lib	-	7	93	7
Strengthen efforts to prevent the spread of nuclear, bio, and chemical weapons	3	57	40	60
Cons	10	59	31	69
Mod	-	54	46	54
Lib	-	59	41	59

Q.10 Below are departments and agencies involved in protecting the American people from global terrorist networks and in advancing U.S. national security goals. Thinking about the period from 9/11 to the present day and recognizing that different offices within U.S. government agencies/departments perform at different levels, please rate each agency/department overall on a scale of 0 to 10. 10 means the agency/department is currently doing the best possible job it can to protect the American people from global terrorist networks and to advance U.S. national security interests; 0 means the agency/department is presently doing the worst possible job in pursuing these goals. A rating of 5 means that the agency/department is currently doing an average job.

	Mean	% 0-2	% 3-4	% 5	% 6-7	% 8-10
Department of Homeland Security	4.4	17	34	19	23	6
Cons	4.9	24	17	14	31	14
Mod	4.5	12	39	17	27	5
Lib	3.8	18	43	27	11	-
Department of Defense	5.4	14	22	12	30	20
Cons	6.5	14	3	7	34	41
Mod	5.3	12	22	10	37	15
Lib	4.4	16	39	20	18	7
Directorate of National Intelligence.....	5.3	9	19	23	37	12
Cons	5.6	7	17	28	31	17
Mod	5.5	10	15	17	46	12
Lib	4.8	9	27	27	30	7
U.S. Agency for International Development	5.3	9	27	12	37	15
Cons	5.3	10	31	10	24	24
Mod	5.4	10	17	15	44	15
Lib	5.1	7	36	9	41	7
National Security Agency	6.6	3	15	7	34	40
Cons	7.2	7	10	-	24	59
Mod	6.7	-	12	10	39	37
Lib	5.8	5	25	9	36	25
Central Intelligence Agency	6.1	2	16	17	43	21
Cons	6.6	3	7	14	45	31
Mod	6.1	-	22	12	44	22
Lib	5.6	2	18	27	41	11
National Security Council.....	4.2	23	39	11	19	7
Cons	4.2	28	28	10	31	3
Mod	4.4	24	37	7	17	15
Lib	3.8	18	55	16	11	-

	Mean	% 0-2	% 3-4	% 5	% 6-7	% 8-10
Department of State	5.4	5	30	13	37	14
Cons	5.0	10	34	14	24	17
Mod	5.7	5	27	10	39	20
Lib	5.4	-	30	18	48	5
Department of Energy	4.9	10	28	14	42	5
Cons	4.7	17	28	10	41	3
Mod	5.0	10	24	15	44	7
Lib	5.0	2	34	18	41	5

Q.11 If you gave the Department of Homeland Security (DHS) a score below 5 in the previous question, what is the central obstacle to DHS' lack of success?

	Total	Conser vative	Mode rate	Lib eral
Poor leadership at DHS	24	25	25	21
Bureaucratic fighting within DHS.....	22	25	19	24
Inability of DHS to prioritize	19	19	13	26
Unclear mandate.....	15	6	16	19
(Lack of interest/guidance from White House/Congress/Political problems)	8	13	9	5
(All of the above)	7	6	9	5
(All of the above except funding)	4	6	6	-
Insufficient funding	1	-	3	-

Q.12 Do you believe U.S. public diplomacy is succeeding or failing?

	Total	Conser vative	Mode rate	Lib eral
Mostly successful	-	-	-	-
Somewhat successful	1	-	2	-
Neither succeeding nor failing	12	31	2	7
Somewhat failing	27	28	27	25
Mostly failing	60	41	68	68
Total Successful	1	-	2	-
Total Failing	87	69	95	93
Successful - Failing	-86	-69	-93	-93

Q.13 If you believe U.S. public diplomacy is failing, why?

	Total	Conservative	Moderate	Liberal
Hard to sell/package current policies/Lipstick on a pig.....	52	59	46	56
Bad policies/leadership/administration	47	36	51	49
Anti-Americanism/Not trusted.....	8	-	13	7
No coherent message.....	8	5	8	12
Not focused on radical Islam/Target audience incorrect.....	7	18	3	5
Actions/Iraq/Militarism not consistent with message	6	9	8	2
Iraq	3	-	8	-
Lack of funding/energy	2	5	-	2
Other.....	1	5	-	-

Q.14 Below is a list of things that are believed to motivate global terrorists. Please choose the two most important things you think motivates them.

