

Keith N. Hampton, University of Pennsylvania
Lauren Sessions Goulet, University of Pennsylvania
Lee Rainie, Pew Internet Project
Kristen Purcell, Pew Internet Project

June 16, 2011

Pew Research Center’s Internet & American Life Project
1615 L St., NW – Suite 700
Washington, D.C. 20036
202-419-4500 | pewinternet.org

http://pewinternet.org/Reports/2011/Technology-and-social-networks.aspx

 Social networking sites and our lives
How people’s trust, personal relationships, and civic and
political involvement are connected to their use of social
networking sites and other technologies

p ew in ter net .o rg Page 2

Contents

Summary of findings ... 3

Acknowledgements ... 6

Part 1: Introduction .. 7

Part 2: Who are social networking site users? 8

Part 3: Social networking site users have more friends
and more close friends .. 22

Part 4: Trust, support, perspective taking, and
democratic engagement .. 32

Part 5: Conclusion .. 42

Appendix A: Methodology ... 43

Appendix B: Additional Tables .. 47

Appendix C: Regression Tables ... 50

Appendix D: The scale-up method of social network
analysis ... 59

References ... 60

Questionnaire ... 61

p ew in ter net .o rg Page 3

Summary of findings
Questions have been raised about the social impact of widespread use of social networking
sites (SNS) like Facebook, LinkedIn, MySpace, and Twitter. Do these technologies isolate people
and truncate their relationships? Or are there benefits associated with being connected to
others in this way? The Pew Research Center’s Internet & American Life Project decided to
examine SNS in a survey that explored people’s overall social networks and how use of these
technologies is related to trust, tolerance, social support, and community and political
engagement.

The findings presented here paint a rich and complex picture of the role that digital technology
plays in people’s social worlds. Wherever possible, we seek to disentangle whether people’s
varying social behaviors and attitudes are related to the different ways they use social
networking sites, or to other relevant demographic characteristics, such as age, gender and
social class.

The number of those using social networking sites has
nearly doubled since 2008 and the population of SNS
users has gotten older.

In this Pew Internet sample, 79% of American adults said they used the internet and nearly half
of adults (47%), or 59% of internet users, say they use at least one of SNS. This is close to
double the 26% of adults (34% of internet users) who used a SNS in 2008. Among other things,
this means the average age of adult-SNS users has shifted from 33 in 2008 to 38 in 2010. Over
half of all adult SNS users are now over the age of 35. Some 56% of SNS users now are female.

Facebook dominates the SNS space in this survey: 92% of SNS users are on Facebook; 29% use
MySpace, 18% used LinkedIn and 13% use Twitter.

There is considerable variance in the way people use various social networking sites: 52% of
Facebook users and 33% of Twitter users engage with the platform daily, while only 7% of
MySpace and 6% of LinkedIn users do the same.

On Facebook on an average day:

 15% of Facebook users update their own status.

 22% comment on another’s post or status.

 20% comment on another user’s photos.

 26% “Like” another user’s content.

 10% send another user a private message

p ew in ter net .o rg Page 4

Facebook users are more trusting than others.

We asked people if they felt “that most people can be trusted.” When we used regression
analysis to control for demographic factors, we found that the typical internet user is more than
twice as likely as others to feel that people can be trusted. Further, we found that Facebook
users are even more likely to be trusting. We used regression analysis to control for other
factors and found that a Facebook user who uses the site multiple times per day is 43% more
likely than other internet users and more than three times as likely as non-internet users to feel
that most people can be trusted.

Facebook users have more close relationships.

The average American has just over two discussion confidants (2.16) – that is, people with
whom they discuss important matters. This is a modest, but significantly larger number than
the average of 1.93 core ties reported when we asked this same question in 2008. Controlling
for other factors we found that someone who uses Facebook several times per day averages 9%
more close, core ties in their overall social network compared with other internet users.

Facebook users get more social support than other
people.

We looked at how much total support, emotional support, companionship, and instrumental
aid adults receive. On a scale of 100, the average American scored 75/100 on a scale of total
support, 75/100 on emotional support (such as receiving advice), 76/100 in companionship
(such as having people to spend time with), and 75/100 in instrumental aid (such as having
someone to help if they are sick in bed).

Internet users in general score 3 points higher in total support, 6 points higher in
companionship, and 4 points higher in instrumental support. A Facebook user who uses the site
multiple times per day tends to score an additional 5 points higher in total support, 5 points
higher in emotional support, and 5 points higher in companionship, than internet users of
similar demographic characteristics. For Facebook users, the additional boost is equivalent to
about half the total support that the average American receives as a result of being married or
cohabitating with a partner.

Facebook users are much more politically engaged than
most people.

Our survey was conducted over the November 2010 elections. At that time, 10% of Americans
reported that they had attended a political rally, 23% reported that they had tried to convince
someone to vote for a specific candidate, and 66% reported that they had or intended to vote.
Internet users in general were over twice as likely to attend a political meeting, 78% more likely
to try and influence someone’s vote, and 53% more likely to have voted or intended to vote.
Compared with other internet users, and users of other SNS platforms, a Facebook user who

p ew in ter net .o rg Page 5

uses the site multiple times per day was an additional two and half times more likely to attend
a political rally or meeting, 57% more likely to persuade someone on their vote, and an
additional 43% more likely to have said they would vote.

Facebook revives “dormant” relationships.

In our sample, the average Facebook user has 229 Facebook friends. They reported that their
friends list contains:

 22% people from high school

 12% extended family

 10% coworkers

 9% college friends

 8% immediate family

 7% people from voluntary groups

 2% neighbors

Over 31% of Facebook friends cannot be classified into these categories. However, only 7% of
Facebook friends are people users have never met in person, and only 3% are people who have
met only one time. The remainder is friends-of-friends and social ties that are not currently
active relationships, but “dormant” ties that may, at some point in time, become an important
source of information.

Social networking sites are increasingly used to keep up
with close social ties.

Looking only at those people that SNS users report as their core discussion confidants, 40% of
users have friended all of their closest confidants. This is a substantial increase from the 29% of
users who reported in our 2008 survey that they had friended all of their core confidants.

MySpace users are more likely to be open to opposing
points of view.

We measured “perspective taking,” or the ability of people to consider multiple points of view.
There is no evidence that SNS users, including those who use Facebook, are any more likely
than others to cocoon themselves in social networks of like-minded and similar people, as some
have feared.

Moreover, regression analysis found that those who use MySpace have significantly higher
levels of perspective taking. The average adult scored 64/100 on a scale of perspective taking,
using regression analysis to control for demographic factors, a MySpace user who uses the site
a half dozen times per month tends to score about 8 points higher on the scale.

p ew in ter net .o rg Page 6

Acknowledgements
We are grateful to Evans Witt (Princeton Survey Research Associates International), who
assisted in the administration of the project survey. We would also like to thank Brett
Bumgarner (University of Pennsylvania), Shelia Cotton (University of Alabama – Birmingham),
Nora Draper (University of Pennsylvania), Amy Gonzales (University of Pennsylvania), Ermitte
St. Jacques (University of Pennsylvania), Chul-Joo Lee (The Ohio State University), Cameron
Marlow (Facebook), Matthew Salganik (Princeton University), and Tyler McCormick and Tian
Zheng (both at Columbia University) for their advice at various stages of this work.

The Pew Internet & American Life Project is an initiative of the Pew Research Center, a
nonprofit “fact tank” that provides information on the issues, attitudes, and trends shaping
America and the world. The Pew Internet Project explores the impact of the internet on
children, families, communities, the work place, schools, health care and civic/political life. The
Project is nonpartisan and takes no position on policy issues. Support for the Project is provided
by The Pew Charitable Trusts. More information is available at www.pewinternet.org

Keith N. Hampton is an assistant professor in the Annenberg School for Communication at the
University of Pennsylvania. He received his Ph.D. and M.A. in sociology from the University of
Toronto, and a B.A. in sociology from the University of Calgary. His research interests focus on
the relationship between new information and communication technologies, social networks,
and the urban environment. More information on his research can be found at
www.mysocialnetwork.net. He can be followed on Twitter at www.twitter.com/mysocnet.

Lauren Sessions Goulet is a Ph.D. Candidate at the Annenberg School for Communication at the
University of Pennsylvania. She received an M.A. in Communication from the University of
Pennsylvania and a B.A. in Sociology from Tufts University. Her current research interests focus
on the relationship between geography, use of social networking sites, and social support.

http://www.pewinternet.org/
http://www.mysocialnetwork.net/
http://www.twitter.com/mysocnet

p ew in ter net .o rg Page 7

Part 1: Introduction
There has been a great deal of speculation about the impact of social networking sites (SNS) on
users’ lives. Some fear that SNS use might diminish human relationships and contact, perhaps
increasing social isolation. Others exult that pervasive connectivity using technology will add to
people’s stores of social capital and lead to other social payoffs.

We tackle these important issues with the results of what we believe is the first national,
representative survey of American adults on their use of SNS and their overall social networks.
Some 2,255 American adults were surveyed between October 20-November 28, 2010, including
1,787 internet users. There were 975 users of SNS such as Facebook, MySpace, LinkedIn, and
Twitter.1

In this report, we recognize that there is a great deal of variation in how people use SNS, in the
types of platforms that are available, and the types of people that are attracted to different
sites. We pull these variables apart and provide a detailed picture of what SNS users look like,
which SNS platforms different people use, and the relationship between uses of technology and
the size and structure of people’s overall social networks. We also examine the amount of
support SNS users receive from their social ties, their ability to consider multiple view points,
their levels of social trust, and their community, civic, and political participation, and we
compare them with users and non-users of other technologies.

We also provide an update to findings first published in 2009 in Pew Internet’s report on “Social
Isolation and New Technologies”[1]. In that report, we examined concerns that the number and
diversity of American’s closest social ties had declined over the preceding two decades because
of technology use. We found that while there had been a decline in the size and diversity of
people’s closest relationships, it was not related to the use of the internet or mobile phone. In
most cases use of the internet and cell phones was associated with larger and more diverse
social networks. Given the rapid uptake in the use of SNS since 2009, and interest surrounding
how the use of these services influences people’s offline and online relationships, we revisit this
issue with new data on the extent of social isolation in America.

1 The margin of error on the entire survey is plus or minus 3 percentage points, on the internet users is plus or
minus 3 percentage points, and for the SNS users is plus or minus 4 percentage points.

p ew in ter net .o rg Page 8

Part 2: Who are social networking site
users?

Most online Americans use at least one social
networking site, and the demographics of the SNS
population are shifting to older users.

Of the things Americans do online, few activities have received as much recent attention as the
use of social networking sites (SNS). These sites, which include Facebook, MySpace, LinkedIn,
and Twitter are defined by their unique focus on allowing people to “friend” others and share
content with other users. By some accounts, Americans spend more time on SNS than doing
any other single online activity [2].

In this Pew Internet sample, 79% of American adults said they used the internet and nearly half
of adults (47%), or 59% of internet users, say they use at least one of SNS. This is close to
double the 26% of adults (34% of internet users) who used a SNS in 2008 [1].

Internet users of all ages are more likely to use a SNS today than they were in 2008. However,
the increase in SNS use has been most pronounced among those who are over the age of 35. In
2008 only 18% of internet users 36 and older used a SNS, by 2010 48% of internet users over
the age of 35 were using a SNS. This is about twice the growth experienced by internet users
18-35; 63% of whom used a SNS in 2008 compared with 80% in 2010. Among other things, this
means the average age of adult-SNS users has shifted from 33 in 2008 to 38 in 2010. Over half
of all adult SNS users are now over the age of 35.

p ew in ter net .o rg Page 9

Age distribution of social networking site users in 2008 and 2010

% of social networking site users in each age group. For instance, in 2008, 28% of social
networking sites users were 18-22, but in 2010 that age group made up 16% of social networking
site users.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted
on landline and cell phone between October 20-November 28, 2010. N for full sample is 2,255
and margin of error is +/- 2.3 percentage points. N for social network site and Twitter users is
975 and margin of error is +/- 3.5 percentage points.

As with the use of most social media, SNS users are disproportionately female (56%). Women
also comprise the majority of email users (52% women), users of instant message (55%),
bloggers (54%), and those who use a photo sharing service (58%).

28

16

40

32

22

26

9

20

2 6
0

5

10

15

20

25

30

35

40

45

2008 2010

%
 o

f
SN

S
u

se
rs 18-22

23-35

36-49

50-65

65+

p ew in ter net .o rg Page 10

Sex distribution of social networking site users in 2008 and 2010

% of social networking site users of each sex. For instance, in 2008, 47% of social networking
sites users were men, but in 2010 men made up 44% of social networking site users.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted
on landline and cell phone between October 20-November 28, 2010. N for full sample is 2,255
and margin of error is +/- 2.3 percentage points. N for social network site and Twitter users is
975 and margin of error is +/- 3.5 percentage points.

Who uses what social networking site platform

There is a great deal of variation in the age, sex, race, and educational attainment among those
who use different SNS platforms.

 Nearly twice as many men (63%) as women (37%) use LinkedIn. All other SNS platforms
have significantly more female users than male users.

 The average adult MySpace user is younger (32), and the average adult LinkedIn user
older (40), than the average Facebook user (38), Twitter user (33), and users of other
SNS users (35).

 MySpace and Twitter users are the most racially diverse mainstream social network
platforms. However, a large proportion of users of “other” social network services are
racial minorities.

 MySpace users tend to have fewer years of formal education than users of other social
network services, whereas most LinkedIn users have at least one university degree.

47
44

53
56

0

10

20

30

40

50

60

2008 2010

%
 o

f
SN

S
u

se
rs

Male

Female

p ew in ter net .o rg Page 11

Age distribution by social networking site platform
% of social networking site users on each site who are in each age group. For instance, 29% of MySpace users are
18-22 years old.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and cell
phone between October 20-November 28, 2010. N for full sample is 2,255 and margin of error is +/- 2.3
percentage points. N for social network site and Twitter users is 975 and margin of error is +/- 3.5 percentage
points.

Sex distribution by social networking site platform
% of users on the following social networking sites who are male or female. For instance, 43% of MySpace users are
male.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and cell
phone between October 20-November 28, 2010. N for full sample is 2,255 and margin of error is +/- 2.3
percentage points. N for social network site and Twitter users is 975 and margin of error is +/- 3.5 percentage
points.

29

16

6

26
28

42

33
36

34

28

17

25

32

24
21

10

19
23

13

19

3 6 4 4 4
0

5

10

15

20

25

30

35

40

45

MySpace Facebook LinkedIn Twitter Other SNS

%
 o

f
u

se
rs

18-22

23-35

36-49

50-65

65+

43 43

63

36 36

57 58

37

64 64

0

10

20

30

40

50

60

70

MySpace Facebook LinkedIn Twitter Other SNS

%
 o

f
u

se
rs

Male

Female

p ew in ter net .o rg Page 12

Education distribution by social networking site platform
% of users on the following social networking sites with the following levels of education.
For instance, 12% of MySpace users have a bachelor’s degree.

 MySpace Facebook LinkedIn Twitter Other SNS
Less than high school 11% 5% 2% 6% 7%
High school 35% 26% 7% 16% 36%
Trade or some college 36% 34% 16% 39% 32%
Bachelor's Degree 12% 20% 37% 21% 14%
Graduate School 6% 15% 38% 18% 11%

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N for full
sample is 2,255 and margin of error is +/- 2.3 percentage points. N for social network site
and Twitter users is 975 and margin of error is +/- 3.5 percentage points.

Race and ethnicity by social networking site platform
% of users on the following social networking sites of each race/ethnicity. For instance,
70% of MySpace users are white.

 MySpace Facebook LinkedIn Twitter Other SNS
White 70% 78% 85% 71% 68%
Black 16% 9% 2% 9% 13%
Hispanic 12% 9% 4% 12% 9%
Other Race 14% 12% 13% 21% 19%

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N for full
sample is 2,255 and margin of error is +/- 2.3 percentage points. N for social network site
and Twitter users is 975 and margin of error is +/- 3.5 percentage points.

The rise and fall of different social networking site
platforms

Twitter is the SNS that has experienced the most recent growth in new members. On the other
hand, a very small number of people have joined MySpace in the past year. Fewer than 3% of
all MySpace users joined within the past 6-months, 10% joined within the past year. Over 75%
of MySpace users joining the site two or more years ago. In comparison, nearly 60% of Twitter
users, 39% of Facebook users, and 36% of LinkedIn users joined within the past year.

p ew in ter net .o rg Page 13

Length of time on different social networking site platforms
% of users on the following social networking sites who have been on those sites for the following lengths of time.
For instance, 76% of MySpace users have been on MySpace for two or more years.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and cell
phone between October 20-November 28, 2010. N for full sample is 2,255 and margin of error is +/- 2.3
percentage points. N for social network site and Twitter users is 975 and margin of error is +/- 3.5 percentage
points.

