

FOR IMMEDIATE RELEASE

May 17, 2016

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

McCain In Deep Trouble in GOP Primary; Trump, Clinton Close in AZ

Raleigh, N.C. – PPP's new Arizona poll finds that John McCain has a negative approval rating with Republican primary voters, and is at pretty serious risk of losing nomination for another term. Only 35% of GOP voters approve of the job McCain is doing to 50% who disapprove. He's in particularly poor standing with conservative voters. Among 'somewhat conservative' voters his approval spread is 33/52, and among 'very conservative' voters it drops all the way down to 18/67.

McCain is polling at only 39% in the Republican primary field. He's benefiting from having multiple opponents. Kelli Ward is at 26%, Alex Meluskey at 4%, Scott McBean at 3%, and Clair Van Steenwyk at 2%. 27% are undecided. McCain is very strong among moderates, leading Ward 60-10. But among 'somewhat conservative' voters he leads just 34-29, and with 'very conservative' ones he's down 35-28. When you narrow the field down to just a choice between McCain and Ward, it's a tie at 41%. Ward is polling this competitively at this point despite having only 41% name recognition.

Even if McCain does manage to survive the Republican primary, it's not going to be a walk in the park for him in the general. His overall approval rating is 34/52, and he leads Ann Kirkpatrick only 42/36 in a head to head match up. The race is close despite Kirkpatrick having only 58% name recognition at this point. If Ward advances to the general election it looks like this contest will basically be a toss up- she gets 37% to 35% for Kirkpatrick so it's pretty much a wash.

"John McCain's going to have a hard time getting through the Republican primary," said Dean Debnam, President of Public Policy Polling. "39% isn't a good place to be. And even if he does survive Kelli Ward, the general election's likely to be tough for him too."

One issue that's tricky for McCain right now is the Supreme Court fight. 61% of voters in the state say they support confirmation hearings for Merrick Garland, compared to only 24% who are opposed to them. By a 17 point margin voters say they're less likely to vote for a Senator who opposes hearings- 40% say that stance makes them less likely to vote

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

for someone, compared to only 23% who consider it a positive. But among Republican voters there's 35/44 opposition to hearings, and voters say by a 16 point spread that they're *more* likely to vote for someone who opposes hearings. So McCain's obstructionism might be helpful in getting him through the primary, but it's a completely different story when you get to the general. For instance independents support hearings, 65/21.

The Presidential election is pretty competitive in Arizona at this point. Donald Trump leads Hillary Clinton just 40-38, with Gary Johnson at 6% and Jill Stein at 2%. There's a significant 'Never Trump' contingent among Arizona Republicans. While Clinton gets 80% of the Democratic vote, Trump is only getting 68% of the GOP vote at this stage. That number tracks with our finding that just 65% of Republicans say they're comfortable with Trump as their nominee to 22% who say they aren't. When you narrow the field to just Clinton and Trump though, Trump's lead goes up to 45/41 because his share of the GOP vote increases to 77%. 15% of Republicans are undecided compared to 8% of Democrats, so if the party really unites around Trump eventually he'll get close to being up by the kind of margins Republicans are accustomed to in the state but for now it's tight.

"Republicans in Arizona are taking longer to unify around Donald Trump than we've found in our national polling," said Dean Debnam, President of Public Policy Polling. "Short term that's making it look like a swing state in the Presidential race, but if those GOP voters do eventually get around Trump then it won't be as competitive."

Bernie Sanders is not going to be the Democratic nominee for President but he leads Trump 42/39 with Johnson at 6% and Stein at 2%, and has a 45/44 advantage over Trump head to head. The difference between how Clinton and Sanders perform continues to come almost entirely among younger voters. Clinton leads Trump 39/32 with voters under 45, but Sanders' lead with that group goes up to 52/29.