	Total	Conservative	Moderate	Liberal
Radical Islamist ideology	59	62	59	57
Governments and rulers of Middle Eastern countries	28	28	29	25
War in Iraq	24	17	22	32
Globalization and rejection of modernity.....	23	38	17	18
U.S. economic, cultural and military dominance ..	22	10	24	30
Israeli-Palestinian conflict.....	16	10	20	18
Desire to create caliphate in Middle East.....	11	21	10	5
Poverty	5	3	7	2
Local grievances/US presence in Middle East.....	5	10	2	2
Anger/Humiliation	4	-	2	9
Desire for glory/Self-worth	2	-	2	2
Other.....	13	10	12	16

Q.16 What do you think is the ultimate goal of groups like Al Qaeda?

	Total	Conservative	Moderate	Liberal
Create fundamentalist Islamist rule in the Muslim/Arab world	44	38	46	45
Establish a transnational caliphate	23	28	24	16
Diminish the economic, military and cultural power of the United States and Western governments	17	14	15	25
Overthrow governments in the Middle East.....	7	10	7	5
Kill large number of Americans.....	3	3	2	2
Become a political party in Middle East, such as Hamas or Hezbollah.....	-	-	-	-
Other.....	2	-	2	2
(Multiple goals/All or most of the above).....	3	3	2	5

Q.17 How would you rank the relative strength today as opposed to the same time last year of the following terrorist groups?

	About						Weak		
	Much	Smwt	the	Smwt	Much	Total	Total	-	
	Weak	Weak	Same	Strng	Strng	Weak	Strong	Strng	
Al Qaeda	7	30	30	31	3	37	34	3	
Cons	14	45	14	24	3	59	28	31	
Mod	5	24	32	34	5	29	39	-10	
Lib	2	23	43	32	-	25	32	-7	
Hamas	1	17	26	45	11	18	56	-38	
Cons	3	21	24	38	14	24	52	-28	
Mod	-	15	27	49	10	15	59	-44	
Lib	-	18	25	48	9	18	57	-39	
Hezbollah	1	4	5	39	52	5	91	-86	
Cons	-	10	7	45	38	10	83	-72	
Mod	2	-	5	41	51	2	93	-90	
Lib	-	2	2	30	66	2	95	-93	
Taliban	2	3	12	57	26	5	83	-78	
Cons	7	7	17	45	24	14	69	-55	
Mod	-	2	15	59	24	2	83	-80	
Lib	-	-	5	66	30	-	95	-95	

Q.18 Under U.S. law, Cuba, Iran, North Korea, Sudan and Syria are named as state sponsors of terrorism. What countries would you add to this list? Write none if you would not add any.

	Total	Conser vative	Mode rate	Lib eral
Pakistan	16	18	15	16
Russia	4	11	-	2
Saudi Arabia.....	4	11	-	2
Somalia.....	3	4	3	5
Israel.....	2	-	3	2
Venezuela.....	2	4	3	-
Palestine	1	-	-	5
Eritrea.....	1	-	-	2
Sudan.....	1	-	3	-
United States	1	4	-	-
None	67	54	80	63
(Remove Cuba)	6	7	5	5

Q.19 Do you believe that Islamist extremism is growing in Western Europe?

	Total	Conservative	Mode rate	Liberal
Greatly increasing	26	29	24	25
Somewhat increasing	72	68	73	73
Staying the same	3	4	2	2
Somewhat decreasing.....	-	-	-	-
Greatly decreasing.....	-	-	-	-
Total Increasing.....	97	96	98	98
Total Decreasing.....	-	-	-	-
Increasing - Decreasing.....	97	96	98	98

Q.20 If you think Islamist extremism is increasing in Western Europe, what is the most important action the United States should take to combat it in Western Europe?

	Total	Conservative	Mode rate	Liberal
Assist in creating peace in Israel/Palestinian territories	31	7	41	39
Work more closely with European intelligence agencies and police forces.....	30	50	31	11
Assist European governments in integrating their immigrant communities	12	-	8	27
There is nothing the United States can do.....	12	21	13	2
Withdraw from Iraq and encourage other European countries to do the same.....	6	11	-	9
Advocate change in European immigration policy.....	3	7	3	-
(Withdraw from Iraq).....	3	4	3	2
(Cooperation/Transatlantic approach).....	2	-	3	5
Other.....	1	-	-	5

Q.21 Which two countries are most likely to transfer nuclear technology to terrorists in the next three to five years?