Facebook is the nearly universal social networking site and it has the highest
share of users’ daily visits, while MySpace and LinkedIn are occasional
destinations.

Facebook is, by far, the most popular SNS. Of those who use a SNS, almost all use Facebook
(92%). Facebook is followed in popularity by MySpace (29%), LinkedIn (18%), Twitter (13%), and
other social network services (10%).

There is notable variation in the frequency of use of SNS. Facebook and Twitter are used much
more frequently by their users than LinkedIn and MySpace. Some 52% of Facebook users and
33% of Twitter users engage with the platform daily, while only 7% of MySpace users and 6% of
LinkedIn users do the same. By comparison, 62% of MySpace users, 40% of Twitter users, and
44% of LinkedIn users engage with their SNS less than once per month. Only 6% of Facebook
users use this platform less than once per month.

3
13

16

24
20

7

26
21

36

21

14

28 28 29

11

76

33
36

11

48

0

10

20

30

40

50

60

70

80

MySpace Facebook LinkedIn Twitter Other SNS

%
 o

f
u

se
rs

Less than 6 months
Between 6 months and 1 year
More than 1 year, but less than 2 years
Two or more years

p ew in ter net .o rg Page 14

Frequency of use for users of different social networking site platforms
% of users on the following social networking sites who use that site with the following frequency. For
instance, 3% of MySpace users use the site several times a day.

 MySpace Facebook LinkedIn Twitter Other SNS

Several times a day 3% 31% 3% 20% 15%

About once a day 5% 21% 3% 13% 17%

3-5 days a week 2% 15% 4% 6% 14%

1-2 days a week 17% 17% 18% 9% 16%

Every few weeks 12% 11% 28% 12% 19%

Less often 33% 5% 35% 23% 14%

Never 29% 1% 9% 18% 5%

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline
and cell phone between October 20-November 28, 2010. N for full sample is 2,255 and margin of error is
+/- 2.3 percentage points. N for social network site and Twitter users is 975 and margin of error is +/- 3.5
percentage points.

What do people do on Facebook?

Social network services (SNS) have a number of common features. These include the ability of
users to create a list of “friends,” update their “status,” to comment on other users’ statuses
and content, to indicate that they like another user’s content, and to send private messages.
We asked survey participants to report on the frequency at which they perform these various
activities on Facebook.

On an average day:

 15% of Facebook users update their own status.

 22% comment on another’s post or status.

 20% comment on another user’s photos.

 26% “Like” another user’s content.

 10% send another user a private message

Most people update their status less than once per week.

The act of contributing a status update is an infrequent activity for most users. A majority of
Facebook users (56%) update their status less than once per week. Only 15% of Facebook users
update their status at least once per day. Nearly one in six (16%) have never updated their
status.

Women and the young drive Facebook usage.

Some 18% of women update their Facebook status at least once per day. Only 11% of men do
the same. At the same time, Facebook users over the age of 35 are the least likely to have ever
updated their Facebook profile or to update their status more than 1-2 days per week.

p ew in ter net .o rg Page 15

Frequency of Facebook status updates by age
% of Facebook users in each age group who post with the following frequency. For instance, 13% of Facebook
users ages 18-22 post status updates on Facebook several times a day.

All SNS
Users

Age 18-22 Age 23-35 Age 36-49 Age 50-65 Age 65+

Several times a day 6% 13% 7% 4% 1% 1%

About once per day 9% 18% 12% 6% 2% 2%

3-5 days per week 12% 21% 15% 13% 3% 3%

1-2 Days per week 17% 21% 22% 15% 9% 13%

Every few weeks 18% 15% 21% 20% 15% 10%

Less often 22% 10% 19% 24% 33% 33%

Never 16% 4% 5% 18% 36% 39%

N (weighted) 946 156 314 234 185 58

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

Frequency of Facebook status updates by sex
% of Facebook users of each sex who post with the following frequency. For instance, 3% of male Facebook users
post status updates on Facebook several times a day.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

3

8

12

18
20

24

15

8
10

12

16 16

21

17

0

5

10

15

20

25

Several
times a day

About once
per day

3-5 days
per week

1-2 Days
per week

Every Few
Weeks

Less Often Never

%
 o

f
u

se
rs

Male

Female

p ew in ter net .o rg Page 16

Facebook users are more likely to comment on another user’s status than to
update their own status.

Despite the relative infrequency at which most users update their own status, most Facebook
users comment on other users’ statuses at least 1-2 days per week (53%). More than one in five
Facebook users (22%) comment on another user’s post at least once per day. Younger
Facebook users are most likely to comment at least once per day; 23% of Facebook users under
the age of 36 comment at least once per day. However, while comment frequency declines with
age, one in five (18%) Facebook users under the age of 50 still comments at least once per day.
Women are much more likely to leave comments on daily basis; 25% of female Facebook users
comment on a post at least daily, the same is true of only 17% of male users.

Frequency of commenting on Facebook posts by age
% of users on the following social networking sites who comment with the following frequency. For instance, 21%
of Facebook users ages 18-22 comment on Facebook posts several times a day.

All SNS
Users

Age 18-22 Age 23-35 Age 36-49 Age 50-65 Age 65+

Several times a day 13% 21% 15% 13% 5% 1%
About once per day 9% 16% 8% 8% 6% 10%
3-5 days per week 13% 16% 16% 13% 6% 7%
1-2 Days per week 18% 21% 25% 12% 18% 7%
Every few weeks 15% 10% 13% 17% 20% 15%
Less often 18% 12% 16% 20% 19% 26%
Never 15% 4% 8% 17% 26% 34%
N (weighted) 941 156 309 237 182 57

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

p ew in ter net .o rg Page 17

Frequency of commenting on Facebook posts by sex
% of Facebook users of each sex who comment on Facebook posts with the following frequency. For instance, 8% of
male Facebook users comment on Facebook posts several times a day.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and cell
phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3 percentage
points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

Half of Facebook users comment on photos at least 1-2 times each week.

Nearly as popular as commenting on another users’ status is the practice of commenting on
another users’ photos. Half of all Facebook users (49%) comment on a photo that was
contributed by another user at least 1-2 times per week. Some 20% of Facebook users
comment on another user’s photo at least once per day. Frequency of commenting on photos
declines with age. However, the frequency of comments on photos is still very high amongst
older age groups. Some 10% of Facebook users over the age of 50 comment on a photo each
day, while 33% of Facebook users over the age of 50 comment on a photo at least 1-2 times per
week. Women are much more likely to comment on photos than are men. 19% of men have
never commented on a photo, while only 13% of women have never commented on a photo.
Only 13% of men comment on photos on a daily basis, whereas 25% of female Facebook users
comment on a photo at least once per day.

8 9

13

18
17

19

17
16

10

12

19

14

17

13

0

2

4

6

8

10

12

14

16

18

20

Several
times a day

About once
a day

3-5 days
per week

1-2 Days
per week

Every Few
Weeks

Less Often Never

%
 o

f
u

se
rs

Male

Female

p ew in ter net .o rg Page 18

Frequency of commenting on Facebook photos by age
% of Facebook users in each age group who comment on Facebook photos with the following frequency. For
instance, 13% of Facebook users ages 18-22 comment on Facebook photos several times a day.

All SNS
Users

Age 18-22 Age 23-35 Age 36-49 Age 50-65 Age 65+

Several times a day 9% 13% 12% 9% 5% 1%
About once per day 11% 16% 12% 10% 6% 9%
3-5 days per week 10% 10% 14% 11% 6% 3%
1-2 Days per week 18% 20% 19% 17% 19% 15%
Every few weeks 17% 13% 16% 16% 20% 21%
Less often 20% 18% 19% 21% 20% 23%
Never 15% 10% 8% 17% 25% 28%

N (weighted) 949 156 314 237 184 58

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

Frequency of commenting on Facebook photos by sex
% of Facebook users of each sex who comment on Facebook photos with the following frequency. For
instance, 4% of male Facebook users comment on Facebook photos several times a day.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline
and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/-
2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

4

9 8

20
19

22

19

13 12 12

17

15

19

13

0

5

10

15

20

25

Several
times a day

About once
a day

3-5 days
per week

1-2 Days
per week

Every Few
Weeks

Less Often Never

%
 o

f
u

se
rs

Male

Female

p ew in ter net .o rg Page 19

Facebook users like to “like” each other.

In addition to the option of commenting on status updates and content contributed by other
users, Facebook users also have the option of clicking on a button to indicate that they “Like”
another user’s content or status. This activity was more popular than any other Facebook
activity we measured.

 26% of all Facebook users indicate that they “Like” content contributed by another
Facebook user at least once per day.

 44% of Facebook users who are 18-22 years old “Like” their friends’ content on a daily
basis. While declining with age, a full 12% of Facebook users over the age of 50 “Like”
content at least once per day.

 Men are much more likely to have never “Liked” any of their friends’ content– 28% of
men have never “Liked” something contributed on Facebook compared with only 18%
of women.

Frequency of “liking” content on Facebook by age
% of Facebook users in each age group who “like” content on Facebook with the following frequency. For instance,
31% of Facebook users ages 18-22 “like” content on Facebook several times a day.

All SNS
Users

Age 18-22 Age 23-35 Age 36-49 Age 50-65 Age 65+

Several times a day 15% 31% 17% 12% 7% 9%
About once per day 10% 13% 11% 12% 5% 5%
3-5 days per week 11% 12% 14% 11% 6% 3%
1-2 Days per week 15% 14% 19% 13% 13% 9%
Every few weeks 10% 3% 10% 10% 15% 12%
Less often 17% 13% 17% 13% 24% 27%
Never 22% 13% 13% 30% 30% 36%
N (weighted) 936 156 307 236 184 54

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

p ew in ter net .o rg Page 20

Frequency of “liking” content on Facebook by sex
% of Facebook users of each sex who “like” content on Facebook with the following frequency. For instance,
9% of male Facebook users “like” content on Facebook several times a day.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline
and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/-
2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

Private messages are infrequently used.

In addition to status updates, commenting, and liking content, Facebook users can also send
each other private messages. The majority of Facebook users have sent private messages
(82%), but only 37% send at least one message per week. Younger users are modestly more
likely to send private messages; 45% of 18-22 year olds send at least one private message per
week, compared with 32% of those aged 36-49 and 27% over the age of 50. There is little
difference between men and women in their use of Facebook for private messages.

9
11

10

16

11

15

28

20

9
11

14

9

19
18

0

5

10

15

20

25

30

Several
times a

day

About
once a day

3-5 days
per week

1-2 Days
per week

Every Few
Weeks

Less Often Never

%
 o

f
u

se
rs

Male

Female

p ew in ter net .o rg Page 21

Frequency of sending private messages on Facebook by age
% of Facebook users in each age group who send private messages on Facebook with the following frequency. For
instance, 2% of Facebook users ages 18-22 send private messages on Facebook several times a day.

All SNS
Users

Age 18-22 Age 23-35 Age 36-49 Age 50-65 Age 65+

Several times a day 4% 2% 5% 4% 4% 0%
About once per day 7% 11% 7% 5% 5% 2%
3-5 days per week 8% 7% 10% 10% 6% 2%
1-2 Days per week 19% 24% 23% 13% 16% 14%
Every few weeks 21% 16% 25% 21% 20% 15%
Less often 24% 21% 22% 22% 30% 30%
Never 19% 18% 9% 25% 20% 38%
N (weighted) 940 154 309 236 184 57

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

Frequency of sending private messages on Facebook by sex
% of Facebook users of each sex who send private messages on Facebook with the following frequency. For
instance, 3% of male Facebook users send private messages on Facebook several times a day.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage points.

3
7 7

19 20

26

19

5
6

8

19

21 22

18

0

5

10

15

20

25

30

Several
times a day

About once
a day

3-5 days
per week

1-2 Days
per week

Every Few
Weeks

Less Often Never

%
 o

f
u

se
rs

Male

Female

p ew in ter net .o rg Page 22

Part 3: Social networking site users have
more friends and more close friends
Social networking sites (SNS) provide people with the opportunity to friend members of their
overall network of family members, coworkers, and other acquaintances. Much has been made
of the use of the word “friend” in this context. Those who are listed as friends on SNS may
indeed be friends in the traditional sense, but they can also be old acquaintances (e.g., from
high school) or very casual connections between people who have never have met in person.
Some worry that as a result of using these services, people may become more isolated and
substitute less meaningful relations for real social support. Others believe this might enrich and
expand relationships. Here below are our findings on all of this.

Looking at people’s overall social networks, not just
their online ties, the average American has 634 ties in
their overall network, and technology users have bigger
networks.

Most Americans overall networks contain a range of social ties that consist of friends, family,
coworkers, and other acquaintances. This includes a handful of very close social ties and a much
large number of weaker ties. It is nearly impossible for most people to reliably list all of the
people they know. This makes it very difficult to measure people’s total network size. However,
social scientists have developed methods for estimating the size of people’s networks.

The approach that we use is called the “scale-up method” [3]. This approach has been
embraced by social network analysts and its history and rationale are described in Appendix D.
The method is based on the knowledge that the people a person comes to know in a lifetime
are made up of various subpopulations (e.g., categories of people, such as family, doctors,
mailmen, people named “Rose,” etc). If we know the size of a subpopulation from publicly
available statistics, such as how many mailmen there are or how many people there are named
“Rose,” and we know how many people a person knows from this subpopulation, we can make
an accurate estimate of a person’s total network size.2 This approach assumes that the
composition of people’s social networks mirrors the presence of a specific subpopulation in
society (e.g., if one out of 100 people in the population have a characteristic, 1/100 people in a
person’s network should share this same characteristic).

2
 This is achieved using a maximum likelihood estimate of the form:

 where is the network size

of person , is the number of people that person knows in subpopulation , is the size of subpopulation k,
and is the size of the population [4].

p ew in ter net .o rg Page 23

This assumption is generally true, but can be further adjusted to increase accuracy, which
depends on four other factors. The first is network knowledge (e.g., you may know someone,
but not know they are a mailman). The second is recall accuracy (e.g, people tend to
overestimate the number of people they know from small subpopulations and underestimate
from larger ones). The third is knowledge of a large number of subpopulations, and the fourth is
exposure or social mixing (e.g., older women may have been exposed to more people named
“Rose,” than, say, younger men). To maximize the accuracy of our estimate we did four things:
1) we asked about subpopulations that have high recall – people’s first names, 2) we chose
names that represent between 0.1%-0.2% of the population – subpopulation sizes that has
been found to minimize recall errors [5], 3) we used a relatively large number of subpopulations
– 12 unique names, 4) and we selected a balance of male and female names that were popular
at different time periods – they roughly balance each other out in terms of likelihood of
exposure over time and minimize any bias as a result of age and gender.3 Scaling up using this
method, we found that the (see Appendix B, Table B1, for a detailed table):

 average American has an overall network of 634 social ties

 average internet user has 669 social ties, compared with non-users, who have an
average of 506 ties.

 average cell phone user has 664 social ties

 average SNS user has 636 social ties

Similarly, the more frequently someone uses the internet, the larger his network tends to be.
The average person who uses the Internet at home several times per day, has a network of 732
ties, while someone who uses the Internet only once a day has a network of 616 ties.

In addition, mobile phone users average 664 ties, and those who have internet access through a
mobile device like a smartphone or tablet computer tend to have about 717 ties.

Self-selection for social networking site platforms means that LinkedIn and
Twitter users have larger overall networks.

While the average person who uses a SNS has about the same number of social ties as the
average American, there is considerable variation by SNS platform. Users of MySpace (694) and
Facebook (648) have a statistically similar number of social ties. Users of LinkedIn (786) and
Twitter (838) have significantly larger overall networks than Facebook users (see Appendix B,
Table B2, for a detailed table).

Once we control for demographic factors, most types of technology use are not related to
having either a larger or smaller number of overall social ties (see Appendix C, Table C1, for the
regression analysis). For example, LinkedIn and Twitter users have more overall social ties
because of the demographics of their users. When we control for demographic factors, we find
no difference in the size of people’s overall networks based on which SNS they use. LinkedIn

3
 We asked how many people they know named: Walter, Rose, Bruce, Tina, Kyle, Emily, Ralph, Martha, Alan, Paula,

Adam, and Rachel [5]. We used data on the popularity of first names provided by the U.S. Census.

p ew in ter net .o rg Page 24

users tend to have more friends because, unlike most social media, they are disproportionately
male, and they also tend to have more years of formal education. At the same time, while
Twitter users are more likely to be women than users of any other SNS, they are also
disproportionately more educated. As a result, on average Twitter users tend to have larger
social networks.