Picking Jan Brewer as his running mate would not be an asset for Trump in Arizona. She has only a 35% favorability rating in the state to 46% of voters who see her unfavorably. Trump actually does 4 points worse against both Clinton and Sanders in a hypothetical scenario where Brewer is his running mate- he ties Clinton at 43, and his disadvantage against Sanders spikes to 46/41.

Public Policy Polling surveyed 896 registered voters from May 13th to 15th, including 443 Republican primary voters. The margin of error is +/-3.3% overall, and +/-4.7% for the Republicans. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Arizona Survey Results

QΊ	McCain's job performance?	Q4	between John McCain and Kelli Ward in the	
	Approve35%		Republican Senate primary, who would yo vote for?	u
	Disapprove50%		John McCain	41%
	Not sure15%		Kelli Ward	
Q2	Do you have a favorable or unfavorable opinion of Kelli Ward?		Not sure	17%
	Favorable21%	Q5	Would you describe yourself as very liberal	al,
	Unfavorable20%		somewhat liberal, moderate, somewhat conservative, or very conservative?	
	Not sure59%		Very liberal	2%
Q3	(Republicans)The Republican candidates for		Somewhat liberal	4%
	Senate are John McCain, Scott McBean, Alex Meluskey, Clair Van Steenwyk, and Kelli Ward.		Moderate	23%
	If the primary was today, who would you vote for?		Somewhat conservative	43%
	John McCain39%		Very conservative	
	Scott McBean	Q6	If you are a woman, press 1. If a man, pre	
			Woman	
	Alex Meluskey		Man	54%
	Clair Van Steenwyk	Q7	If you are 18 to 45 years old, press 1. If 46	
	Kelli Ward26%		65, press 2. If you are older than 65, press	
	Undecided27%		18 to 45	
			46 to 65	38%
			Older than 65	35%

		Ideolog	deology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
McCain Approval					•			
Approve	35%	16%	60%	54%	33%	18%		
Disapprove	50%	84%	34%	28%	52%	67%		
Not sure	15%	-	6%	18%	15%	15%		

		Ideolog	deology					
	Base	Very libe	Somewh- at liberal		Somewhat conservati	Very conser- vative		
Ward Favorability								
Favorable	21%	-	42%	14%	22%	23%		
Unfavorable	20%	36%	14%	17%	18%	28%		
Not sure	59%	64%	44%	69%	60%	49%		

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Republican Senate Primary Vote			•	•	•	
John McCain	39%	7%	45%	60%	34%	28%
Scott McBean	3%	36%	13%	2%	3%	0%
Alex Meluskey	4%	-	-	0%	3%	9%
Clair Van Steenwyk	2%	-	20%	1%	1%	1%
Kelli Ward	26%	31%	14%	10%	29%	35%
Undecided	27%	26%	7%	26%	29%	27%

		Ideolog	deology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
McCain / Ward								
John McCain	41%	7%	66%	61%	36%	30%		
Kelli Ward	41%	84%	27%	21%	46%	52%		
Not sure	17%	10%	7%	18%	18%	18%		

		Gender	
	Base	Wom	Man
McCain Approval		-	
Approve	35%	37%	32%
Disapprove	50%	44%	55%
Not sure	15%	19%	12%

		Gender	
	Base	Wom	Man
Ward Favorability		-	
Favorable	21%	16%	25%
Unfavorable	20%	15%	25%
Not sure	59%	69%	50%

		Gender		
	Base	Wom	Man	
Republican Senate Primary Vote		-		
John McCain	39%	43%	35%	
Scott McBean	3%	4%	2%	
Alex Meluskey	4%	3%	4%	
Clair Van Steenwyk	2%	1%	2%	
Kelli Ward	26%	19%	32%	
Undecided	27%	30%	24%	

		Gender	
	Base	Wom	Man
McCain / Ward		•	
John McCain	41%	43%	40%
Kelli Ward	41%	36%	46%
Not sure	17%	21%	14%

