
1

EXCLUSIVE POLL: HOW DO AMERICANS VIEW
THE WAR WITH THE ISLAMIC STATE?

Joel C. Rosenberg1
March 2017

President Trump has made the defeat of the Islamic State and “radical Islamic
terrorism” one of his administration’s top priorities.

To accomplish this mission, he has assembled an impressive team of experienced
professionals to run the Pentagon, National Security Council, CIA, and Office of
National Intelligence. He has proposed significantly increasing defense spending, and
asked the Secretary of Defense to develop a comprehensive new war plan.

However, the challenge facing the new administration is not simply one of
military strategies, tactics and resources. It is also important that the administration
and Congress develop a new strategic communications plan for the war.

Washington has both the need and the opportunity to explain to the American
people the magnitude of the threat we face, the true nature of the enemy, and the
urgency of taking decisive action to win the war and protect the homeland and our allies.
Policy-makers would be wise to begin their strategic communications planning by taking
a fresh look at just how the American people currently see the war with ISIS and
identifying critical information gaps where more education would be helpful.

In this context, we commissioned McLaughlin & Associates, a leading U.S. polling
firm that has worked for a range of clients including the Trump campaign, to conduct a
national survey of Americans’ attitudes towards the war.2 This memo contains a
summary of the survey’s findings and key takeaways.

Key Takeaways

 A plurality of Americans (41.2%) believe we are losing the war against the Islamic
State, though almost one-in-four say they aren’t sure we are winning or not.

 Almost seven-in-ten Americans fear catastrophic terrorist attacks by ISIS are
coming to the U.S. homeland, possibly involving chemical or biological weapons.

 Most Americans overestimate the percentage of Muslims who support terrorism.

 A plurality of Americans say their leaders should define the enemy as “Radical
Islam” but also be careful to explain that most Muslims are not our enemy.

 Fortunately, very few Americans (less than 10%) believe we are engaged in a war
against the religion of Islam.

 Fully 63% of liberal Americans believe that the threat of climate change is greater
than that the threat of Iran and ISIS obtaining weapons of mass destruction.

1 Joel C. Rosenberg is a former aide to U.S. and Israeli leaders and the author of more than a dozen New
York Times best-selling books about the Middle East.
2 The survey of 1,000 likely U.S. voters was commissioned by Joel C. Rosenberg and conducted by

McLaughlin & Associates on February 20, 2017 (3.5% +/- margin of error). The survey was paid for by
Tyndale House Publishers.

http://www.joelrosenberg.com/about-joel/
http://mclaughlinonline.com/

2

SURVEY RESULTS: AT-A-GLANCE

Question #1: Which of the following statements is closest to your view?

1. The U.S. and our allies are winning the war against the Islamic State and getting
safer every day. 33.1%

2. The U.S. and our allies are losing the war against the Islamic State and the threat
to our safety is growing. 41.2%

3. Don’t know/refuse to answer. 25.7%

Question #2: Do you agree or disagree: “If the forces of the Islamic State are not
defeated soon, I fear they will launch catastrophic terrorist attacks inside the American
homeland, perhaps even using chemical or biological weapons”?

 Agree 68.1%

 Disagree 22.6%

 Don’t know/refuse to answer 9.3%

Question #3: Extensive polling has been done over the years throughout the Islamic
world asking Muslims if they support violent jihad, suicide bombings, the Islamic State,
and other forms of terrorism. What do you believe is the percentage of Muslims living
overseas who openly support acts of terrorism against innocent civilians?

 More than 30% 24.7%

 21-30% 14.7%

 11-20% 17.1%

 10% or less 30%

 Don’t know/refuse to answer 13.5%

Question #4: When it comes to the war against the Islamic State, which of the
following statements is closest to your view?

1. Our leaders should say we are waging a war against the religion of Islam.
2. Our leaders should say we are waging war against the forces of “Radical Islam,”

but be careful to explain that most Muslims are not our enemy.
3. Our leaders should not mention Islam at all, but simply say we are waging war

against the forces of “violent extremism.”
4. Don’t know/refuse to answer.

 Radical Islam/explain 45.1%

 Violent extremism 36.3%

 Against religion of Islam 9.6%

 Don’t know/refuse 9.0%

Question #5: In his 2014 State of the Union address, President Obama declared that
“no challenge  poses a greater threat to future generations than climate change.” Do you
agree, or do you believe that letting the leaders of Iran and the Islamic State obtain
chemical, biological or nuclear weapons in pursuit of building their caliphate (or Islamic
kingdom) is the greater threat?”

 Iran & ISIS with WMD is the greater threat 60.0%

 Climate change is the greater threat 31.4%

 Don’t know/refuse to answer 8.6%

3

A CLOSER LOOK AT THE DATA

ARE WE WINNING OR LOSING THE WAR AGAINST THE ISLAMIC STATE?