Mobile phone use and instant messaging users are associated with having a
larger overall network.

Unlike the use of specific SNS platforms, the use of a mobile phone and the use of instant
messaging services (IM) are associated with having more overall friends, even when we
controlled for demographic factors. Mobile phone users have social networks that are on
average 15% larger (an additional 73 ties) than those who do not use a mobile phone. Those
who use instant message tend to have 17% more social ties than those without the internet and
those who do not use IM (an additional 85 ties).

We do not know if mobile phone and IM users have larger social networks because of how they
use these technologies, or if they use these technologies because they have larger networks. It
is possible that the relationship runs in both directions. Either way, if loneliness is measured by
the deficit of social ties, we find no evidence that technology plays a negative role. On the
contrary, the use of a mobile phone and IM are associated with larger overall social networks.

Overall, Americans have more close friends than they did two years ago.

We found that the average American has just over two discussion confidants (2.16). This is a
modest, but significantly larger number than the average of 1.93 core ties reported when we
asked this same question in 2008 [6]. Similarly, 9% of Americans reported that they had no one
with whom they could discuss important matters; significantly less than the 12% of Americans
who told us in 2008 that they had no one with whom they could discuss important matters. In
addition to fewer people being socially isolated, more people reported having more than two
confidants than was reported in 2008. On average, one in five Americans added a new close
social tie over the past two years (see Appendix B, Table B3, for a detailed table).

The average user of a social networking site has more close ties and is half as
likely to be socially isolated as the average American.

The average internet user is less likely to report having no discussion confidants (7%), and they
tend to have more close ties (average of 2.27) than non-internet users (15% of non-internet
users have no close ties, and they average 1.75 discussion partners). SNS users are even less
likely to be socially isolated; only 5% report having no discussion confidants, with an average
2.45 close ties.

Facebook users have more close connections.

However, as when we examined the size of people’s full social networks, much of the
difference in core network size and the use or non-use of different technologies can be

p ew in ter net .o rg Page 25

explained by the demographic differences between internet users and those on the other side
of the digital divide (see Appendix C, Table C2, for the results of our regression analysis) .

Education is one of the strongest predictors of having more close social ties. For example, those
with a 4-year university degree average 12% more close ties than those with only a high school
diploma (we also note that we again replicate a well-known finding on social networks, while
women’s overall networks tend to be smaller; they have more close social ties – about one
extra core confidant).

Still, even when we control for demographic variables, we find that the use of some
technologies are still associated with having more close ties. Here are the examples:

 Internet users average 14% more discussion confidants than non-users.

 Those who use instant message average 12% more core confidants than other internet
users, or 25% more than non-internet users.

 The use of SNS in general was not found to have a negative relationship with the
number of overall close ties. However, frequent users of Facebook have larger core
networks. For example, someone who uses Facebook a few times per day tends to have
about 9% more strong ties.

To summarize, then, after we control for demographic characteristics, we do not find that use
of any SNS platform is associated with having a larger or smaller general overall social network.
However, we do find that Facebook users are more likely to have a larger number of close social
ties. Facebook use seems to support intimacy, rather than undermine it.

How much of Facebook users’ overall network is
connected on Facebook? About half.

Using our scaling-up method, we compared the size of Facebook users’ overall network to the
number of people that they had friended on Facebook. We also asked Facebook users to report
on how many of their Facebook friends were family, coworkers, neighbors, classmates or
former classmates, and contacts from voluntary groups of which they are a member.

The average adult Facebook user reports that they have 229 Facebook friends. When we
compare the number of Facebook friends to the number of active social ties in people’s overall
social networks, we find that the average user has friended 48% of his/her total network on
Facebook. However, we also find something that at first glance seems unusual.

Some 11% of Facebook users report having more Facebook friends than their estimated overall
network size.

There are two possible explanations for this trend. The first is that these extra people are
actually strangers, not truly “friends” at all. The second is that these people are not strangers,
but are “dormant ties.” Dormant ties are social ties that were once potentially very important
and active in someone’s social network, but for various reasons, such as moving or changing

p ew in ter net .o rg Page 26

jobs, have become dormant. Since they are not active ties, these ties are not as likely to be
recalled by respondents as part of the method we used to measure total network size. To
conclude if these are strangers, or if they are dormant ties, we need to know more about the
composition of users Facebook “friends.”

Percent of people’s overall social network that they have
‘friended’ on Facebook
% of Facebook users’ overall social network that they have “friended” on Facebook. For
instance, 21% of Facebook users have “friended” between 0-10% of their overall social
networks on Facebook.

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N for
full sample 2,255 and margin of error is +/- 2.3 percentage points. N for Facebook
users=877 and margin of error is +/- 3.6 percentage points.

The largest single group of Facebook friends consists of people from high school.

We asked people to classify their Facebook friends into the following categories: immediate
family, extended family, coworkers, neighbors, people they went to high school with,
classmates from college/university, members of voluntary groups/associations, people they had
never met in person, and people they had only met in person one time. We found:

 The average Facebook user’s friends list consists of 56 people from high school; 22% of
their total friends list.

 This is followed by extended family, which make up 12% of people friends list,
coworkers (10%), college friends (9%), immediate family (8%), people from voluntary
groups (7%), and neighbors (2%).

0

21
20

16

9 8

5
3 3 3

2

11

0

5

10

15

20

25

%
 o

f
so

ci
al

 n
et

w
o

rk

p ew in ter net .o rg Page 27

 Over 31% of Facebook friends are not classified by Facebook users as family, coworkers,
neighbors, classmates from school, or people from voluntary groups. We speculate that
these remaining ties are predominantly dormant ties and friends-of-friends.

Average number of Facebook ‘friends’ by relationship origin
The average number of Facebook users’ friends, by origin of the relationship. For instance,
the average Facebook user has 56 friends from high school.

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N for full
sample 2,255 and margin of error is +/- 2.3 percentage points. N for Facebook users=877
and margin of error is +/- 3.6 percentage points.

Only a fraction of users’ Facebook friends are people users have never met in
person or met only once.

A very small number of Facebook friends are people that we might refer to as strangers. The
average Facebook user has never met in-person with 7% of their Facebook friends. An
additional 3% are people they have only ever met in-person one time.

4
17 15

2

56

30

15

0

10

20

30

40

50

60

A
ve

ra
ge

 n
u

m
b

er

p ew in ter net .o rg Page 28

Percent of Facebook ‘friends’ who are strangers
The average Facebook user has never met in-person with 7% of their Facebook
friends. An additional 3% are people they have only ever met in-person one time.

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N
for full sample 2,255 and margin of error is +/- 2.3 percentage points. N for
Facebook users=877 and margin of error is +/- 3.6 percentage points.

Social networking sites are increasingly used to maintain contact with close
social ties

While most people tend to have a very small core network of close social ties, a large segment
of users maintain these ties using social networking services. Fully 40% of social networking site
users have friended all of their core discussion confidants. This is an increase from 29% in 2008.

In 2008, it was primarily SNS users under the age of 23 who friended their closest social ties. In
2010, with the exception of those who are 50-65, 40% or more of social networking site users in
all other age groups – including those over the age of 65 –have friended all of their core
discussion confidants.

7
3

89

People never met in
person

People met in person
only once

Met more than once

p ew in ter net .o rg Page 29

Percent of core discussion confidants who are ‘friends’ on a social networking
site, in 2008 and 2010
% of social networking site users’ core network that they have “friended.” For instance, in 2010 40% of social
networking site users have “friended” all of their core confidants.

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and cell
phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3 percentage
points. N for social network site and Twitter users is 975 and margin of error is +/- 3.5 percentage points.

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

2008 2010 2008 2010 2008 2010 2008 2010 2008 2010 2008 2010

All SNS Users Age 18-22 Age 23-35 Age 36-49 Age 50-65 Age >65

%
 o

f
cl

o
se

 t
ie

s

None

Some

All

p ew in ter net .o rg Page 30

Are social networking site users’ overall social networks
less diverse?

We measured the diversity of people’s social networks in terms of the variety of people they
know from different social positions (this is a broad measure of diversity, not specifically a
measure diversity in terms of people’s contacts with those from other racial or ethnic groups,
or their political perspectives.) Our measure is based on the understanding that people in
different social locations in society can provide different types of resources. People in high
prestige positions tend to have social resources tied to income, education and authority, while
those in lower prestige positions have special skills and can offer unique opportunities. The
more different people someone knows, the more likely he or she is to have access to a range of
resources. We asked people if they knew anyone in twenty-two different occupations that
ranged in occupational prestige.4 We transformed these items into an additive scale that
ranged from 0-100 to ease interpretability.

The average internet user’s network is more diverse than those who do not use
the internet.

In 2010, the average American scored 42 on the scale of network diversity. This is identical to
the findings reported in Pew Internet’s 2008 report on social isolation [1]. On average, internet
users (who score 43 on our diversity scale) have significantly more diverse social networks than
non-users (who score 38) (see Appendix B, Table B4, for a detailed table).

Self-selection for social networking site platforms means that LinkedIn users
have more diverse social networks than users of other social networking site
platforms.

There is variation in the diversity of SNS users overall social networks depending on the
platform they use. On average, LinkedIn (47) users have overall networks that are more diverse
than those who use MySpace (37), Facebook (39), and Twitter (42) (see Appendix B, Table B5,
for a detailed table).

However, the difference in overall network diversity between users of different SNS platforms
can be explained by the characteristics of users that are drawn to each site (see Appendix C,
Table C3, for the results of our regression analysis). Controlling for demographic factors, we find
that internet users score just over 3 points (3.3) higher on the scale of diversity. But we find no
relationship between the use SNS and the diversity of people’s overall social networks – use is
not associated with a more or less diverse network.

4
 This list of occupations is based on the work of Nan Lin, Yang-chih Fu, and Chih-jou Jay Che, at the Institute of

Sociology, Academia Sinica.

p ew in ter net .o rg Page 31

Nonetheless, we do find that those internet users who maintain a blog are likely to have
slightly more diverse networks. The average blogger scores more than 3 points (3.4) higher
than other internet users.

How strong is the relationship between internet use and the diversity of people
overall social networks?

Education is the best predictor of a diverse social network. Each year of education is associated
with 1.5 additional points on the diversity scale. From this perspective, internet users have a
boost in network diversity that is equivalent to about two years of formal education, bloggers
have a boost of about four years.

p ew in ter net .o rg Page 32

Part 4: Trust, support, perspective taking,
and democratic engagement
These survey findings suggest that the structure of social networking site users’ social networks
is as good as or better than most people’s in terms of size and diversity. However, does this
make them better people or better citizens, or does the use of SNS cut people off from their
physical communities? Are they less supportive? Less trusting? Are they isolated in inward
looking silos, unable to explore multiple opinions and points of view? Or, are SNS users as or
more engaged with their communities, voluntary associations, and politics? The survey set out
to probe these issues, too.

Are social networking site users more trusting of
others?

To get a measure of how much trust people have in their fellow citizens, we asked people:
“Generally speaking, would you say that most people can be trusted or that you can’t be too
careful in dealing with people?” 41% of Americans said that most people can be trusted. This is
much higher than the 32% of Americans who said that most people can be trusted, the last
time Pew Internet asked this question in 2009.5

Internet users tend to be more trusting than non-users: 46% of internet users said that “most
people can be trusted.” This is significantly higher than non-internet users. Only 27% of them
said that “most people can be trusted.”

5
 September 2009 trends based on the September Tracking 2009 survey, conducted August 18-September 14, 2009

(N=2253).

p ew in ter net .o rg Page 33

Those who agree that “most people can be trusted,” by their
technology use
% of adults in each group who agree that “most people can be trusted,” by technology
use. For instance, 46% of internet users agree that “most people can be trusted.”

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N for
full sample 2,255 and margin of error is +/- 2.3 percentage points. N for Facebook
users=877 and margin of error is +/- 3.6 percentage points.

There is a strong relationship between those demographic factors associated with not having
access to the internet and social trust. Specifically, those with fewer years of formal education
and those who are of a race other than White or Caucasian tend be less trusting of people in
general (see Appendix C, Table C4, for the results of our regression analysis).

However, even when we control for demographic factors, we find that internet users are
significantly more likely to trust most people. Controlling for demographic factors, internet
users are more than twice as likely (2.14x) to think that most people can be trusted.

Facebook users are more trusting than other people.

Also, when we control for demographic factors and types of technology use, we find that there
is a significant relationship between the use of SNS and trust, but only for those who use
Facebook – not other SNS platforms. A Facebook user who uses the service multiple times per
day is 43% more likely than other internet users, or three times (3.07x) more likely than a non-
internet user, to feel that “most people can be trusted.”

41
46

27

42
45 44

0

5

10

15

20

25

30

35

40

45

50

All adults Internet
User

Not an
Internet

User

Cell Phone
User

SNS User Mobile
Internet

User

%
 o

f
ad

u
lt

s

p ew in ter net .o rg Page 34

What is the relationship between social networking site
use and the ability to consider multiple points of view?

We are interested in understanding the relationships between the use of SNS and the ability to
explore multiple points of view. Specifically, we measured what psychologists call “perspective
taking,” which is one dimension of what is referred to as “empathy.” Perspective taking is the
ability to adopt the viewpoint of another person, or to consider “both sides of an issue.” The
ability to take another person’s point of view is also associated with pro-social behaviors
directed at improving other people’s welfare. The survey asked people seven different
questions that measure perspective taking and combined their answers into a scale that ranges
from 0 to 100.

MySpace users have a greater propensity to take multiple viewpoints.

The average American scored 64 out of 100 on the perspective-taking scale. There was not a
statistical difference between internet and non-internet users (see Appendix B, Table B6, for a
detailed table). However, once we control for demographic characteristics that are also likely to
predict perspective taking (such as age and education), we found a relationship between
perspective taking and the use of specific SNS platforms (see Appendix C, Table C5, for the
results of our regression analysis).

Controlling for demographic characteristics and other types of technology use, MySpace users
tend to have a greater ability to consider multiple sides of an issue in comparison to other
people. For example, a MySpace user who visits the site about 6 times per month tends to
score 8 points higher on the perspective taking scale.

The magnitude of the relationship between MySpace use and perspective taking is very high in
comparison to other predictors of perspective taking. For example, women tend to score 5
points higher than men, and people with a 4-year university degree tend to score 2 points
higher than those with a high-school diploma.

Facebook, LinkedIn and Twitter users are no more or less able to consider alternative points.
However, here is a negative, but significant relationship between the use of SNS services other
than MySpace, Facebook, LinkedIn and Twitter and perspective taking. Someone who averages
6 monthly visits to an alternative SNS platform averages about one half point lower on the
perspective-taking scale.

Internet users get more support from their social ties
and Facebook users get the most support.

People receive a wide range of support from their social networks. This includes emotional
support; such as offering advice, information, and understanding; companionship; such as
having people available to spend time with; and instrumental or tangible support, such as

p ew in ter net .o rg Page 35

having someone to help you if you are sick in bed. This survey asked people 15 questions from
the MOS Social Support Scale to measure their perception about how much of different types
of support they have available. These 15 questions were used to construct a scale that ranges
from 0 to 100 for total support, and sub-scales that also range from 0-100 for emotional
support, companionship, and instrumental aid.

The average American scored 75/100 on our scale of total support, 75/100 on emotional
support, 76/100 in companionship, and 75/100 in instrumental support. However, the average
internet user reports that he/she has more support than the average non-internet users (see
Appendix B, Table B7, for a detailed table).

When we control for demographic characteristics and technology use, the relationship between
internet use and most types of social support remains significant (see Appendix C, Table C6, for
the results of our regression analysis).

Controlling for demographics, the average internet user scores 3 points higher on our scale of
total social support, 6 points higher in companionship, and 4 points higher in instrumental
support.

Compared with other internet users, Facebook users report significantly higher levels of social
support. On average, a Facebook user who uses the site multiple times per day scores 5 points
higher in total social support than other internet users (8 points higher than non-internet
users), 5 points higher in emotional support than either internet or non-internet users, and 5
points higher in companionship than other internet users (11 higher than non-internet users).
They do not report any more or less access to instrumental support than other internet users.

We also found that those internet users who maintain a blog report significantly higher levels of
total support (3 points) and companionship (4 points) than other internet users.

To put the finding that Facebook users get more support into perspective, someone who uses
Facebook multiple times per day gets about half the boost in total support that someone
receives from being married or living with a partner.

Neighboring in America is up. But are social networking
site users less engaged with their local community?