		Age		
	Base	18 to 45		Older than
McCain Approval				
Approve	35%	47%	28%	31%
Disapprove	50%	38%	59%	51%
Not sure	15%	15%	12%	18%

		Age			
	Base	18 to 45	46 to 65		
Ward Favorability					
Favorable	21%	15%	27%	19%	
Unfavorable	20%	22%	19%	21%	
Not sure	59%	63%	55%	60%	

		Age		
	Base	18 to 45	46 to 65	Older than
Republican Senate Primary Vote		-	-	
John McCain	39%	50%	30%	39%
Scott McBean	3%	6%	1%	3%
Alex Meluskey	4%	2%	4%	5%
Clair Van Steenwyk	2%	3%	1%	2%
Kelli Ward	26%	18%	36%	21%
Undecided	27%	20%	29%	30%

		Age		
	Base	18 to 45	46 to 65	Older than
McCain / Ward		-	_	
John McCain	41%	53%	31%	43%
Kelli Ward	41%	36%	51%	34%
Not sure	17%	10%	17%	23%

Arizona Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q6	If the candidates for President this fall were just Democrat Hillary Clinton and Republican	t
	Approve43%		Donald Trump, who would you vote for?	
	Disapprove49%		Hillary Clinton41%	
	Not sure 8%		Donald Trump45%	
Q2	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q7	Not sure149 If the candidates for President this fall were	%
	Favorable31%		Democrat Bernie Sanders, Republican Donald Trump, Libertarian Gary Johnson, and Green	
	Unfavorable60%		Party candidate Jill Stein, who would you vote	
	Not sure		for?	
Q3	Do you have a favorable or unfavorable opinion		Bernie Sanders42%	%
	of Bernie Sanders?		Donald Trump39%	%
	Favorable40%		Gary Johnson 6%	6
	Unfavorable49%		Jill Stein2%	
	Not sure11%		Not sure119	
Q4	Do you have a favorable or unfavorable opinion of Donald Trump?	Q8	If the candidates for President this fall were just Democrat Bernie Sanders and Republican	
	Favorable36%		Donald Trump, who would you vote for?	
	Unfavorable56%		Bernie Sanders459	%
	Not sure		Donald Trump449	%
Q5	If the candidates for President this fall were		Not sure10%	%
	Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, who would you vote	Q9	Do you have a favorable or unfavorable opinion of Jan Brewer?	1
	for?		Favorable35%	%
	Hillary Clinton38%		Unfavorable46%	%
	Donald Trump40%		Not sure19%	%
	Gary Johnson 6%			
	Jill Stein			
	Not sure13%			

Q10	If Donald Trump picked Jan Brewer as his running mate and the candidates for Presi were Democrat Hillary Clinton and Republ	dent	Q16	If the candidates for Senate this fall were Republican Kelli Ward and Democrat Ann Kirkpatrick, who would you vote for?	
	Donald Trump, who would you vote for?	100/		Kelli Ward	.37%
	Hillary Clinton			Ann Kirkpatrick	.35%
	Donald Trump			Not sure	.28%
Q11	Not sure	dent	Q17	If a candidate for the Senate in your state supported Donald Trump for President, wor that make you more or less likely to vote for that Senator this year, or does it not make a difference either way?	uld r a
		160/		More likely	.26%
	Bernie Sanders			Less likely	.39%
	Donald Trump			Doesn't make a difference either way	.31%
0.40	Not sure			Not sure	. 4%
Q12	Do you approve or disapprove of Senator McCain's job performance?		Q18	(Among Democrats) Would you be comfort with Hillary Clinton as the Democratic nomi	
	Approve			for President, or not?	
	Disapprove	52%		Would be comfortable with Hillary Clinton as the Democratic nominee for President	71%
	Not sure			Would not be comfortable with Hillary Clinton as the Democratic nominee for President	
Q13	Do you have a favorable or unfavorable op of Kelli Ward?	oinion		as the Democratic nominee for President Not sure	
	Favorable	15%	Q19	(Among Democrats) Would you be comfort	
	Unfavorable			with Bernie Sanders as the Democratic nominee for President, or not?	
Q14	Not sure Do you have a favorable or unfavorable op			Would be comfortable with Bernie Sanders as the Democratic nominee for President	69%
	of Ann Kirkpatrick?			Would not be comfortable with Bernie Sanders as the Democratic nominee for	
	Favorable	28%		President	.24%
	Unfavorable	30%		Not sure	. 7%
	Not sure	42%	Q20	(Among Republicans) Would you be	
Q15	If the candidates for Senate this fall were Republican John McCain and Democrat A	nn		comfortable with Donald Trump as the Republican nominee for President, or not?	
	Kirkpatrick, who would you vote for?			Would be comfortable with Donald Trump as the Republican nominee for President	65%
	John McCain			Would not be comfortable with Donald Trump as the Republican nominee for President	
	Ann Kirkpatrick	36%			
	Not sure	23%		Not sure	.13%