	Total	Conservative	Mode rate	Liberal
North Korea.....	73	75	73	70
Pakistan	44	46	39	50
Iran	40	50	37	36
Russia	12	11	10	16
India	2	7	-	-
Israel.....	1	-	2	-
United States	1	4	-	-
Other.....	10	4	12	11
No second choice	17	4	27	16
(None of these).....	11	14	12	7

Q.23 Which country has the most dangerous government in the world today?

	Total	Conservative	Mode rate	Liberal
Iran	40	45	37	39
North Korea.....	35	28	46	25
United States	9	14	5	9
Pakistan	7	7	5	9
Saudi Arabia.....	3	7	-	2
Sudan.....	2	-	2	5
China	1	-	-	5
Iraq	1	-	-	2
Afghanistan	-	-	-	-
Burma.....	-	-	-	-
(None/Hard to specify).....	3	-	5	5

Q.24 What country/region is most likely to become the next Al Qaeda stronghold?

	Total	Conservative	Mode rate	Liberal
Somalia.....	31	34	32	27
Pakistan	30	28	34	25
Iraq	14	7	12	23
Afghanistan	13	17	10	14
Western Europe.....	3	-	5	5
Saudi Arabia.....	2	7	-	-
Sudan.....	2	3	-	2
Egypt	1	3	-	-
Canada.....	-	-	-	-
United States	-	-	-	-
Other.....	4	-	7	5

Q.25 What is the likelihood of a terrorist attack on the scale of the 9/11 attacks occurring again in the United States in the following time frames?

	No Chance	Very Unlik	Smwt Unlik	Smwt Likly	Very Likly	Cer tain	No Chance/ Unlik	Likely/ Cer tain
Within 6 months.....	2	46	30	18	3	-	79	21
Cons	-	66	21	10	3	-	86	14
Mod	2	39	29	24	4	-	71	29
Lib	5	36	41	18	-	-	82	18
Within 5 years	-	6	30	39	21	4	36	64
Cons	-	7	34	38	10	10	41	59
Mod	-	7	34	27	29	2	41	59
Lib	-	2	20	57	20	-	23	77
Within 10 years	-	3	15	31	34	17	18	82
Cons	-	3	21	31	21	24	24	76
Mod	-	5	12	27	39	17	17	83
Lib	-	-	14	36	41	9	14	86

Q.26 Now consider the attacks that took place in London in July 2005 and Madrid in March 2004. What is the likelihood of a terrorist attack on this scale occurring in the United States in the following time frames?

	No Chance	Very Unlik	Smwt Unlik	Smwt Likly	Very Likly	Cer tain	Chance/ Unlik	No Cer tain
Within 6 months.....	1	18	39	33	9	-	58	42
Cons	-	28	34	24	14	-	62	38
Mod	-	22	27	39	12	-	49	51
Lib	5	5	59	32	-	-	68	32
Within 5 years	-	4	10	40	39	7	14	86
Cons	-	3	14	41	31	10	17	83
Mod	-	5	10	37	41	7	15	85
Lib	-	2	7	43	43	5	9	91
Within 10 years	-	2	6	23	41	28	8	92
Cons	-	7	7	17	38	31	14	86
Mod	-	-	7	17	49	27	7	93
Lib	-	-	5	36	34	25	5	95

Q.27 Regardless of what you think about the timing of an attack, please indicate the two methods that are most likely to be used in the United States by global terrorists.

	Total	Conser vative	Mode rate	Lib eral
Attack on public transportation	74	66	80	72
Suicide bombing attack	69	72	66	70
Attack using dirty bomb.....	20	14	22	23
Attack using civilian or commercial aviation.....	14	17	12	14
Cyber attack on major government or financial institution networks	9	10	12	2
Attack using nuclear weapon	3	7	2	-
Attack on nuclear power plant(s)	2	7	-	-
Other.....	8	7	5	14
No Second Choice.....	1	-	-	5

Q.28 In your view, what is the likelihood of a U.S. citizen, motivated by religious extremism, conducting a terrorist attack in the United States in the next five years?

	Total	Conser vative	Mode rate	Lib eral
No chance.....	-	-	-	-
Very unlikely.....	7	3	7	9
Somewhat unlikely.....	18	10	22	19
Somewhat likely.....	45	48	44	44
Very likely.....	27	28	27	26
Certain.....	4	10	-	2
No change/Unlikely	24	14	29	28
Likely/Certain	76	86	71	72

Q.29 Below is a list of policy recommendations that have been discussed to address the situation in Iraq. Please indicate whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with each policy option.