In this survey, we asked Americans if they know all, most, or some of their neighbors by name.
The last time we asked this question, in 2008, a full 31% of Americans reported that they did
not know any of their neighbors by name [1]. In 2010 when we asked people if they knew the
names of their neighbors, a substantially larger number reported that that they knew at least
some: Only 18% of Americans do not know the name of at least some of their neighbors.

p ew in ter net .o rg Page 36

Do you know the names of your neighbors who live close to
you? (2008 and 2010)
% of adults who know all, some, or none the names of their neighbors who live close to
them, by year. For instance, in 2008 40% of adults know all or most of their neighbors; in
2010, 51% of adults know all or most of their neighbors.

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N for
full sample 2,255 and margin of error is +/- 2.3 percentage points.

What explains this trend? As with our finding that there has been a short-term increase in trust,
caution should be taken in interpreting these findings. Measures of trust, neighboring and civics
often experience short-term gains and losses in response to economic, political, and social

40%

30%

31%

2008

Yes, know all or most

Yes, know some

Do not know any

51%

30%

18%

2010

Yes, know all or most

Yes, know some

Do not know any

p ew in ter net .o rg Page 37

events. It might be that the persistence of the poor economic conditions of the American
economy has prompted – or necessitated -- that people to turn to their neighbors for informal
support. It would be premature to suggest that this current trend is part of a gradual increase in
social capital in America.

As in 2008, we expected to find that many of those who reported no connections to their
neighbors are disconnected because of their stage in the life cycle and not because they are
socially isolated. For example, young adults who have yet to put down roots in a community are
less likely to know their neighbors. When we control for demographic characteristics, we find
much the same as we did in 2008– younger people, apartment dwellers, and those who are
neither married nor cohabitating are typically at a stage in their lives when neighbors are less
important than other types of relationships [1].

When we control for demographic characteristics, we find no indication that different types of
technology use predict neighboring. Internet and non-internet users are equally as likely as
others to know at least some of their neighbors (see Appendix C, Table C7, for the results of our
regression analysis). This is a departure from our findings in 2008 when we found that SNS
users were less likely to know the names of their neighbors.

Americans are more civically engaged than they were
two years ago. But are social networking site users more
civically engaged?

We also asked Americans if they belonged to any voluntary associations. We asked if they
belong to or work with “a community group or neighborhood association that focuses on issues
or problems in your community,” “a local sports league,” “a local youth group,” “a local church,
synagogue, mosque or temple,” “a local social club or charitable organization,” or some “some
other local group.”

We found that 74% of Americans belong to at least one local group. This is significantly higher
than the 65% of Americans that belonged to at least one voluntary group in 2008.

What explains this trend? Again, it seems likely that the current economic conditions at least in
part explain the higher rates of volunteering. People may be reorganizing their time to
participate in more voluntary activities.

p ew in ter net .o rg Page 38

Percent of adults who belong to a local voluntary group, by technology use
(2008 and 2010)
% of adults in each group who belong to a local voluntary group, by technology use. For instance, in 2008 17.4% of
internet users belonged to community group; in 2010, the percent of internet users who belonged to a community
group was 28.3%.

 All adults
Internet

User

Not an
Internet

User

Cell Phone
User

SNS User
Mobile

Internet
User

Type of Group 2008 2010 2008 2010 2008 2010 2008 2010 2008 2010 2008 2010
Community
group

16.1 27.0 17.4 28.3 11.9 22.3 16.9 27.9 15.9 26.7

29.8

N 2500 2250 1914 1768 586 482 2037 1712 652 1047

689
Local sports
league

16.0 19.4 18.8 22.1 6.6 9.5 18.2 21.1 21.5 22.8

23.8

N 2510 2250 1920 1767 589 483 2046 1712 652 1045

686
Local youth
group

15.8 21.5 18.1 23.6 8.1 13.7 17.3 22.4 20.7 23.8

25.7

N 2506 2252 1919 1769 588 483 2043 1715 652 1048

689
Religious group 46.2 54.6 45.9 54.1 47.3 56.5 48.6 54.8 36.6 52.5

51.8

N 2509 2249 1918 1768 590 482 2046 1712 652 1045

688
Local social club 24.5 38.0 26.1 40.9 19.4 27.2 25.6 39.1 24.5 39.0

41.2

N 2503 2249 1914 1767 589 482 2040 1711 652 1045

687
Other group 10.8 12.5 12.0 12.8 7.2 11.6 11.5 12.4 11.0 12.0

11.4

N 2493 2234 1904 1754 588 480 2032 1702 650 1043

682

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on landline and
cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of error is +/- 2.3
percentage points.

MySpace users are marginally less likely to belong to a voluntary group.

Education levels and age explain much of the individual variation in people’s likelihood of
belonging to a voluntary group. The higher a person’s education level, and the older he/she is,
the more voluntary group he/she belongs.

We also explored the possibility that SNS use might be associated with voluntary participation.
The only type of internet use that is tied to the number of voluntary group is use of MySpace
(see Appendix C, Table C8, for the results of our regression analysis). Use of all other SNS
platforms does not predict belonging to a voluntary group. However, the relationship is not
substantive. Controlling for other factors, MySpace users belong to marginally fewer voluntary
group. For example, a MySpace user who visits the site an average of 6 times per month
belongs to .024 fewer voluntary groups.

p ew in ter net .o rg Page 39

Are social networking site users more politically
engaged?

This survey was conducted during the November 2010 mid-term elections. We asked people if
they had “gone to any political meetings, rallies, speeches, or fundraisers in support of a
particular candidate,” if they “tried to convince someone to vote for a political party or
candidate,” and if they had or planned to vote in the November election.

 10% of Americans reported that they had attended a political rally.

 23% reported that they tried to convince someone to vote for a specific candidate.

 66% reported that they intended to or had voted in the election (note: this is much
higher than the 41% of American who were eligible to vote who actually did vote. This is
a common post-election poll finding. [7]).

Facebook users are more politically engaged.

There is considerable variation in the likelihood that a person attended a rally, tried to
persuade someone to vote, or intended to vote depending on their use of different SNS
platforms.

Users of LinkedIn are much more likely to be politically engaged than users of other SNS. 14% of
LinkedIn users attended a political rally, 36% tried to persuade someone to vote, and 79%
reported that they did or intended to vote.

MySpace users are the least politically active. Only 9% attended a political rally, 18% attempted
to influence someone’s vote, and 57% voted or intended to vote.

p ew in ter net .o rg Page 40

Level of political participation, by use of social networking site
platforms
% of social networking site users in each group who participated in politics in the following
ways, by social networking platform. For instance, 9% of MySpace users have attended a
meeting or rally.

Source: Pew Research Center’s Internet & American Life Social Network Site survey
conducted on landline and cell phone between October 20-November 28, 2010. N for full
sample 2,255 and margin of error is +/- 2.3 percentage points. N for Facebook users=877 and
margin of error is +/- 3.6 percentage points.

However, education and gender are highly predictive of the likelihood of a person being
politically engaged. Older and more educated Americans are more likely to be politically
involved. Since LinkedIn users tend to be older and more educated, and MySpace users tend to
be younger and less educated, this explains most of the difference we observed between SNS
platforms.

Yet, even when we control for demographic characteristics we found that internet users and
Facebook users in particular, were more likely to be politically involved than similar Americans
(see Appendix C, Table C9, for the results of our regression analysis).

 Controlling for demographic characteristics, internet users are nearly two and a half
times more likely to have attended a political rally (2.39x), 78% more likely to have
attempted to influence someone’s vote, and 53% more likely to have reported voting or
intending to vote than non-internet users.

9 11
14 15

10

18

26

36

28
31

57

65

79

62

51

0

10

20

30

40

50

60

70

80

90

MySpace Facebook LinkedIn Twitter Other SNS

%
 o

f
SN

S
u

se
rs

Attended meeting or rally

Tried to influence someone's vote

Voted or intended to vote

p ew in ter net .o rg Page 41

 Controlling for demographics and other types of internet use, compared with other
internet users a Facebook user who visits the site multiple times per day is two and a
half times more likely to have attended a political rally or meeting, 57% more likely to
have tried to convince someone to vote for a specific candidate, and 43% more likely to
have said they voted or intended to vote (compared with non-internet users: 5.89 times
more likely to have attended a meeting, 2.79 times more likely to talk to someone about
their vote, and 2.19 times more likely to report voting).

p ew in ter net .o rg Page 42

Part 5: Conclusion
The report is the first national survey of how the use of social networking sites (SNS) by adults is
related to people’s overall social networks. The findings suggests that there is little validity to
concerns that people who use SNS experience smaller social networks, less closeness, or are
exposed to less diversity. We did find that people who are already likely to have large overall
social networks – those with more years of education – gravitate to specific SNS platforms, such
as LinkedIn and Twitter. The size of their overall networks is no larger (or smaller) than what we
would expect given their existing characteristics and propensities.

However, total network size may not be as important as other factors – such as intimacy.
Americans have more close social ties than they did two years ago. And they are less socially
isolated. We found that the frequent use of Facebook is associated with having more overall
close ties.

In addition, we found that only a small fraction of Facebook friends are people whom users
have never met or met only once.

We find many outcomes associated with SNS use that cannot be explained by the demographic
characteristics of those who uses these services. Facebook users are more trusting than similar
Americans. MySpace users have a greater propensity to take multiple viewpoints. Facebook
users have more social support, and they are much more politically engaged compared with
Americans of a similar age and education.

The likelihood of an American experiencing a deficit in social support, having less exposure to
diverse others, not being able to consider opposing points of view, being untrusting, or
otherwise being disengaged from their community and American society generally is unlikely to
be a result of how they use technology, especially in comparison to common predictors. A
deficit of overall social ties, social support, trust, and community engagement is much more
likely to result from traditional factors, such as lower educational attainment.

p ew in ter net .o rg Page 43

Appendix A: Methodology

Sampling and Weighting

This report is based on the findings of a survey on Americans' use of the internet. The results in
this report are based on data from telephone interviews conducted by Princeton Survey
Research Associates International from October 20 to November 28, 2010, among a sample of
2,255 adults, age 18 and older. Interviews were conducted in English. For results based on the
total sample, one can say with 95% confidence that the error attributable to sampling is plus or
minus 2.5 percentage points. For results based on internet users (n=1,787), the margin of
sampling error is plus or minus 2.8 percentage points. In addition to sampling error, question
wording and practical difficulties in conducting telephone surveys may introduce some error or
bias into the findings of opinion polls.

A combination of landline and cellular random digit dial (RDD) samples was used to represent
all adults in the continental United States who have access to either a landline or cellular
telephone. Both samples were provided by Survey Sampling International, LLC (SSI) according to
PSRAI specifications. Numbers for the landline sample were selected with probabilities in
proportion to their share of listed telephone households from active blocks (area code +
exchange + two-digit block number) that contained three or more residential directory listings.
The cellular sample was not list-assisted, but was drawn through a systematic sampling from
dedicated wireless 100-blocks and shared service 100-blocks with no directory-listed landline
numbers. The final data also included callback interviews with respondents who had previously
been interviewed for 2008 Personal Networks and Community survey. In total, 610 callback
interviews were conducted – 499 from landline sample and 111 from cell sample.

A new sample was released daily and was kept in the field for at least five days. The sample was
released in replicates, which are representative subsamples of the larger population. This
ensures that complete call procedures were followed for the entire sample. At least 7 attempts
were made to complete an interview at a sampled telephone number. The calls were staggered
over times of day and days of the week to maximize the chances of making contact with a
potential respondent. Each number received at least one daytime call in an attempt to find
someone available. The introduction and screening procedures differed depending on the
sample segment. For the landline RDD sample, half of the time interviewers first asked to speak
with the youngest adult male currently at home. If no male was at home at the time of the call,
interviewers asked to speak with the youngest adult female. For the other half of the contacts
interviewers first asked to speak with the youngest adult female currently at home. If no female
was available, interviewers asked to speak with the youngest adult male at home. For the
cellular RDD sample, interviews were conducted with the person who answered the phone.
Interviewers verified that the person was an adult and in a safe place before administering the
survey. For landline or cell callback sample, interviewers started by asking to talk with the
person in the household who had previously completed a telephone interview in the 2008

p ew in ter net .o rg Page 44

survey. The person was identified by age and gender. Cellular sample respondents were offered
a post-paid cash incentive for their participation. All interviews completed on any given day
were considered to be the final sample for that day.

Weighting is generally used in survey analysis to compensate for sample designs and patterns
of non-response that might bias results. A two-stage weighting procedure was used to weight
this dual-frame sample. The first-stage weight is the product of two adjustments made to the
data – a Probability of Selection Adjustment (PSA) and a Phone Use Adjustment (PUA). The PSA
corrects for the fact that respondents in the landline sample have different probabilities of
being sampled depending on how many adults live in the household. The PUA corrects for the
overlapping landline and cellular sample frames.

The second stage of weighting balances sample demographics to population parameters. The
sample is balanced by form to match national population parameters for sex, age, education,
race, Hispanic origin, region (U.S. Census definitions), population density, and telephone usage.
The White, non-Hispanic subgroup is also balanced on age, education and region. The basic
weighting parameters came from a special analysis of the Census Bureau’s 2009 Annual Social
and Economic Supplement (ASEC) that included all households in the continental United States.
The population density parameter was derived from Census 2000 data. The cell phone usage
parameter came from an analysis of the July-December 2009 National Health Interview Survey.6

The disposition reports all of the sampled telephone numbers ever dialed from the original
telephone number samples. The response rate estimates the fraction of all eligible respondents
in the sample that were ultimately interviewed. At PSRAI it is calculated by taking the product
of three component rates:

 Contact rate – the proportion of working numbers where a request for interview was
made

 Cooperation rate – the proportion of contacted numbers where a consent for interview
was at least initially obtained, versus those refused

 Completion rate – the proportion of initially cooperating and eligible interviews that
were completed

Thus the response rate for the landline sample was 17.3 percent. The response rate for the
cellular sample was 19.9 percent.

Following is the full disposition of all sampled telephone numbers:

6
 Blumberg SJ, Luke JV. Wireless substitution: Early release of estimates from the National Health Interview Survey,

July-December, 2009. National Center for Health Statistics. May 2010.

p ew in ter net .o rg Page 45

Table A1:Sample Disposition

Landline
Fresh

Landline
Callback

Landline
Total

Cell
Fresh

Cell
Callback

Cell
Total

22057 1996 24053 12685 476 13299 T Total Numbers Dialed

 1078 28 1106 198 6 204 OF Non-residential

959 19 978 32 0 32 OF Computer/Fax

12 1 13 0 0 0 OF Cell phone

9930 372 10302 4856 84 4940 OF Other not working

1331 37 1368 163 4 167 UH Additional projected not working

8747 1539 10286 7436 382 7957 Working numbers

39.7% 77.1% 42.8% 58.6% 80.3% 59.8% Working Rate

 444 12 456 54 1 56 UH No Answer / Busy

1874 222 2096 1780 71 1851 UONC Voice Mail

53 113 166 9 1 10 UONC Other Non-Contact

6376 1192 7568 5593 309 6040 Contacted numbers

72.9% 77.4% 73.6% 75.2% 80.8% 75.9% Contact Rate

 276 85 361 592 44 636 UOR Callback

4774 585 5359 3631 140 3771 UOR Refusal

1326 522 1848 1370 125 1633 Cooperating numbers

20.8% 43.8% 24.4% 24.5% 40.5% 27.0% Cooperation Rate

 263 15 278 262 11 273 IN1 Language Barrier

 0 447 1 448 IN2 Child's cell phone

1063 507 1570 661 113 912 Eligible numbers

80.2% 97.1% 85.0% 48.2% 90.4% 55.8% Eligibility Rate

 53 8 61 26 2 28 R Break-off

1010 499 1509 635 111 884 I Completes

95.0% 98.4% 96.1% 96.1% 98.2% 96.9% Completion Rate

 14.4% 33.4% 17.3% 17.7% 32.1% 19.9% Response Rate

p ew in ter net .o rg Page 46

Analyses

In this report, we are trying to understand how technology and other factors are related to the
size, diversity and character of people’s social networks. But we face a challenge. If we were
simply to compare the social networks of people who are heavy users of technology with those
who do not use technology, we would have no way of knowing whether any differences we
observe were associated with demographic or other differences between these groups, rather
than with their differing patterns of technology use. That’s because some demographic traits,
such as more years of education, are associated with larger and more diverse social networks.
And those with more formal education are also more likely to use technology.

To deal with this challenge, we use a statistical technique called regression analysis, which
allows us to examine the relationship between technology use and network size while holding
constant other factors such as education, age or gender. Thus, many of the results reported
here are not shown as simple comparisons of the behavior of groups on our key measures,
which is the typical approach of Pew Internet reports. Rather, the findings compare the social
networks of people who use certain technologies with demographically similar people who do
not use the technologies. For example, we use regression analysis to compare the average size
of the social network of a demographically typical American who uses the internet and has a
cell phone with an American who shares the same demographic characteristics but does not
use the internet or a cell phone.