Q21	Do you think the Senate should have confirmation hearings for the nominee to fill Antonin Scalia's seat on the Supreme Cour should he be rejected without being given a consideration?	t, or
	The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat The nominee should be rejected without being given any consideration	
Q22	Not sure If your Senator opposed having confirmation hearings for the nominee to fill Antonin Scal seat on the Supreme Court, would that mak you more or less likely to vote for them this or would it not make a difference?	n ia's æ
	More likely	23%
	Less likely	40%
	Wouldn't make a difference	37%
Q23	Do you think the poll will be good news for John McCain, or not?	
	This poll will be good news for John McCain This poll will not be good news for John McCain	
	Not sure	38%
Q24	In the last presidential election, did you vote Barack Obama or Mitt Romney?	
	Barack Obama	42%
	Mitt Romney	46%
	Someone else / Don't remember	12%
Q25	Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?	
	Very liberal	12%
	Somewhat liberal	17%
	Moderate	
	Somewhat conservative	26%
	Very conservative	

Q26	If you are a woman, press 1. If a man, p	ress 2.
	Woman	53%
	Man	47%
Q27	If you are a Democrat, press 1. If a Represe 2. If you are an independent or ide with another party, press 3.	ublican,
	Democrat	34%
	Republican	40%
	Independent / Other	25%
Q28	If you are Hispanic, press 1. If white, pre other, press 3.	
	Hispanic	19%
	White	71%
	Other	9%
Q29	If you are 18 to 45 years old, press 1. If 65, press 2. If you are older than 65, press 2.	
	18 to 45	38%
	46 to 65	
	Older than 65	
Q30	Do you live in Maricopa County, or some else in the state?	
	Maricopa County	59%
	Somewhere else in the state	41%
Q31	Mode	
	Phone	80%
	Internet	20%

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Obama Approval		-	-		
Approve	43%	89%	5%	26%	
Disapprove	49%	6%	91%	44%	
Not sure	8%	5%	4%	30%	

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Clinton Favorability		<u>-</u>	•		
Favorable	31%	66%	5%	6%	
Unfavorable	60%	22%	94%	73%	
Not sure	8%	12%	2%	21%	

	2012 Vote			
	Base	Barack Oba		Someone else / Don't remem
Sanders Favorability				
Favorable	40%	70%	14%	36%
Unfavorable	49%	21%	77%	42%
Not sure	11%	10%	9%	22%

		2012 Vo	ote	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Trump Favorability				
Favorable	36%	13%	58%	33%
Unfavorable	56%	86%	29%	53%
Not sure	8%	1%	14%	14%

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Clinton/Trump/Johns- on/Stein					
Hillary Clinton	38%	76%	8%	14%	
Donald Trump	40%	9%	70%	38%	
Gary Johnson	6%	3%	8%	7%	
Jill Stein	2%	4%	0%	6%	
Not sure	13%	8%	13%	34%	