Question #1: Which of the following statements is closest to your view?

1. The U.S. and our allies are winning the war against the Islamic State and getting
safer every day.

2. The U.S. and our allies are losing the war against the Islamic State and the threat
to our safety is growing.

3. Don’t know/refuse to answer.

Overall Results

 We are winning 33.1%

 We are losing 41.2%

 Don’t know/refuse 25.7%

Men

 Republican men believe we are losing (49.4%); only 34.7% believe we’re winning.

 Democrat men believe we are winning (47.4%); only 34.1% believe we are losing.

 Independent men are nearly split evenly on the issue, though they lean slightly
towards the view that we are winning.

o 37.9% believe we are winning
o 33.7% believe we are losing
o The rest say they don’t know (28.4%)

Women

 Significantly more Republican women believe we are losing (49.3%) than believe
we are winning (30.9%).

 Significantly more Democrat women believe we losing (41.6%) than believe we
are winning (25.6%).

 Twice as many Independent women believe we are losing (38.5%) as believe we
are winning (19.1%), though a plurality say they don’t know (42.4%).

Ideology

 Nearly half of liberals believe we are winning (45.7%). Only 30.7% believe we are
losing.

 More than half of conservatives say we are losing (51.8%), and nearly twice as
many as say we are winning (26.2%).

 A plurality of moderates say we are losing (38.8%), while 30.8% say we are
winning. The rest say they don’t know (30.4%).

Age

 Most people under 40 say we’re winning (44.7%), while 34.0% say we’re losing.

 Most people over 40 say we’re losing (45.6%), while 26.0% say we’re winning.

4

DO YOU FEAR ISIS LAUNCHING CATASTROPHIC ATTACKS INSIDE U.S.?

Question: Do you agree or disagree with the following statement: “If the forces of the
Islamic State are not defeated soon, I fear they will launch catastrophic terrorist
attacks inside the American homeland, perhaps even using chemical or biological
weapons”?

 Agree 68.1%

 Disagree 22.6%

 Don’t know/refuse to answer 9.3%

Party

 Nearly all Republicans fear attacks inside U.S. (85.4%), while only 9.3% say they
do not.

 Nearly six-in-ten Democrats fear attacks inside U.S. (59.3%), while only 31.1%
say they do not.

 Likewise, nearly six-in-ten Independents fear attacks inside U.S. (59.3%), while
only 26.9% say they do not.

Ideology

 More than eight-in-ten conservatives fear attacks inside U.S. (82.5%), while only
10.2% say they do not.

 More than half of all liberals fear attacks inside U.S. (53.4%), while some 38.5%
say they do not.

 More than six-in-ten moderates fear attacks inside U.S. (64.9%), while only
23.1% say they do not.

Age

 While six-in-ten people under 40 fear attacks in U.S. (60.4%), such concerns are
significantly higher among people over 40 (72.7%).

5

WHAT PERCENTAGE OF MUSLIMS LIVING OVERSEAS
DO YOU BELIEVE OPENLY SUPPORT TERRORISM?

Question: Extensive polling has been done over the years throughout the Islamic world
asking Muslims if they support violent jihad, suicide bombings, the Islamic State, and
other forms of terrorism. What do you believe is the percentage of Muslims living
overseas who openly support acts of terrorism against innocent civilians?3

 Percentage of Americans who believe that

more than 30% of Muslims worldwide support terrorism 24.7%
 Americans who believe 21-30% of Muslims support terrorism 14.7%

 Americans who believe 11-20% of Muslims support terrorism 17.1%

 Americans who believe 10% or less of Muslims worldwide

support terrorism 30%
 Don’t know/refuse to answer 13.5%

Who believe that more than 30% of Muslims worldwide support terrorism?

 46.9% of those who say they are “very conservative”

 39.1% of Republicans

 38.3% of conservatives overall

 18.7% of Independents

 16.7% of Democrats

 14.7% of liberals

Who believe that between 21% and 30% of Muslims support terrorism?

 15.9% of Republicans

 15.1% of Democrats

 12.8% of Independents

Who believe that between 11% and 20% of Muslims support terrorism?

 18.2% of Republicans

 17.5% of Democrats

 15.5% of Independents

Who believe that between 10% or less of Muslims support terrorism?