Another common type of analysis in the report estimates how much more likely a certain
outcome is (such as having at least one person of a different race or ethnic group in a social
network) for people who use certain technology compared with people who do not, all other
things being equal. For example, holding demographic characteristics constant, the regression
analysis finds that a person who blogs is nearly twice as likely as a demographically similar
person (e.g., the same sex, age, education and marital status) who does not blog to have
someone of a different race in their core discussion network.

As with all studies that use data collected at only one point in time, none of the results we
report should be interpreted as explanations of cause and effect. We cannot say from these
findings that internet and mobile-phone use cause people to have bigger, more diverse
networks. We can and do say that technology use is often strongly associated with larger and
more diverse social networks.

p ew in ter net .o rg Page 47

Appendix B: Additional Tables

Table B1: Average size of people’s overall social networks by use of different
technologies.

Total Network
Size

Sample
Internet

User
Not an Internet

User
Cell Phone

User
SNS
User

Mobile Internet
User

Mean 634 669 506 664 636 717
SD 697 733 527 738 625 764

N (weighted) 2237 1754 483 1700 1037 684

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on
landline and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of
error is +/- 2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage
points.

Table B2: Average size of people’s overall social networks by use of social
networking sites.

Total Network Size MySpace Facebook LinkedIn Twitter Other SNS

Mean 694 648 786 838 737

SD 736 635 595 876 677

N (weighted) 304 947 181 138 98

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on
landline and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of
error is +/- 2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage
points.

p ew in ter net .o rg Page 48

Table B3: Size of core discussion networks: 2008 and 2010.

 Sample
Internet

User
Not an Internet

User
Cell Phone

User
SNS User

Mobile Internet
User

Size 2008 2010 2008 2010 2008 2010 2008 2010 2008 2010 2008 2010
0 12.0 8.9 9.7 7.3 19.0 15.0 11.1 8.7 8.9 4.6 6.0
1 34.9 29.7 32.8 27.8 41.5 36.7 32.8 28.5 27.5 25.8 26.5
2 23.1 26.5 23.5 27.0 21.9 24.6 24.2 27.0 26.1 25.2 30.8
3 15.4 16.6 17.7 17.8 8.0 11.9 16.4 17.2 19.5 21.0 16.7
4 7.8 8.5 8.7 9.1 4.9 6.2 8.1 8.1 9.6 10.6 9.2
5 6.8 9.8 7.4 11.0 4.7 5.7 7.4 10.4 8.4 12.7 10.9

 Mean 1.9 2.2 2.1 2.3 1.5 1.7 2.0 2.2 2.2 2.5 2.3
Mode 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 2.0

SD 1.4 1.4 1.4 1.4 1.0 1.3 1.4 1.4 1.4 1.4 1.4
N 2162 2006 1642 1577 520 429 1671 1532 495 947 631

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on
landline and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of
error is +/- 2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage
points.

Table B4: Diversity of total social network 2008 and 2010.

Network
Diversity

Sample
Internet

User
Not an

Internet User
Cell Phone

User
SNS User

Mobile
Internet User

2008 2010 2008 2010 2008 2010 2008 2010 2008 2010 2008 2010
Mean 42.0 41.9 45.4 43.0 31.2 37.8 44.3 42.6 44.8 38.5 43.4

SD 24.1 22.6 23.1 22.0 24.0 24.4 23.3 22.3 22.4 20.0 21.5
N 2511 2250 1921 1767 590 483 2047 1712 652 1046 689

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on
landline and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of
error is +/- 2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage
points.

Table B5: Diversity of total social network 2008 and 2010.

Network Diversity MySpace Facebook LinkedIn Twitter Other SNS

Mean 36.8 39.1 46.9 42.0 38.0

SD 19.3 20.1 18.7 21.9 21.5
N (weighted) 305 955 184 138 99

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on
landline and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of
error is +/- 2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage
points.

p ew in ter net .o rg Page 49

Table B6: Perspective taking (0-100) by technology use.

Perspective Taking Sample
Internet

User

Not an
Internet

User

Cell
Phone
User

SNS
User

Mobile
Internet

User
Mean 63.8 63.6 64.4 63.9 63.1 62.9
Mode 71.4 71.4 71.4 71.4 71.4 60.7

SD 16.4 14.6 21.8 15.5 14.2 13.6
N (weighted) 2249 1769 480 1712 1048 689

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on
landline and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of
error is +/- 2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage
points.

Table B7: Social support (0-100) by technology use.

Sample

Internet
User

Not an Internet
User

Cell Phone
User

SNS
User

Mobile Internet
User

Total Social
Support

Mean 75.3 77.4 67.7 76.2 79.0 78.5
SD 20.3 18.8 23.5 19.6 17.2 18.2

N (weighted) 2252 1769 483 1714 1048 689
Emotional
Support

Mean 74.8 76.9 67.1 76.0 79.2 78.6
SD 21.8 20.3 25.0 21.0 18.0 19.5

N (weighted) 2252 1769 483 1714 1048 689
Tangible
Support

Mean 75.4 77.2 69.0 75.9 77.7 78.2
SD 25.3 23.8 29.2 24.7 23.1 23.0

N (weighted) 2252 1769 483 1713 1048 689

Companionship

Mean 76.4 78.9 67.2 77.3 80.2 78.8
SD 22.8 21.0 26.5 22.4 20.0 21.2

N (weighted) 2251 1769 482 1714 1048 689

Source: Pew Research Center’s Internet & American Life Social Network Site survey conducted on
landline and cell phone between October 20-November 28, 2010. N for full sample 2,255 and margin of
error is +/- 2.3 percentage points. N for Facebook users=877 and margin of error is +/- 3.6 percentage
points.

p ew in ter net .o rg Page 50

Appendix C: Regression Tables

Table C1: OLS Regression on total social network size (N=2166)

Independent Variables Coefficient
Constant 498.983 ***
Demographics
Female -124.168 ***
Age -1.354
Education 12.110 *
Married or living with a partner -9.932
Black/African-American (compared with White) -67.301
Other Race (compared with White) -5.325
Hispanic -82.250
Media Use
Internet user 37.234
Cell phone user 72.654 *
Internet Activities
MySpace visits per month (0-90) -4.260
Facebook visits per month (0-90) 0.907
LinkedIn visits per month (0-90) 1.891
Twitter visits per month (0-90) 0.949
Other SNS visits per month (0-90) 2.281
Blogging 38.594
Sharing digital photos online -32.051
Instant Messaging 85.093 *
R-squared (adjusted) 0.027***
Note: N is smaller than 2255(total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 51

Table C2. Core discussion network size – Poisson regression (N=1909)
Independent Variables IRR
Constant 1.003
Demographics
Female 1.154 ***
Age 1.002 *
Education 1.029 ***
Married or living with a partner 1.012
Black/African-American (compared with White) 0.926
Other Race (compared with White) 0.898
Hispanic 1.036
Media Use
Internet user 1.138 *
Cell phone user 0.990
Internet Activities
MySpace visits per month (0-90) 0.995
Facebook visits per month (0-90) 1.001 *
LinkedIn visits per month (0-90) 1.003
Twitter visits per month (0-90) 1.002
Other SNS visits per month (0-90) 1.005 **
Blogging 0.966
Sharing digital photos online 1.046
Instant Messaging 1.120 **

Note: N is smaller than 2255 (total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 52

Table C3. OLS Regression on social network diversity (N=2177)

Independent Variables Coefficient
Constant 9.081 **
Demographics
Female -1.094
Age 0.144 ***
Education 1.493 ***
Married or living with a partner 4.947 ***
Black/African-American (compared with White) 0.147
Other Race (compared with White) -1.002
Hispanic 0.017
Media Use
Internet user 3.261 *
Cell phone user 1.744
Internet Activities
MySpace visits per month (0-90) -0.104
Facebook visits per month (0-90) -0.022
LinkedIn visits per month (0-90) 0.049
Twitter visits per month (0-90) 0.045
Other SNS visits per month (0-90) -0.170
Blogging 3.437 *
Sharing digital photos online -1.926
Instant Messaging 0.710
R-squared (adjusted) 0.076***

Note: N is smaller than 2255 (total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 53

Table C4. Likelihood of being trusting of others - logistic regression (N=2176)

Independent Variables Odds Ratio
Constant 0.033 ***

Demographics
Female 0.728 **
Age 1.016 ***
Education 1.162 ***
Married or living with a partner 0.976
Black/African-American (compared with White) 0.297 ***
Other Race (compared with White) 0.653 *
Hispanic 0.862
Media Use
Internet user 2.143 ***
Cell phone user 0.952
Internet Activities
MySpace visits per month (0-90) 0.985
Facebook visits per month (0-90) 1.004 *
LinkedIn visits per month (0-90) 1.003
Twitter visits per month (0-90) 1.006
Other SNS visits per month (0-90) 0.994
Blogging 1.126
Sharing digital photos online 0.837
Instant Messaging 1.046

R-squared (Nagelkerke) 0.154***

Note: N is smaller than 2255 (total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 54

Table C5: OLS Regression on tolerance of diverse ideas/points of view (N=2175)

Independent Variables Coefficient
Constant 60.482 ***
Demographics
Female 5.424 ***
Age -0.103 ***
Education 0.465 **
Married or living with a partner 1.248
Black/African-American (compared with White) 1.026
Other Race (compared with White) -0.050
Hispanic -1.865
Media Use
Internet user 1.675
Cell phone user 0.354
Internet Activities
MySpace visits per month (0-90) 1.390 *
Facebook visits per month (0-90) 0.005
LinkedIn visits per month (0-90) 0.067
Twitter visits per month (0-90) -0.008
Other SNS visits per month (0-90) -0.090 *
Blogging 0.923
Sharing digital photos online -1.175
Instant Messaging -0.758
R-squared (adjusted) 0.043***
Note: N is smaller than 2255(total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 55

Table C6. OLS Regression on social support

Total Social
Support

(N=2178)

Emotional
Support

(N=2178)
Companionship

(N=2177)

Instrumental
Support

(N=2178)

Coefficient Coefficient Coefficient Coefficient

Constant 62.397 *** 60.735 *** 65.147 *** 63.765 ***
Demographics
Female 2.375 ** 4.589 *** 0.063 -0.359
Age -0.051 * -0.074 ** -0.044 -0.011
Education 0.255 0.424 * 0.118 0.009
Married/partner 10.590 *** 8.731 *** 10.431 *** 14.549 ***
Black (comp. to White) -1.358 -2.037 -4.464 ** 2.367
Other Race (comp. to White) -2.223 -2.528 -2.463 -1.584
Hispanic -4.865 *** -5.528 *** -4.380 ** -3.417 *
Media Use
Internet user 3.437 ** 2.246 6.197 *** 3.802 *
Cell phone user 0.254 1.282 -0.198 -1.488
Internet Activities
MySpace visits/month (0-90) -0.034 -0.043 -0.065 0.003
Facebook visits/month (0-90) 0.051 ** 0.060 ** 0.056 ** 0.030
LinkedIn visits/month (0-90) 0.068 0.078 0.019 0.086
Twitter visits/month (0-90) 0.076 0.064 0.063 0.113
Other SNS visits/month (0-90) -0.049 -0.084 -0.031 0.007
Blogging 2.806 * 2.539 3.506 * 2.764
Sharing digital photos online 1.503 1.738 0.172 2.084
Instant Messaging 1.019 1.435 1.264 0.039
R-squared (adjusted) 0.122*** 0.110*** 0.102*** 0.093***

Note: N is smaller than 2255 (total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 56

Table C7: Likelihood of knowing at least some neighbors - logistic regression (N=2173)
Independent Variables Odds Ratio
Constant 0.221 ***
Demographics
Female 0.939
Age 1.014 **
Education 1.131 ***
Married or living with a partner 1.945 ***
Black/African-American (compared with White) 0.542
Other Race (compared with White) 0.568 **
Hispanic 0.478 ***
Residential Status
Years of residency 1.071 ***
Living in an apartment 0.503 ***
Media Use
Internet user 1.088
Cell phone user 1.182
Internet Activities
MySpace visits per month (0-90) 0.985
Facebook visits per month (0-90) 0.999
LinkedIn visits per month (0-90) 1.021
Twitter visits per month (0-90) 0.995
Other SNS visits per month (0-90) 1.001
Blogging 1.168
Sharing digital photos online 1.211
Instant Messaging 0.992

R-squared (Nagelkerke) 0.247***
Note: N is smaller than 2255 (total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 57

Table C8: OLS Regression on Volunteering (N=2178)

Independent Variables Coefficient
Constant 0.159 **
Demographics
Female 0.022
Age 0.003 ***
Education 0.028 ***
Married or living with a partner 0.035
Black/African-American (compared with White) 0.044
Other Race (compared with White) -0.002
Hispanic -0.089 **
Media Use
Internet user 0.023
Cell phone user -0.023
Internet Activities
MySpace visits per month (0-90) -0.004 *
Facebook visits per month (0-90) 0.000
LinkedIn visits per month (0-90) 0.003
Twitter visits per month (0-90) -0.001
Other SNS visits per month (0-90) 0.002
Blogging 0.040
Sharing digital photos online -0.008
Instant Messaging 0.015
R-squared (adjusted) 0.062***

Note: N is smaller than 2255 (total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 58

Table C9. Likelihood of political participation - logistic regression

Attend Meetings
(N=2167)

Influence Vote
(N=2167)

Voted
(N=2148)

Independent Variables Odds Ratio Odds Ratio Odds Ratio
Constant 0.001 *** 0.014 *** 0.010 ***

Demographics
Female 0.710 * 0.723 ** 0.915
Age 1.029 *** 1.021 *** 1.043 ***
Education 1.196 *** 1.124 *** 1.240 ***
Married/partner 1.007 1.119 1.601 ***
Black (comp. to White) 0.670 1.282 1.513 **
Other Race (comp.to White) 0.698 0.575 * 0.467 ***
Hispanic 1.626 * 0.773 0.762
Media Use
Internet user 2.390 ** 1.782 ** 1.526 **
Cell phone user 0.804 0.853 0.927
Internet Activities
MySpace visits month (0-90) 0.967 0.967 0.995
Facebook visits/month (0-90) 1.010 *** 1.005 * 1.004 *
LinkedIn visits/month (0-90) 0.980 1.021 1.046
Twitter visits/month (0-90) 1.006 1.008 1.001
Other SNS visits/month (0-90) 0.995 0.993 0.988 *
Blogging 1.265 1.296 0.931
Sharing digital photos online 0.913 1.232 0.834
Instant Messaging 0.948 1.118 1.139
R-squared (Nagelkerke) 0.112*** 0.101*** 0.252***

Note: N is smaller than 2255(total sample size) because some respondents did not answer questions about their discussion
network, demographics, or media use.

Note: Social network site use= visits per month

*p<.05 **p<.01 ***p<.001

p ew in ter net .o rg Page 59

Appendix D: The scale-up method of social
network analysis
The approach we used is based on a method that was first published in the late 1990s to
measure the size of personal networks [8]. In this early work, the researchers selected 12 first
names that ranged in popularity. The opinion of the authors of this work and others was that it
was a sound approach, but both the method and list of first names needed refinement.

Since this early work, much has been done to refine the method and the list of first names.
Initially, as work on this method advanced, much emphasis was placed on statistical corrections
that could be done to improve the method. A 2006 article published in the Journal of the
American Statistical Association, using 12 first names used in the original approach found an
average network size of 610 [9].

In 2006, confidence in this approach reached the point that it was adopted by the General
Social Survey, among the most reliable and widely embraced surveys used by social scientists
and statisticians. The GSS used a different and “improved” list of first names. Again, much of
the analysis of this data focused on more complicated statistical adjustments that could be
done to improve the accuracy of the estimate. They came out with an estimated network size
of 550 [10].

The most recent work on this approach was published in 2010, also in the Journal of the
American Statistical Association [5]. This paper accomplished three important things: 1) created
a complex statistical procedure to try and improve the method, 2) created an even better list of
first names, and 3) compared the extremely complex statistical approach to a simpler approach
based on choosing an “ideal list” of first names. Their conclusion was that this method works
best with a relatively simple statistical method, but a very well-chosen list of first names. They
identified 12 names in particular, and these are the names we used in the Pew Internet survey.
This paper came up with a network size, based on the 12 ideal first names, of 611.

We consulted with the authors of the original method, as well as the authors of the 2010 paper
throughout the design and analysis of the survey. The Pew Internet survey found a total
network size of 634.

There are very few competing approaches to measuring network size. This approach has
emerged, we believe, as the gold standard.

p ew in ter net .o rg Page 60

References

1. Hampton, K.N., L.F. Sessions, E.J. Her, and L. Rainie, Social Isolation and New
Technology. 2009, Pew Internet & American Life Project: Washington. Available from:
http://www.pewinternet.org/Reports/2009/18--Social-Isolation-and-New-
Technology.aspx.