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Clinton/Trump				
Hillary Clinton	41%	82%	6%	24%
Donald Trump	45%	11%	79%	40%
Not sure	14%	7%	14%	36%

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Sanders/Trump/John- son/Stein					
Bernie Sanders	42%	77%	10%	38%	
Donald Trump	39%	8%	71%	28%	
Gary Johnson	6%	4%	8%	3%	
Jill Stein	2%	2%	1%	5%	
Not sure	11%	9%	10%	25%	

		2012 Vo	ote	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Sanders/Trump		<u>-</u>	•	
Bernie Sanders	45%	82%	13%	41%
Donald Trump	44%	10%	79%	35%
Not sure	10%	9%	8%	24%

		2012 Vo	te	
	Base	Barack Oba		Someone else / Don't remem
Brewer Favorability		-	-	
Favorable	35%	13%	56%	29%
Unfavorable	46%	70%	24%	49%
Not sure	19%	16%	20%	22%

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Clinton / Trump With Brewer		-	•	
Hillary Clinton	43%	85%	9%	26%
Donald Trump	43%	10%	76%	37%
Not sure	14%	5%	15%	37%

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Sanders / Trump With Brewer				
Bernie Sanders	46%	83%	13%	41%
Donald Trump	41%	8%	75%	33%
Not sure	13%	9%	12%	26%

		2012 Vote		
	Base	Barack Oba		Someone else / Don't remem
McCain Approval				
Approve	34%	32%	35%	33%
Disapprove	52%	56%	53%	38%
Not sure	14%	12%	12%	29%

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Ward Favorability		-	-		
Favorable	15%	10%	20%	11%	
Unfavorable	20%	22%	21%	8%	
Not sure	66%	68%	59%	81%	

		2012 Vo	ote	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Kirkpatrick Favorability		<u> </u>		
Favorable	28%	49%	13%	10%
Unfavorable	30%	17%	43%	22%
Not sure	42%	33%	44%	68%

	2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
McCain / Kirkpatrick				
John McCain	42%	22%	62%	35%
Ann Kirkpatrick	36%	64%	14%	17%
Not sure	23%	14%	24%	48%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Ward / Kirkpatrick				
Kelli Ward	37%	10%	66%	24%
Ann Kirkpatrick	35%	67%	10%	19%
Not sure	28%	23%	24%	57%

	2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Senate Candidate Support Trump More/Less Likely				
More likely	26%	11%	42%	20%
Less likely	39%	67%	14%	34%
Doesn't make a difference either way	31%	19%	42%	35%
Not sure	4%	3%	2%	11%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Comfortable With Clinton As Nominee Yes/No		•		
Would be comfortable with Hillary Clinton as the Democratic nominee for President	71%	78%	20%	33%
Would not be comfortable with Hillary Clinton as the Democratic nominee for President	22%	16%	62%	63%
Not sure	7%	6%	17%	4%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Comfortable With Sanders As Nominee Yes/No				
Would be comfortable with Bernie Sanders as the Democratic nominee for President	69%	74%	8%	80%
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	21%	65%	6%
Not sure	7%	5%	27%	14%

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Comfortable With Trump As Nominee Yes/No						
Would be comfortable with Donald Trump as the Republican nominee for President	65%	29%	72%	44%		
Would not be comfortable with Donald Trump as the Republican nominee for President	22%	67%	17%	19%		
Not sure	13%	4%	11%	37%		

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Senate Hold Confirmation Hearings Yes/No		-		
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat	61%	88%	37%	62%
The nominee should be rejected without being given any consideration	24%	4%	42%	23%
Not sure	14%	7%	21%	15%

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Senator Oppose Hearings More/Less Likely		-		
More likely	23%	20%	29%	15%
Less likely	40%	60%	22%	36%
Wouldn't make a difference	37%	20%	50%	49%

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Poll Good/Bad News for McCain		-	-			
This poll will be good news for John McCain	25%	26%	29%	7%		
This poll will not be good news for John McCain	38%	46%	34%	20%		
Not sure	38%	29%	38%	72%		