		Strng Agree	Smwt Agree	Smwt Disag	Strng Disag	Total Agree	Total Disag	- Agree Disag
Partition Iraq into 3 autonomously governed regions.....	11	20	31	38	31	69	-37	
Cons	17	10	34	38	28	72	-45	
Mod	12	24	29	34	37	63	-27	
Lib	5	23	30	42	28	72	-44	
Increase U.S. troop levels in Iraq.....	8	27	26	40	34	66	-31	
Cons	17	38	3	41	55	45	10	
Mod	5	29	32	34	34	66	-32	
Lib	2	12	40	47	14	86	-72	
Drawdown majority of U.S. forces over next 18 months and redeploy to Afghanistan and the Persian Gulf	32	36	19	14	67	33	35	
Cons	31	17	24	28	48	52	-3	
Mod	32	34	22	12	66	34	32	
Lib	33	56	9	2	88	12	77	
Withdraw all troops immediately.....	5	6	17	71	11	89	-77	
Cons	14	7	14	66	21	79	-59	
Mod	2	2	12	83	5	95	-90	
Lib	-	12	28	60	12	88	-77	
Implement ink spots counterinsurgency strategy (traditional counterinsurgency strategy that creates safe enclaves on the ground in Iraq)	10	47	25	17	58	42	16	
Cons	10	45	28	17	55	45	10	
Mod	15	41	27	17	56	44	12	
Lib	5	58	21	16	63	37	26	
U.S. troops should stand down as the Iraqi troops stand up	16	46	24	14	61	39	23	
Cons	21	45	21	14	66	34	31	
Mod	15	51	20	15	66	34	32	
Lib	12	40	35	14	51	49	2	
Organize a contact group of regional powers, including Saudi Arabia and Iran to find a diplomatic solution for Iraq	40	40	11	10	79	21	59	
Cons	21	31	28	21	52	48	3	
Mod	44	44	5	7	88	12	76	
Lib	53	42	2	2	95	5	91	

	Strng Agree	Smwt Agree	Smwt Disag	Strng Disag	Total Agree	Total Disag	Agree - Disag
Organize an international peace conference with Iraq's neighbors	36	42	9	13	78	22	57
Cons.....	17	34	21	28	52	48	3
Mod	44	41	5	10	85	15	71
Lib	44	51	2	2	95	5	91

Q.30 Is Iraq the central front on the war on terrorism?

	Total	Conser vative	Mode rate	Lib eral
Yes	33	34	27	40
No.....	67	66	73	60
Yes - No	-34	-31	-46	-21

Q.31 Do you approve or disapprove of the way George W. Bush is handling the situation with Iran's nuclear weapons program?

	Total	Conser vative	Mode rate	Lib eral
Strongly approve	3	3	5	-
Somewhat approve	24	45	20	9
Somewhat disapprove	31	31	29	35
Strongly disapprove	42	21	46	56
Total approve.....	27	48	24	9
Total disapprove.....	73	52	76	91
Approve - disapprove.....	-46	-3	-51	-81

Q.32. If Iran continues to produce material that can be used to develop nuclear weapons, would you support or oppose the United States taking military action against Iran?

	Total	Conser vative	Mode rate	Lib eral
Support taking military action.....	27	55	22	5
Oppose taking military action	61	41	63	77
Unsure	13	3	15	19
Support - Oppose.....	-34	14	-41	-72

Q.33 Below is a list of policy options recommended to address Afghanistan in the next six months. Please indicate whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with each policy option.

		Strng Agree	Smwt Agree	Smwt Disag	Strng Disag	Total Agree	Total Disag	- Disag	Agree
Limit U.S. involvement to strikes against Al Qaeda									
Qaeda	5	18	28	48	23	77	-53		
Cons	7	21	21	52	28	72	-45		
Mod	5	15	34	46	20	80	-61		
Lib	5	20	27	48	25	75	-50		
Cut support for Hamid Karzai and support a different Afghan leader									
different Afghan leader	1	3	23	73	4	96	-93		
Cons	3	7	7	83	10	90	-79		
Mod	-	-	27	73	-	100	-100		
Lib	-	2	34	64	2	98	-95		
Reduce U.S. troop levels and rely on NATO and Afghan forces									
Afghan forces.....	5	14	39	42	19	81	-62		
Cons	7	10	41	41	17	83	-66		
Mod	5	15	37	44	20	80	-61		
Lib	2	18	39	41	20	80	-59		
Increase pressure dramatically on Pakistan to confront militants in the tribal areas									
confront militants in the tribal areas	47	44	7	2	91	9	81		
Cons	59	34	3	3	93	7	86		
Mod	39	51	7	2	90	10	80		
Lib	45	43	11	-	89	11	77		
Increase U.S. troop levels									
.....	32	37	24	6	69	31	38		
Cons	24	48	28	-	72	28	45		
Mod	34	32	27	7	66	34	32		
Lib	36	34	18	11	70	30	41		