2. The Nielson Company, What Americans Do Online. 2010: New York. Available from:
http://blog.nielsen.com/nielsenwire/online_mobile/what-americans-do-online-social-
media-and-games-dominate-activity/.

3. McCarty, C., P.D. Killworth, H.R. Bernard, E.C. Johnsen, and G.A. Shelley, Comparing Two
Methods for Estimating Network Size. Human Organization, 2001. 60(1): p. 28-39.
Available from: http://sfaa.metapress.com/link.asp?id=efx5t9gjtgmga73y

4. Killworth, P.D., C. McCarty, H.R. Bernard, G.A. Shelley, and E.C. Johnsen, Estimation of
Seroprevalence, Rape, and Homelessness in the United States Using a Social Network
Approach. Evaluation Review, 1998. 22(2): p. 289-308. Available from:
http://erx.sagepub.com/content/22/2/289.abstract.

5. McCormick, T.H., M.J. Salganik, and T. Zheng, How Many People do You Know?:
Efficiently Estimating Personal Network Size. Journal of the American Statistical
Association, 2010. 105(489): p. 59-70. Available from:
http://pubs.amstat.org/doi/abs/10.1198/jasa.2009.ap08518?journalCode=jasa.

6. Hampton, K.N., L. Sessions, and E. Ja Her, Core Networks, Social Isolation, and New
Media: Internet and Mobile Phone Use, Network Size, and Diversity. Information,
Communication & Society, 2011. 14(1): p. 130-155. Available from:
http://www.informaworld.com/smpp/content~db=all~content=a929065326.

7. McDonald, M. Post-Election Turnout Rate Estimates. Huffington Post. November 3,
2010 [Accessed: May 24, 2011]; Available from:
http://www.huffingtonpost.com/michael-p-mcdonald/post-election-turnout-
rat_b_778096.html.

8. Bernard, H.R. and C. McCarty. The Network Scale-up Method: Background and Theory.
2009 [Accessed: June 8, 2011]; Available from: http://nersp.osg.ufl.edu/~ufruss/scale-
up/scale-up%20method%20theory%20and%20history%20with%20notes.pdf.

9. Zheng, T., M.J. Salganik, and A. Gelman, How Many People Do You Know in Prison?
Journal of the American Statistical Association, 2006. 101(474): p. 409-423. Available
from: http://pubs.amstat.org/doi/abs/10.1198/016214505000001168.

10. DiPrete TA, G.A., McCormick TH, Teitler J, Zheng T, Segregation in Social Networks Based
on Acquaintanceship and Trust. American Journal of Sociology, 2011. 16(4): p. 1234-83.
Available from: http://www.jstor.org/pss/10.1086/659100.

http://www.pewinternet.org/Reports/2009/18--Social-Isolation-and-New-Technology.aspx
http://www.pewinternet.org/Reports/2009/18--Social-Isolation-and-New-Technology.aspx
http://blog.nielsen.com/nielsenwire/online_mobile/what-americans-do-online-social-media-and-games-dominate-activity/
http://blog.nielsen.com/nielsenwire/online_mobile/what-americans-do-online-social-media-and-games-dominate-activity/
http://sfaa.metapress.com/link.asp?id=efx5t9gjtgmga73y
http://erx.sagepub.com/content/22/2/289.abstract
http://pubs.amstat.org/doi/abs/10.1198/jasa.2009.ap08518?journalCode=jasa
http://www.informaworld.com/smpp/content~db=all~content=a929065326
http://www.huffingtonpost.com/michael-p-mcdonald/post-election-turnout-rat_b_778096.html
http://www.huffingtonpost.com/michael-p-mcdonald/post-election-turnout-rat_b_778096.html
http://nersp.osg.ufl.edu/~ufruss/scale-up/scale-up%20method%20theory%20and%20history%20with%20notes.pdf
http://nersp.osg.ufl.edu/~ufruss/scale-up/scale-up%20method%20theory%20and%20history%20with%20notes.pdf
http://pubs.amstat.org/doi/abs/10.1198/016214505000001168
http://www.jstor.org/pss/10.1086/659100

p ew in ter net .o rg Page 61

Questionnaire

SNS and Facebook Survey 2010 Final Topline 12/2/10

Data for October 20 – November 28, 2010

Princeton Survey Research Associates International

for the Pew Research Center’s Internet & American Life Project

Sample: n= 2,255 national adults, age 18 and older, including 746 overall cell phone interviews and 610
interviews from 2008 callback sample

Interviewing dates: 10.20.10 – 11.28.10

Margin of error is plus or minus 3 percentage points for results based on Total [n=2,255]

Margin of error is plus or minus 3 percentage points for results based on internet users [n=1,787]
Margin of error is plus or minus 3 percentage points for results based on cell phone users [n=1,936]

Margin of error is plus or minus 4 percentage points for results based on Facebook users [n=877]

READ INFORMED CONSENT:
This study is being conducted on behalf of the University of Pennsylvania and a non-profit
research organization called the Pew Research Center. You are being asked to participate
because your phone number was selected at random. The purpose of this study is to better
understand how individual and community life may be changing. You are one of about 2,500
adults that will be contacted for this study. You will be asked about your opinion on a number
of important matters and about your participation in various activities. The research team will
make every effort to keep all the information we collect strictly confidential, as required by law.
Your participation is voluntary; you can choose whether or not to participate. If you feel
uncomfortable with any of the questions you are asked, you are free to discontinue
participating or to decline to answer specific questions. There are no direct benefits to you for
participating; however, by participating you will be assisting scientific research. [CELL PHONE
ONLY: As a small token of our appreciation for your time, we will pay all eligible participants $5
for participating in this survey.] The first question is...

Q1 Generally speaking, would you say that most people can be trusted or that you can’t be
too careful in dealing with people?

Most people
can be
trusted

You can't be
too careful

(vol.)
it depends don't know7 refused

Current 41 54 3 1 *
Sept 2009

i
 32 62 5 1 1

April 2006ii 36 56 5 3 --

June 2005iii 32 60 5 2 --

7
 For this question and many others throughout the topline, results for “Don’t know” often reflect combined

“Don’t know” and “Refused” percentages. DK and REF are reported separately where available.

p ew in ter net .o rg Page 62

June 2003iv 32 60 5 2 --

March/May 2002v 38 53 7 2 --

There is no Question 2.

Q3a Do you use the internet, at least occasionally?
Q3b Do you send or receive email, at least occasionally?8

 uses internet
Does not use
internet

Current 79 21
November 2010

vi
 74 26

September 2010
vii

 74 26
May 2010

viii
 79 21

January 2010ix 75 25

December 2009x 74 26

September 2009 77 23
April 2009

xi
 79 21

December 2008
xii

 74 26

November 2008xiii 74 26

August 2008xiv 75 25

July 2008xv 77 23

May 2008xvi 73 27

April 2008xvii 73 27

January 2008xviii 70 30

December 2007xix 75 25

September 2007xx 73 27

February 2007xxi 71 29

December 2006xxii 70 30

November 2006xxiii 68 32

August 2006xxiv 70 30

April 2006 73 27

February 2006xxv 73 27

December 2005xxvi 66 34

September 2005xxvii 72 28

June 2005 68 32

February 2005xxviii 67 33

January 2005xxix 66 34

Nov 23-30, 2004xxx 59 41

November 2004xxxi 61 39

June 2004xxxii 63 37

8
 Prior to January 2005, question wording was “Do you ever go online to access the Internet or World Wide Web or

to send and receive email?”

p ew in ter net .o rg Page 63

February 2004xxxiii 63 37

November 2003xxxiv 64 36

August 2003xxxv 63 37

June 2003 62 38

May 2003xxxvi 63 37

March 3-11, 2003xxxvii 62 38

February 2003xxxviii 64 36

December 2002xxxix 57 43

November 2002xl 61 39

October 2002xli 59 41

September 2002xlii 61 39

July 2002xliii 59 41

March/May 2002 58 42

January 2002xliv 61 39

December 2001xlv 58 42

November 2001xlvi 58 42

October 2001xlvii 56 44

September 2001xlviii 55 45

August 2001xlix 59 41

February 2001l 53 47

December 2000li 59 41

November 2000lii 53 47

October 2000liii 52 48

September 2000liv 50 50

August 2000lv 49 51

June 2000lvi 47 53

May 2000lvii 48 52

WEB1 Next... Please tell me if you ever use the internet to do any of the following things. Do
you ever use the internet to...?9
Based on all internet users [N=1,787]

total have
ever
DONE
THIS

 DID
YESTERDAY

have
not
done
this

don’t
know refused

Send instant messages to someone who’s
online at the same time

Current 48 n/a 52 * 0
November 2010 46 18 54 * *

May 2010 47 15 53 * *

9
 Prior to January 2005, question wording was “Please tell me if you ever do any of the following when you go

online. Do you ever…?” Unless otherwise noted, trends are based on all internet users for that survey.

p ew in ter net .o rg Page 64

November 2008 38 11 62 * 0

July 2008 40 n/a 59 * --

May 2008 40 13 59 * --

Jan 2008 39 n/a 61 0 --

August 2006 39 10 60 * --

April 2006 37 12 63 * --

Dec 2005 37 13 63 * --

September 2005 47 12 53 * --

February 2005 40 11 59 * --

January 2005 42 14 58 0 --

June 2004 42 12 58 * --

February 2004 39 10 61 * --

May 2003 46 14 54 0 --

March 12-19, 2003 48 13 52 * --

July, 2002 46 11 54 * --

Dec 17-23, 2001 48 14 52 * --

Nov 19-Dec 16, 2001 47 13 53 * --

Oct 19-Nov 18, 2001 47 14 52 * --

Oct 8-18 , 2001 46 10 54 * --

Oct 2-7, 2001 46 11 54 * --

Sept 20-Oct 1, 2001 48 11 52 * --

Sept 12-19, 2001 44 10 55 1 --

June 200010 44 10 56 0 --

April 2000 46 13 54 * --

March 2000 45 12 55 * --

total have
ever
DONE
THIS

DID
YESTERDAY

have
not
done
this

don’t
know refused

Create or work on your own online
journal or blog11

Current 14 n/a 86 * 0
January 2010 14 4 86 * 0
September 2009 11 2 88 * 0
August 2008 13 5 87 * --
July 2008 13 n/a 86 1 --
May 2008 12 5 87 * --
December 200712 12 n/a 88 * --

10
 This item asked May 19, 2000 through June 30, 2000 only [N=1,568].

11
 In Sept 2005 and before, item wording was "Create a web log or 'blog' that others can read on the web."

12
 December 2007 trend was not asked in the standard activity series. It was an item in a separate series, with the

following question wording: “Here’s another list of activities people sometimes do online. Please tell me whether
you ever do each one, or not. Do you ever...?” Results reflect all landline internet users and Form 1 Cell sample
internet users [N=1,359].

p ew in ter net .o rg Page 65

February 2007 12 5 87 * --
September 2005 9 2 90 1 --
February 2005 9 1 91 * --
January 2005 10 2 89 1 --
November 2004 6 2 93 * --
February 2004 5 1 94 1 --

September 2002 7 1 93 1 --

July 2002 3 * 96 * --
Upload photos to a website so you can
share them with others online

Current 55 n/a 45 * 0

July 2008 46 n/a 54 * --
August 2006 37 5 63 * --
Use Twitter to share updates about
yourself or to see updates about others13

Current 13 n/a 87 * 0
November 2010 8 2 92 0 *
September 2010 24 13 76 * 0
May 2010 17 10 83 * 0
January 2010 19 9 81 * *
December 2009 21 11 78 * *
September 2009 19 9 80 * 0
April 2009 11 5 88 1 *
December 2008 11 4 89 1 --
November 2008 9 3 90 * *
August 2008 6 2 93 1 --

total have
ever
DONE
THIS

DID
YESTERDAY

have
not
done
this

don’t
know refused

Use a social networking site like
MySpace, Facebook or LinkedIn.com14

Current 59 n/a 41 * *
November 2010 61 37 39 * *
September 2010 62 39 38 * 0
May 2010 61 38 39 0 0
January 2010 57 32 43 * 0
December 2009 56 33 44 0 *
September 2009 47 27 52 * *
April 2009 46 27 54 * *
December 2008 35 19 65 * --
November 2008 37 19 63 0 0
July 2008 34 n/a 66 * --
May 2008 29 13 70 * --

13
 In August 2008, item wording was “Use Twitter or another “micro-blogging” service to share updates about

yourself or to see updates about others." From November 2008 thru September 2010, item wording was "Use
Twitter or another service to share updates about yourself or to see updates about others". In November 2010,
item wording was "Use Twitter"
14

 In December 2008, item wording was “Use a social networking site like MySpace or Facebook.” In August 2006,
item wording was “Use an online social networking site like MySpace, Facebook or Friendster”. Prior to August
2006, item wording was “Use online social or professional networking sites like Friendster or LinkedIn”

p ew in ter net .o rg Page 66

August 2006 16 9 84 * --
September 2005 11 3 88 1 --
February 2005 8 2 91 1 --

SNS1 On which of the following social networking sites do you currently have a profile? Do
you have a profile on... [INSERT IN ORDER]?
Based on SNS or Twitter users [N=975]

 yes no Don’t know Refused
MySpace 29 70 * 1
Facebook 90 9 0 1
LinkedIn 17 82 * 1
Twitter 13 86 * 1
Another social networking site I haven’t already
mentioned (SPECIFY) 9 89 1 1

After being asked the full list in SNS1, respondents were asked SNS2-SNS3 in sequential order for
each 'Yes' response in SNS1 before moving to the next 'Yes' response from SNS1.

SNS2 About how long ago did you start using [INSERT YES RESPONSES FROM SNS1] - less than
6 months ago, between 6 months and 1 year ago, more than 1 year ago but less than 2 years, or
two or more years ago?
Based on internet users who have a profile on this social networking site

Under 6
mos.

6 mos. to
1 yr.

OVER 1
yr. to
UNDER 2
yrs.

2 or
more yrs.

Don’t
know

Refuse
d

MySpace
Current [N=222] 3 7 14 75 1 1
Facebook
Current [N=877] 13 26 28 33 * *
LinkedIn
Current [N=193] 15 20 27 34 2 1
Twitter
Current [N=121] 24 35 28 11 2 0
Another social networking site I haven’t already
mentioned (SPECIFY)
Current [N=84] 20 21 11 48 0 0

SNS3 About how often do you use... [INSERT YES RESPONSES FROM SNS1] – several times a
day, about once a day, 3-5 days a week, 1-2 days a week, every few weeks, less often or never?
Based on internet users who have a profile on this social networking site

Several
times a
day

About
once a
day

3-5
days a
week

1-2
days a
week

Every
few
weeks

Less
often Never

Don’t
know Refused

MySpace
Current [N=222] 3 5 2 16 12 33 29 0 1
Facebook

p ew in ter net .o rg Page 67

Current [N=877] 31 21 15 16 11 5 1 * 0
LinkedIn
Current [N=193] 3 3 4 18 28 34 9 1 1
Twitter
Current [N=121] 20 13 6 9 12 23 18 0 0
Another social networking site I
haven’t already mentioned
(SPECIFY)
Current [N=84] 15 17 14 16 19 13 5 1 0

Q4 Do you have a cell phone...or a Blackberry or iPhone or other device that is also a cell
phone?15

 yes no Don’t know Refused
Current 82 18 0 *
November 2010 82 18 0 *
September 2010 85 15 * *
May 2010 82 18 * 0
January 2010 80 20 0 *
December 2009 83 17 0 *
September 2009 84 15 * *
April 2009 85 15 * *
December 2008 84 16 * *
July 2008 82 18 * --
May 2008 78 22 * 0
April 2008 78 22 * --
January 2008 77 22 * --
Dec 2007 75 25 * --
Sept 2007 78 22 * --
April 2006 73 27 * --
January 2005 66 34 * --
Nov. 23-30, 2004 65 35 * --

Q5 Does anyone in your household have a working cell phone?
Based on non-cell phone users

 yes no Don’t know Refused
Current [N=319] 41 59 0 *
November 2010 [N=339] 38 61 * *
September 2010 [N=516] 33 67 * *
May 2010 [N=335] 35 64 1 0
January 2010 [N=368] 38 61 * *

15
 Question was asked of landline sample only. Results shown here have been recalculated to include cell phone

sample in the "Yes" percentage. In past polls, question was sometimes asked as an independent question and
sometimes as an item in a series. In January 2010, question wording was “Do you have...a cell phone or a
Blackberry or iPhone or other handheld device that is also a cell phone.” In Dec 2008, Nov 2008, May 2008,
January 2005 and Nov 23-30 2004, question wording was "Do you happen to have a cell phone?" In August 2008,
July 2008 and January 2008, question wording was "Do you have a cell phone, or a Blackberry or other device that
is also a cell phone?" In April 2008, Dec 2007, Sept 2007 and April 2006, question wording was “Do you have a cell
phone?” Beginning December 2007, question/item was not asked of the cell phone sample, but results shown here
reflect Total combined Landline and cell phone sample.

p ew in ter net .o rg Page 68

December 2009 [N=339] 31 68 * *

Q6 Thinking now just about your cell phone...Please tell me if you ever use your cell phone
to do any of the following things. Do you ever use your cell phone to [INSERT ITEM; ALWAYS
ASK a-b FIRST in order; RANDOMIZE c-d; ALWAYS ASK e-f LAST in order]?16
Based on cell phone users

 yes no don’t know refused

Send or receive email

Current [N=1,936] 35 65 0 0

November 2010 [N=1,918] 34 66 0 *

September 2010 [N=2,485] 34 66 * 0

May 2010 [N=1,917] 34 66 0 0

January 2010 [N=1,891] 30 70 0 0

December 2009 [N=1,919] 29 70 * *

September 2009 [N=1,868] 27 73 * 0

April 2009 [N=1,818] 25 75 * 0

December 2007 [N=1,704] 19 81 0 --
Send or receive text messages

Current 72 28 0 0

November 2010 71 28 * 0

September 2010 74 26 * 0

May 2010 72 28 0 0

January 2010 69 31 * 0

December 2009 68 32 * 0

September 2009 65 35 * 0

April 2009 65 35 * 0

December 2007 58 42 0 --
Send or receive Instant Messages

Current 23 77 * *

November 2010 25 75 * *

September 2010 30 70 * *

May 2010 30 69 1 *

January 2010 29 70 1 0

December 2009 31 68 1 0

September 2009 27 72 1 *

April 2009 20 79 * *

December 2007 17 83 * --
Q6 continued...