 45.8% of those who say they are “very liberal”

 44.4% of liberals overall

 37.1% of Democrats

 34.9% of Independents

 20.0% of conservatives

 17.7% of Republicans

3 Since 9/11, the Pew Research Center, the Washington Institute for Near East Policy, Gallup and other organizations have

conducted extensive polling in the Middle East, North Africa and East Asia on Muslim attitudes regarding a wide range of political
and religious subjects. An analysis of the data suggests that the vast majority of Muslims – upwards of 90 percent – generally do
not support violence against civilians to advance their beliefs. However, the data indicate that between 7 and 10 percent of
Muslims worldwide can be characterized as having radical views in that they openly state that they support the extreme violence
of the Islamic State or support the use of suicide bombings against innocent civilian targets to advance their political and/or
religious objectives.

6

WHAT IS THE BEST WAY FOR LEADERS TO DEFINE THE ENEMY
IN THE WAR AGAINST THE ISLAMIC STATE & OTHER JIHADI GROUPS?

Question #4: When it comes to the war against the Islamic State, which of the
following statements is closest to your view?

1. Our leaders should say we are waging a war against the religion of Islam.

2. Our leaders should say we are waging war against the forces of “Radical
Islam,” but be careful to explain that most Muslims are not our enemy.

3. Our leaders should not mention Islam at all, but simply say we are waging war
against the forces of “violent extremism.”

4. Don’t know/refuse to answer.

 Say Radical Islam/but explain 45.1%

 Say violent extremism 36.3%

 Say war is against Islamic religion 9.6%

 Don’t know/refuse 9.0%

A closer look at those who believe our leaders should speak about “Radical Islam,”
but also to be clear we are not at war with all Muslims.

 Most Republicans and conservatives prefer this approach.
o 64.3% of Republican men
o 57.6% of those who call themselves “very conservative” (regardless of party)
o 56.8% of conservatives (regardless of party)
o 54.8% of Republicans overall
o 50.1% of military households
o 46.8% of Republican women

 That said, significant numbers of Democrats, liberals, moderates and Independents
prefer this approach, as well.

o 52.8% of Independent men
o 45.5% of Independents
o 42.2% of Democrat men
o 41% of moderates
o 38.7% of Independent women
o 35.9% of Democrats
o 35.5% of liberals
o 30.2% of Democrat women
o 31.6% of those who described themselves as “very liberal”

 Christians also prefer this approach.
o 50.1% of Catholics
o 46.8% of Protestants
o 45.0% of self-described “born again” Protestants

7

A closer look at those who believe our leaders should speak about “violent
extremism,” and not about “Radical Islam.”

 47.4% of those who call themselves “very liberal”

 46.9% of liberals overall

 45.1% of Democrats

 39.8% of self-described “born again” Protestants

 39.3% of moderates

 38.3% of Independents

 35.6% of military households

 25.2% of conservatives

 24.9% of Republicans

A closer look at those who want our leaders to say we are at war with Islam.

 20.3% of those who describe themselves as “very liberal”

 15.8% of Republicans

 15.8% of those who describe themselves a “very conservative”

 14.2% of liberals overall

 12.2% of Catholics

 11.1% of conservatives overall

 8.9% of those who describe themselves as “somewhat liberal”

 8.3% of Democrats

 7.9% of Protestants

 5.1% of moderates

 4.6% of Independents

8

WHICH IS THE GREATER THREAT: CLIMATE CHANGE OR WEAPONS OF
MASS DESTRUCTION IN THE HANDS OF RADICAL ISLAMIC REGIMES?

Question #5: In his 2014 State of the Union address, President Obama declared that
“no challenge  poses a greater threat to future generations than climate change.” Do
you agree, or do you believe that letting the leaders of Iran and the Islamic State
obtain chemical, biological or nuclear weapons in pursuit of building their caliphate
(or Islamic kingdom) is the greater threat?”

 Iran and ISIS with WMD 60%

 Climate change 31.4%

 Don’t know/refuse to answer 8.6%

A closer look at those who see Iran & ISIS obtaining WMD as the greater threat

 84.5% of conservatives

 81.6% of Republicans

 69.1% of Protestants

 66.8% of self-described “born again” Protestants

 62.1% of military households

 61.9% of Catholics

 57.3% of moderates

 55.2% of Independents

 44.3% of Democrats

 31.2% of liberals

A closer look at those who see climate change as the greater threat

 68.8% of those who describe themselves as “very liberal”

 62.9% of liberals overall

 45.7% of Democrats

 31.9% of Catholics

 31.8% of Independents

 28.9% of moderates

 23.9% of self-described “born again” Protestants

 21.0% of Protestants

 16.1% of Republicans

 10.6% of conservatives

Note: It is interesting to see the generational gap on this question in particular.

 Only 46.3% of those under 40 see Iran and ISIS obtaining weapons of mass destruction
as the greater threat, while 68.3% of those over 40 believe this.

 Conversely, 42.4% of those under 40 see climate change as the greater threat, while only
24.7% of those over 40 believe this.