Q.34 Do you think it is sometimes justified to use torture to get information from a suspected terrorist, or is torture never justified?

	Total	Conser vative	Mode rate	Lib eral
Sometimes justified	14	17	20	2
Never justified.....	58	45	59	70
Depends.....	26	34	20	25
Unsure	3	3	2	2
Sometimes justified - Never justified	86	83	80	98

Q.35. What do you believe is the number one threat to the United States that most people are not thinking about?

	Total	Conservative	Moderate	Liberal
Attacks/Terrorism	16	14	17	16
Pandemic/Influenza/Bioterror	10	7	12	9
Economic problems/Collapse.....	10	11	12	7
Global warming/Climate change/Environmental collapse.....	9	11	10	7
Collapse in Pakistan/Saudi/Other middle eastern country.....	7	7	5	9
Weakening American influence/Alliances.....	7	4	7	9
Civil liberties/Domestic	6	7	5	7
Russia	5	-	-	16
China/Asia/North Korea.....	5	7	7	-
Energy issues.....	2	-	2	5
Nuclear material	2	4	2	-
Cyber warfare.....	2	4	2	-
Mexican destabilization	2	7	-	-
Failed states	2	-	5	-
Other.....	9	18	5	7
None/People are thinking about all/Too many.....	6	-	7	11

Q.36 How old are you?

	Total	Conservative	Moderate	Liberal
Under 35.....	3	3	2	2
35-45	22	28	17	25
46-55	38	38	37	41
56-65	23	14	32	20
66-75	10	10	10	11
Over 75.....	3	7	2	-
Under 56.....	63	69	56	68
56 and over.....	37	31	44	32

Q.37 Below is a list of professional fields. Please indicate the field that describes your current, primary profession.

	Total	Conser vative	Mode rate	Lib eral
Think tank and public policy research (not associated with a university)	40	31	44	44
University research and/or faculty	37	34	37	40
Journalism	5	10	2	2
Non-governmental organization.....	4	7	-	7
Law.....	3	7	2	-
(Banking/Finance/Business).....	3	-	7	-
(Consultant).....	3	7	-	5
International or multilateral institution	2	-	2	2
(Retired)	2	-	5	-
(Government)	1	3	-	-
Active military	-	-	-	-
Other.....	-	-	-	-

Q.38 Please indicate how many years, if any, you have served in the U.S. government.

	Total	Conser vative	Mode rate	Lib eral
No government service	20	14	20	27
Less than 1 year.....	3	3	-	7
Between 1 to 5 years	16	21	10	20
Between 6 and 10 years.....	17	14	17	20
More than 10 years.....	44	48	54	25
1 to 5 years	19	24	10	27
More than 5.....	61	62	71	45

Q.39 Which part of U.S. government, if any, did you serve in? Check all that apply.

	Total	Conser vative	Mode rate	Lib eral
Executive.....	54	55	49	61
Military.....	26	31	37	7
Legislative	19	28	17	14
Intelligence	18	21	15	20
Judicial	7	14	2	7
None of the above	22	17	22	27

Q.40 Choosing from the following list, please select the phrase that best describes your ideological perspective.

	Total	Conser vative	Mode rate	Lib eral
Very conservative.....	1	3	-	-
Conservative.....	14	47	-	-
Somewhat conservative.....	15	50	-	-
Moderate	41	-	100	-
Somewhat liberal.....	19	-	-	66
Liberal	9	-	-	30
Very liberal.....	1	-	-	5
Total Conservative	29	100	-	-
Moderate	41	-	100	-
Total Liberal.....	29	-	-	100

Q.41 Are you willing to speak to a representative of Foreign Policy or the Center for American Progress to expand on any of your answers? Responding yes does not mean that you will be quoted in any article.

	Total	Conser vative	Mode rate	Lib eral
Yes	66	61	66	70
No.....	34	39	34	30