16
 Prior to January 2010, question wording was “Please tell me if you ever use your cell phone or Blackberry or

other device to do any of the following things. Do you ever use it to [INSERT ITEM]?” In January 2010, question
wording was “Please tell me if you ever use your cell phone or Blackberry or other handheld device to do any of
the following things. Do you ever use it to *INSERT ITEMS+?” For January 2010, December 2009, and September
2009, an answer category “Cell phone can’t do this” was available as a volunteered option; “No” percentages for
those trends reflect combined “No” and “Cell phone can’t do this” results.

p ew in ter net .o rg Page 69

Q6 continued...
 yes no don’t know refused
Access the internet17

Current 41 59 0 *

November 2010 39 61 * *

September 2010 39 61 * 0

May 2010 38 62 0 0

January 2010 34 66 0 0

December 2009 32 67 * 0

September 2009 29 71 * 0

April 2009 25 74 * *

December 2007 19 81 0 --
Item E: Based on those who access Twitter on
their cell phones
Access Twitter to share updates about
yourself or to see updates about others

Current [N=196] 35 64 0 1
Item F: Based on those who access SNS on
their cell phones
Access a social networking site like MySpace,
Facebook or LinkedIn.com

Current [N=901] 43 57 0 *

Q7 Thinking about your internet use overall... About how often do you use the internet or
email from... [INSERT IN ORDER] – several times a day, about once a day, 3-5 days a week, 1-2
days a week, every few weeks, less often or never?18
Based on all internet users [N=1,787]

Several
times a
day

About
once a
day

3-5
days a
week

1-2
days a
week

Every
few
weeks

Less
often Never

Don’t
know Refused

a. Home
Current 40 23 12 11 5 4 4 * *
November 2010 41 20 13 12 5 4 4 * *
September 2010 43 21 13 12 3 3 5 * *
May 2010 43 21 12 11 4 3 6 * *
January 2010 40 22 14 11 3 4 6 * *
December 2009 38 21 13 13 4 4 6 * *
September 2009 37 21 13 13 4 4 6 * *
April 2009 37 22 15 11 3 3 8 * *
December 2008 35 22 15 13 4 3 6 * *
November 2008 34 23 15 12 4 5 7 * *
August 2008 35 22 15 13 5 3 7 * --
July 2008 29 25 17 14 4 4 7 * --
May 2008 37 21 15 11 5 6 6 * --
December 2007 36 22 14 11 5 6 7 * --
September 2007 34 21 15 12 5 6 6 * --

17
 In December 2007, item wording was “Access the internet for news, weather, sports, or other information”

18
 Beginning in July 2008, “Never” is offered as an explicitly read category. Prior to July 2008, it was a volunteered

category.

p ew in ter net .o rg Page 70

February 2007 31 24 15 12 6 7 5 * --
November 2006 30 24 16 13 5 5 7 * --
February 2006 29 25 17 12 5 6 6 * --
June 2005 27 22 15 13 6 7 10 * --
July 2004 27 27 17 13 5 5 7 * --
March 2004 29 24 15 13 6 5 8 * --

Several
times a
day

About
once a
day

3-5
days a
week

1-2
days a
week

Every
few
weeks

Less
often Never

Don’t
know Refused

b. Work
Current 33 8 2 3 1 3 50 * *
November 2010 35 7 3 2 1 3 48 1 1
September 2010 34 7 4 4 1 2 48 * 1
May 2010 37 8 5 4 1 2 43 * *
January 2010 35 6 3 4 1 1 48 * *
December 2009 33 6 4 3 1 2 49 * *
September 2009 34 7 4 4 2 3 46 * *
April 2009 36 8 6 4 1 2 41 * 1
December 2008 36 9 5 4 2 2 40 * *
November 2008 36 7 4 4 2 3 44 * *
August 2008 37 7 5 5 2 2 42 1 --
July 2008 32 8 4 3 1 2 48 2 --
May 2008 36 8 5 5 1 7 37 1 --
December 2007 37 9 3 4 1 5 40 1 --
September 2007 35 9 5 4 1 4 42 * --
February 2007 38 9 5 3 2 5 38 1 --
November 2006 31 9 5 5 2 4 43 1 --
February 2006 35 8 5 3 2 7 40 1 --
June 2005 35 9 5 4 2 6 39 * --
July 2004 28 12 5 4 1 5 44 * --
March 2004 28 10 5 6 2 4 44 * --
c. Someplace other than home or work

Current 8 4 3 6 8 14 56 * *
January 2010 9 4 5 8 7 15 51 * *
September 2009 10 4 4 7 7 16 52 * *
December 2008 7 4 5 9 9 16 50 * *
November 2008 5 3 4 6 10 17 55 * *
August 2008 5 2 4 8 9 16 56 1 --
July 2008 4 3 3 8 6 18 57 1 --
May 2008 6 3 4 8 9 24 45 1 --
December 2007 5 4 5 7 8 22 49 * --
September 2007 4 2 4 7 8 21 52 1 --
February 2007 5 3 3 5 10 22 52 * --
February 2006 3 3 4 5 9 21 56 * --
March 2004 3 3 3 6 6 15 64 1 --

There are no Questions Q8 thru Q10.

p ew in ter net .o rg Page 71

Q11 Turning now to a different topic...From time to time, most people discuss important
matters with other people. Looking back over the last six months — who are the people with
whom you discussed matters that are important to you? If you could, just tell me their first
name or even the initials of their first AND last names, starting with the first person who comes
to mind. [RECORD UP TO 5 NAMES] *PROBE: “Anyone Else?”+

 current July 2008
% 26 Gave 1 name 30
 24 Gave 2 names 20
 15 Gave 3 names 13
 8 Gave 4 names 7
 9 Gave 5 names 6
 19 No names given/Don't know/Refused 23

Q12 thru Q15 were asked in sequential order for the first name given in Q11, then repeated in
sequential order for each additional Q11 name.
Q12 People can have many different connections to others. For example, a woman can be
your co-worker and also be your neighbor. Or a man could be your brother and also a member
of your church. Now, I would like to go through the names you just gave me. Please list all the
ways that person is connected to you. How is [INSERT NAME FROM Q11 IN ORDER] connected
to you? [PROBE: What other ways?] [PRECODED OPEN-END; DO NOT READ CATEGORIES;
RECORD UP TO FIVE RESPONSES]19
Based on total alters named by respondents and who may have multiple connections to those
respondents

 current July 2008
% 26 Friend 27
 16 Spouse/Partner 12
 9 Child of respondent 15
 9 Other Family member/Family relationship 10
 9 Brother/Sister/Sibling 9
 9 Parent of respondent 9
 9 Co-worker 7
 5 Member of Group: Church, community

association, volunteer group
5

 2 Neighbor 2
 1 Advisor 1
 1 Internet/Online Friend/Acquaintance *
 4 Other 3
 * Don’t know *
 1 Refused 1
 [n=5,431] [n=8,721]

19
 Respondents were allowed to list multiple connections for each alter, but percentages are based on the total

number of responses given for all alters named. As a result, the percentages should total approximately 100% due
to rounding.

p ew in ter net .o rg Page 72

Q13 In politics TODAY, would you say [INSERT NAME FROM Q11] considers (himself/herself)
a Republican, Democrat, or Independent – or do you not know enough to say?
Based on total alters named by respondents

 current July 2008
% 25 Republican 22
 27 Democrat 27
 17 Independent 13
 3 No party/No preference (VOL.) 3
 * Other party (VOL.) *
 25 Don’t know 33
 2 Refused (VOL.) 1
 [n=4,449] [n=7,058]

Q14 In general, would you describe [INSERT NAME FROM Q11]'s political views as... [READ 1-
5]
Based on total alters named by respondents [N=4,449]

 current
% 9 Very conservative
 29 Conservative
 26 Moderate
 16 Liberal
 7 Very liberal
 12 (DO NOT READ) Don't know
 2 (DO NOT READ) Refused

Q15 Have you made [INSERT NAME FROM Q11] a friend or contact on a social networking
site like MySpace, Facebook, LinkedIn, or Twitter?20
Based on alters named by SNS or Twitter users

 current jULY 2008
% 61 Yes 43
 38 No 57
 * Don’t know *
 * Refused *
 [n=2,196] [n=1,654]

20
 Because Twitter use was not asked in July 2008, trend was asked of social networking site users. Trend question

wording was slightly different: "Have you made [INSERT ALTERS NAME] a friend or contact on a social networking
web site like MySpace, Facebook or LinkedIn?"

p ew in ter net .o rg Page 73

Next I’m going to ask you some general questions about people that you are acquainted with
both online and offline. The first one is a list of names of people you may know.

Q16 How many people do you know named [INSERT NAME; RANDOMIZE]? (Just your best
guess is fine.) [For each known acquaintance, follow up with Q17a or Q17b before moving to
next Q16 item]21

 None 1 2 3 or more
don’t
know refused

Walter 65 24 6 4 * 1

Rose 56 32 7 4 * 1

Bruce 55 31 8 5 * 1

Tina 51 32 9 7 * 1

Kyle 56 29 8 6 * 1

Emily 48 32 11 9 * 1

Ralph 64 26 6 3 * 1

Martha 61 27 7 4 * 1

Alan 49 33 9 9 * 1

Paula 56 32 8 3 * 1

Adam 47 33 11 9 * 1

Rachel 47 31 12 10 * 1

Q17a [ASK SNS OR TWITTER USERS WHO KNOW TWO OR MORE PEOPLE BY THIS NAME:]
Thinking about the people you are acquainted with named [INSERT ITEM FROM Q16], how
many of these are a friend or contact of yours on a social networking website like MySpace,
Facebook, LinkedIn or Twitter?
Q17b [ASK SNS OR TWITTER USERS WHO KNOW ONE PERSON BY THIS NAME:] Is the person
you are acquainted with named [INSERT ITEM FROM Q16] a friend or contact of yours on a
social networking website like MySpace, Facebook, LinkedIn or Twitter?
Based on SNS or Twitter users who know someone with this name

 None 1 2 3 or more
don’t
know refused

Walter

Current [N=280] 66 29 3 1 * 0

Rose

Current [N=376] 66 29 3 2 1 0

Bruce

Current [N=436] 68 26 5 1 0 *

Tina

Current [N=452] 50 35 10 4 * 0

Kyle

Current [N=458] 51 32 10 6 1 *

21
 Includes only acquaintances who are currently living.

p ew in ter net .o rg Page 74

Emily

Current [N=564] 46 34 12 8 0 *

Ralph

Current [N=293] 78 17 4 2 * 0

Martha

Current [N=344] 71 25 2 2 * *

Alan

Current [N=491] 54 34 7 4 0 *

Paula

Current [N=444] 60 32 6 1 1 *

Adam

Current [N=532] 46 34 10 10 * 0

Rachel

Current [N=566] 42 35 13 10 * 0

Q18 Next, I am going to ask about types of jobs and whether people you know hold such
jobs. These people include your relatives, friends and acquaintances. Do you happen to know
someone who is... [INSERT ITEM; RANDOMIZE]?22
[For each 'Yes' response in Q18, follow up with Q19 before moving to next Q18 item]

 yes No
DON’T
KNOW Refused

A nurse

Current 78 22 * *

July 2008 74 26 * *
A farmer

Current 47 52 * *

July 2008 48 52 * *
A lawyer

Current 63 37 * *

July 2008 59 41 * *
A middle school teacher

Current 55 45 * *

July 2008 54 45 * *
A full-time babysitter

Current 31 69 * *

July 2008 34 66 * *
A janitor

Current 39 61 * *

July 2008 40 60 * *
A personnel manager

Current 39 60 1 *

July 2008 39 60 1 *
A hair dresser

Current 69 30 * *

July 2008 67 33 0 *

22
 Does not include those who are retired from a given occupation.

p ew in ter net .o rg Page 75

A bookkeeper

Current 40 59 * *

July 2008 46 54 * *
A production manager

Current 26 73 1 *

July 2008 28 71 1 *
An operator in a factory

Current 35 65 * *

July 2008 37 62 * *
A computer programmer

Current 57 43 * *

July 2008 58 42 * *

 yes No
DON’T
KNOW Refused

A taxi driver

Current 12 88 * *

July 2008 13 87 * *
A professor

Current 46 54 * *

July 2008 43 56 * *
A policeman

Current 63 37 0 *

July 2008 62 37 * *
A Chief Executive Officer (C-E-O) of a large company

Current 31 68 * *

July 2008 30 69 1 *
A writer

Current 31 68 * *

July 2008 29 71 * *
An administrative assistant in a large company

Current 39 60 * *

July 2008 43 56 1 *
A security guard

Current 38 61 * *

July 2008 38 62 * *
A receptionist

Current 56 44 * *

July 2008 57 42 1 *
A Congressman

Current 19 81 * *

July 2008 19 81 * *
A hotel bell boy

Current 6 94 * *

July 2008 6 94 * *

p ew in ter net .o rg Page 76

Q19 Thinking about all of the people you know who are [INSERT ITEM FROM Q18], are any a
friend or contact of yours on a social networking website like Myspace, Facebook, LinkedIn, or
Twitter?23
Based on SNS or Twitter users [N=975]

know
someone
with this
job

friend or
contact on
sns or
twitter

not a
friend or
contact

undesigna
-ted friend
or contact

do not
know
anyone
with this
job dk ref.

A nurse 75 49 26 1 25 0 *
A farmer 39 14 25 * 60 0 *
A lawyer 58 26 32 * 41 * *
A middle school teacher 52 31 21 * 47 * *
A full-time babysitter 28 17 12 * 71 * *
A janitor 31 8 22 * 69 * *
A personnel manager 36 18 18 * 62 1 *
A hair dresser 66 34 31 * 34 * *
A bookkeeper 32 14 17 * 68 * *
A production manager 21 12 10 * 78 1 *
An operator in a factory 30 16 14 * 70 * *
A computer programmer 58 39 18 * 42 * *

A taxi driver 7 2 5 * 92 0 *

A professor 48 26 22 * 52 0 *

A policeman 58 23 34 * 42 0 *
A Chief Executive Officer (C-E-O) of a large
company 29 12 16 * 71 * *

A writer 35 25 10 * 65 * *
An administrative assistant in a large
company 38 23 14 * 62 * *

A security guard 34 16 18 * 66 * *

A receptionist 52 28 24 * 48 * *

A Congressman 14 6 8 * 86 * *

A hotel bell boy 4 2 2 0 96 * *

23
 Question items were asked of SNS or Twitter users who know someone with that occupation. Results for each

item have been recalculated to be based on all SNS or Twitter users.

p ew in ter net .o rg Page 77

Q20 The following statements inquire about your thoughts and feelings in a variety of
situations. On a scale of 1 to 5, where 1 means it doesn’t describe you well at all and 5 means it
describes you very well, please tell me how much each statement describes you. Here’s the
(first/next) statement... [READ; RANDOMIZE].

1
not at all 2 3 4

5
very well

don’t
know refused

Before criticizing someone, I try to imagine
how I would feel if I were in his or her place. 6 6 21 27 38 1 1
If I’m sure I’m right about something, I don’t
waste much time listening to other people’s
arguments. 17 18 26 16 22 1 1
I believe that there are two sides to every
question and I try to look at them both. 4 4 14 24 54 * *
I sometimes find it difficult to see things from
the other person's point of view. 28 22 24 13 11 1 1
I try to look at everybody's side of a
disagreement before I make a decision. 4 5 17 28 45 1 1
When I’m upset at someone, I usually try to
put myself in their shoes for a while. 12 12 30 22 22 1 1
I sometimes try to understand my friends
better by imagining how things look from
their perspective. 5 5 20 32 37 1 1

Q21 People sometimes look to others for companionship, assistance, or other types of
support. How often is each of the following kinds of support available to you if you need it?
How about [INSERT; RANDOMIZE]? Is this available to you all of the time, most of the time,
some of the time, a little of the time, or none of the time?

 all most some little none
don’t
know refused

Someone to help you if you were confined to
bed 48 25 14 6 6 1 *
Someone you can count on to listen to you
when you need to talk 49 30 15 4 3 * *
Someone to give you good advice about a
crisis 41 30 21 4 3 * *
Someone to take you to the doctor if you
needed it 56 25 11 3 4 * 1

Someone to have a good time with 46 29 17 4 3 * *
Someone to give you information to help you
understand a situation 35 35 22 4 3 1 *
Someone to confide in or talk about yourself
or your problems 47 28 16 4 4 * 1

Someone to get together with for relaxation 39 28 22 6 4 * *
Someone to prepare your meals if you were
unable to do it yourself 45 24 16 7 7 1 *

Someone whose advice you really want 38 29 22 5 5 * *
Someone to help with daily chores if you were
sick 42 25 19 6 7 1 *
Someone to share your most private worries
and fears with 43 24 18 7 7 1 *

Someone to turn to for suggestions about 42 29 19 4 4 * *

p ew in ter net .o rg Page 78

how to deal with a personal problem

Someone to do something enjoyable with 44 31 18 4 2 * *

Someone who understands your problems 34 34 24 4 3 * *

Q22 Do you belong to or ever work with... [INSERT ITEM; RANDOMIZE a-e; ASK f LAST]?

 yes no
don’t
know refused

A community group or neighborhood association that focuses
on issues or problems in your community

Current 27 73 * *

July 2008 16 83 * *
A local sports league

Current 19 80 * *

July 2008 16 84 * *
A local youth group, such as scouts or the YMCA

Current 21 78 0 *

July 2008 16 84 * *
A local church, synagogue, mosque or temple

Current 54 45 * *

July 2008 46 54 * *
A local social club or charitable organization

Current 38 62 * *

July 2008 24 75 * *
Some other local group I haven't already mentioned (SPECIFY)

Current 12 87 1 *

July 2008 11 88 * 1

Q23 [ASK THRU NOVEMBER 2:] Thinking about the coming November elections... Have you
[INSERT IN ORDER], or have you not done this?
[ASK AFTER NOVEMBER 2:] Thinking about the recent national elections held on November 2...
Did you [INSERT IN ORDER], or did you not do this?

 yes no
don’t
know refused

(Gone / Go) to any political meetings, rallies, speeches or
fundraisers in support of a particular party or candidate 10 90 * *
(Tried / Try) to convince someone to vote for a particular party
or candidate 23 77 * *

Q24 [ASK THRU NOVEMBER 2:] Do you yourself plan to vote in the election this November,
or not?

p ew in ter net .o rg Page 79

[ASK AFTER NOVEMBER 2:] A lot of people have been telling us they didn’t get a chance to vote
in the elections this year on November 2nd. How about you? Did things come up that kept you
from voting, or did you happen to vote?

 current
% 65 Yes / Yes, voted
 32 No / No, did not vote
 1 Not registered (VOL.)
 1 Don't know
 1 Refused

FB1 Thinking again about your use of Facebook... Altogether, approximately how many
people are on your FACEBOOK Friends List? (Just your best guess is fine.)
Based on Facebook users [N=877]

 current
% * None
 14 1-25
 12 26-50
 18 51-100
 13 101-199
 25 200-499
 13 500 or more
 4 Don't know
 1 Refused

 MEAN= 229.1 friends

p ew in ter net .o rg Page 80

FB2 Thinking about the [INSERT NUMBER FROM FB1] people on your Facebook friends list,
how many of them are... [INSERT IN ORDER]?24
Based on Facebook users [N=877]

 None 1 2 3 4
5 or
more

don’t
know refused

Your siblings 21 26 23 10 6 9 4 1

Your parents 58 25 9 2 1 * 4 1

Your children 62 12 13 5 2 1 4 1

A spouse or a current romantic partner 46 47 1 1 * 1 4 1
A family member other than a sibling, parent,
child or spouse 16 6 7 6 6 55 4 1
Co-workers from your current or most recent
job 32 7 5 7 5 39 4 1
Co-workers from a job prior to your current or
most recent job 42 8 10 5 3 28 4 1

Neighbors 62 9 7 5 2 11 4 1

People you went to high school with 16 4 4 3 3 64 5 1
Classmates from a college, university, or
technical school 42 4 4 3 2 39 4 1
Members of a group you belong to, such as a
church or voluntary association 45 2 4 4 2 37 4 1

People you have never met in person 50 3 5 3 2 31 4 1

People you have met in person only one time 56 4 4 3 1 25 6 2

FB3 How often, if ever, do you change or update your status on Facebook? (READ 1-7)
Based on Facebook users [N=877]

 current
% 6 Several times a day
 9 About once a day
 12 3-5 days a week
 17 1-2 days a week
 18 Every few weeks
 22 Less often
 16 Never
 * (DO NOT READ) Don't know
 1 (DO NOT READ) Refused

24
 Question was asked of those who have at least one friend in their Facebook network. Results shown here are

recalculated to be based on all Facebook users by combining: 1) "None" responses in FB1 with zero in FB2; 2) DK in
FB1 with DK in FB2; and 3) REF in FB1 with REF in FB2.

p ew in ter net .o rg Page 81

FB4 How often, if ever, do you click the “like” button next to other people's status, wall, or
links on Facebook? (READ 1-7)
Based on Facebook users [N=877]

 current
% 15 Several times a day
 10 About once a day
 10 3-5 days a week
 14 1-2 days a week
 10 Every few weeks
 17 Less often
 22 Never
 1 (DO NOT READ) Don't know
 1 (DO NOT READ) Refused

FB5 How often, if ever, do you comment on other people's photos on Facebook? (READ 1-7)
Based on Facebook users [N=877]

 current
% 9 Several times a day
 10 About once a day
 10 3-5 days a week
 18 1-2 days a week
 16 Every few weeks
 20 Less often
 15 Never
 * (DO NOT READ) Don't know
 * (DO NOT READ) Refused

FB6 How often, if ever, do you comment on other people’s status, wall, or links on
Facebook? (READ 1-7)
Based on Facebook users [N=877]

 current
% 12 Several times a day
 9 About once a day
 13 3-5 days a week
 18 1-2 days a week
 15 Every few weeks
 17 Less often
 15 Never
 1 (DO NOT READ) Don't know
 1 (DO NOT READ) Refused

p ew in ter net .o rg Page 82

FB7 How often, if ever, do you send private Facebook messages? (READ 1-7)
Based on Facebook users [N=877]

 current
% 4 Several times a day
 6 About once a day
 8 3-5 days a week
 18 1-2 days a week
 20 Every few weeks
 24 Less often
 18 Never
 1 (DO NOT READ) Don't know
 1 (DO NOT READ) Refused

A few last questions for statistical purposes only...

Q25 About how long have you lived in the neighborhood where you live now? Have you
lived there... (READ 1-5)

 current
% 12 Less than one year
 26 One to five years
 18 Six to ten years
 19 11 to 20 years
 24 More than 20 years
 * (DO NOT READ) Don't know
 * (DO NOT READ) Refused

Q26 What best describes where you live? Do you live in a detached single-family house... a
townhouse or semi-detached house... an apartment, condominium or co-op... or something
else?

 current
% 69 A detached single-family house

7
A townhouse or semi-detached house (includes
duplexes)

 14 An apartment, condominium or co-op
 8 Something else
 * Don't know
 1 Refused

Q27 Do you know the names of your neighbors who live close to you, or not? [IF YES: Do you
know all of them, most of them or only some of them?]

 current

p ew in ter net .o rg Page 83

% 24 Yes, know all of them
 27 Yes, know most of them
 30 Yes, know only some of them
 18 No, do not know any
 * Do not have neighbors close by (VOL.)
 * Don't know
 * Refused

Endnotes

i
 September 2009 trends based on the September Tracking 2009 survey, conducted August 18 – September 14,
2009 [N=2,253, including 560 cell phone interviews].
ii
 April 2006 trends based on the Annual Gadgets survey, conducted Feb. 15-Apr. 6, 2006 [N=4,001].

iii
 June 2005 trends based on the Spyware Survey, conducted May 4-June 7, 2005 [N=2,001].

iv
 June 2003 trends based on ‘Internet Spam’ survey conducted June 10-24, 2003 [N=2,200].

v
 March/May 2002 trends based on daily tracking surveys conducted March 1-31, 2002 and May 2-19, 2002.

vi
 November 2010 trends based on the Post-Election Tracking Survey 2010, conducted November 3-24, 2010

[N=2,257, including 755 cell phone interviews].
vii

 September 2010 trends based on the September Health Tracking Survey 2010, conducted August 9 – September
13, 2010 [N=3,001, including 1,000 cell phone interviews].
viii

 May 2010 trends based on the Spring Change Assessment 2010 survey, conducted April 29 – May 30, 2010
[N=2,252, including 744 cell phone interviews].
ix
 January 2010 trends based on the Online News survey, conducted December 28, 2009 – January 19, 2010

[N=2,259, including 562 cell phone interviews].
x
 December 2009 trends based on the Fall Tracking “E-Government” survey, conducted November 30 – December

27, 2009 [N=2,258, including 565 cell phone interviews].
xi
 April 2009 trends based on the Spring 2009 Tracking survey, conducted March 26-April 19, 2009 [N=2,253,

including 561 cell phone interviews].
xii

 December 2008 trends based on the Fall Tracking survey, conducted November 19-December 20, 2008 [N=2,253,
including 502 cell phone interviews]. Trends do not include California oversample.
xiii

 November 2008 trends based on the Post-Election 2008 Tracking survey, conducted November 20-December 4,
2008 [N=2,254].
xiv

 August 2008 trends based on the August Tracking 2008 survey, conducted August 12-31, 2008 [N=2,251].
xv

 July 2008 trends based on the Personal Networks and Community survey, conducted July 9-August 10, 2008
[N=2,512, including 505 cell phone interviews]
xvi

 May 2008 trends based on the Spring Tracking 2008 survey, conducted April 8-May 11, 2008 [N=2,251].

p ew in ter net .o rg Page 84

xvii
 April 2008 trends based on the Networked Workers survey, conducted March 27-April 14, 2008. Most questions

were asked only of full- or part-time workers [N=1,000], but trend results shown here reflect the total sample
[N=2,134].
xviii

 January 2008 trends based on the Networked Families survey, conducted December 13, 2007-January 13, 2008
[N=2,252].
xix

 December 2007 trends based on the Annual Gadgets survey, conducted October 24-December 2, 2007
[N=2,054, including 500 cell phone interviews].
xx

 September 2007 trends based on the Consumer Choice survey, conducted August 3-September 5, 2007
[N=2,400, oversample of 129 cell phone interviews].
xxi

 February 2007 trends based on daily tracking survey conducted February 15-March 7, 2007 [N=2,200].
xxii

 December 2006 trends based on daily tracking survey, conducted November 30 - December 30, 2006 [N=2,373].
xxiii

 November 2006 trends based on Post-Election tracking survey, conducted Nov. 8-Dec. 4, 2006 [N=2,562]. This
includes an RDD sample [N=2,362] and a cell phone only sample [N=200]. Results reflect combined samples,
where applicable.
xxiv

 August 2006 trends based on daily tracking survey, conducted August 1-31, 2006 [N=2,928].
xxv

 February 2006 trends based on the Exploratorium Survey, conducted Jan. 9-Feb. 6, 2006 [N=2,000].
xxvi

 December 2005 trends based on daily tracking survey conducted Nov. 29-Dec. 31, 2005 [N=3,011].
xxvii

 September 2005 trends based on daily tracking survey conducted Sept. 14-Oct.13, 2005 [N=2,251].
xxviii

 February 2005 trends based on daily tracking survey conducted Feb. 21-March 21, 2005 [N=2,201].
xxix

 January 2005 trends based on daily tracking survey conducted Jan. 13-Feb.9, 2005 [N=2,201].
xxx

 November 23-30, 2004 trends based on the November 2004 Activity Tracking Survey, conducted November 23-
30, 2004 [N=914].
xxxi

 November 2004 trends based on the November Post-Election Tracking Survey, conducted Nov 4-Nov 22, 2004
[N=2,200].
xxxii

 June 2004 trends based on daily tracking survey conducted May 14-June 17, 2004 [N=2,200].
xxxiii

 February 2004 trends based on daily tracking survey conducted February 3-March 1, 2004 [N=2,204].
xxxiv

 November 2003 trends based on daily tracking survey conducted November 18-December 14, 2003 [N=2,013].
xxxv

 August 2003 trends based on ‘E-Government’ survey conducted June 25-August 3, 2003 [N=2,925].
xxxvi

 May 2003 trends based on daily tracking survey conducted April 29-May 20, 2003 [N=1,632].
xxxvii

 March 3-11, 2003 trends based on daily tracking survey conducted March 3-11, 2003 [N=743].
xxxviii

 February 2003 trends based on daily tracking survey conducted February 12-March 2, 2003 [N=1,611].
xxxix

 December 2002 trends based on daily tracking survey conducted Nov. 25–Dec. 22, 2002 [N=2,038].
xl
 November 2002 trends based on daily tracking survey conducted October 30-November 24, 2002 [N=2,745].

xli
 October 2002 trends based on daily tracking survey conducted October 7-27, 2002 [N=1,677].

xlii
 September 2002 trends based on daily tracking survey conducted September 9-October 6, 2002 [N=2,092].

xliii
 July 2002 trends based on ‘Sept. 11

th
-The Impact Online’ survey conducted June 26-July 26, 2002 [N=2,501].

xliv
 January 2002 trends based on a daily tracking survey conducted January 3-31, 2002 [N=2,391].

xlv
December 2001 trends represent a total tracking period of December 1-23, 2001 [N=3,214]. This tracking period

based on daily tracking surveys conducted
December 17-23, 2001 and November 19-December 16, 2001.

xlvi
 November 2001 trends represent a total tracking period of November 1-30, 2001 [N=2,119]. This tracking

period based on daily tracking surveys conducted October 19 – November 18, 2001 and November 19 – December
16, 2001.
xlvii

 October 2001 trends represent a total tracking period of October 1-31, 2001 [N=1,924]. This tracking period
based on daily tracking surveys conducted September 20 – October 1, 2001, October 2-7, 2001, October 8-18,
2001, and October 19 – November 18, 2001.
xlviii

 September 2001 trends represent a total tracking period of September 1-30, 2001 [N=742]. This tracking
period based on daily tracking surveys conducted August 13-September 10, 2001, September 12-19, 2001 and
September 20 – October 1, 2001.
xlix August 2001 trends

 represent a total tracking period of August 12-31, 2001
[N=

1,505
].
 This tracking period

based on a daily

tracking survey conducted August 13-September 10, 2001
.

l
 February 2001 trends based on a daily tracking survey conducted February 1, 2001-March 1, 2001 [N=2,096].

p ew in ter net .o rg Page 85

li
 December

 2000
trend

s based on a daily tracking survey conducted December
2-

22, 2000
 [N=2,383].

lii
 November 2000

trend

s based on a daily tracking survey conducted
Nov

ember 2, 2000
 – December 1 [N=6,322].

liii
 October 2000

trend

s based on a daily tracking survey conducted
October 2

 –
Nov

ember
1

, 2000
 [N=3,336].

liv
 September 2000

trend

s based on a daily tracking survey conducted September 15 –
October 1, 2000 [N=1,302].

lv
 August 2000 trends based on a daily tracking survey conducted July 24 – August 20, 2000 [N=2,109].

lvi
 June 2000 trends based on a daily tracking survey conducted May 2 – June 30, 2000 [N=4,606].

lvii
 May 2000 trends based on a daily tracking survey conducted April 1 – May 1, 2000 [N=2,503].