		Ideolog	ldeology						
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative			
Obama Approval		-							
Approve	43%	92%	87%	48%	11%	4%			
Disapprove	49%	5%	10%	38%	81%	95%			
Not sure	8%	3%	3%	14%	9%	2%			

		Ideolog	а у			
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Clinton Favorability						
Favorable	31%	65%	64%	35%	6%	3%
Unfavorable	60%	28%	28%	54%	83%	96%
Not sure	8%	8%	7%	11%	10%	0%

		Ideolog	deology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Sanders Favorability			•	· · · · · · · · · · · · · · · · · · ·	·			
Favorable	40%	79%	77%	42%	15%	8%		
Unfavorable	49%	15%	20%	43%	67%	88%		
Not sure	11%	5%	3%	15%	17%	4%		

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Trump Favorability			•				
Favorable	36%	20%	13%	25%	58%	57%	
Unfavorable	56%	80%	83%	71%	26%	24%	
Not sure	8%	-	3%	3%	16%	18%	

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Clinton/Trump/Johns- on/Stein			•	•	•			
Hillary Clinton	38%	74%	74%	44%	9%	1%		
Donald Trump	40%	12%	11%	26%	68%	81%		
Gary Johnson	6%	2%	3%	9%	5%	7%		
Jill Stein	2%	8%	1%	3%	1%	1%		
Not sure	13%	5%	11%	18%	16%	10%		

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Clinton/Trump							
Hillary Clinton	41%	81%	81%	51%	8%	0%	
Donald Trump	45%	14%	11%	31%	75%	87%	
Not sure	14%	6%	7%	17%	17%	13%	

		Ideolog	у			
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Sanders/Trump/John- son/Stein						
Bernie Sanders	42%	75%	81%	51%	12%	4%
Donald Trump	39%	9%	9%	24%	67%	81%
Gary Johnson	6%	4%	2%	7%	4%	11%
Jill Stein	2%	-	3%	4%	0%	0%
Not sure	11%	12%	5%	14%	16%	3%

		Ideolog	зу			
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Sanders/Trump			•			
Bernie Sanders	45%	76%	78%	60%	15%	3%
Donald Trump	44%	14%	16%	28%	71%	91%
Not sure	10%	10%	6%	12%	15%	6%

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Brewer Favorability				<u>.</u>				
Favorable	35%	15%	24%	27%	46%	63%		
Unfavorable	46%	74%	58%	54%	31%	21%		
Not sure	19%	11%	18%	20%	23%	16%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Clinton / Trump With Brewer			•	•	•			
Hillary Clinton	43%	80%	79%	55%	9%	5%		
Donald Trump	43%	16%	16%	27%	69%	88%		
Not sure	14%	4%	5%	18%	22%	6%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Sanders / Trump With Brewer		<u>. </u>	•		•			
Bernie Sanders	46%	81%	77%	62%	13%	4%		
Donald Trump	41%	9%	18%	24%	67%	89%		
Not sure	13%	9%	5%	14%	20%	7%		

		Ideology						
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
McCain Approval								
Approve	34%	28%	29%	46%	31%	20%		
Disapprove	52%	66%	53%	42%	51%	66%		
Not sure	14%	6%	18%	12%	18%	14%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Ward Favorability								
Favorable	15%	14%	5%	14%	18%	22%		
Unfavorable	20%	26%	13%	17%	19%	29%		
Not sure	66%	60%	82%	69%	62%	49%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Kirkpatrick Favorability								
Favorable	28%	46%	49%	34%	11%	4%		
Unfavorable	30%	27%	11%	21%	38%	60%		
Not sure	42%	27%	40%	46%	51%	36%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
McCain / Kirkpatrick								
John McCain	42%	25%	19%	41%	53%	64%		
Ann Kirkpatrick	36%	65%	56%	40%	18%	9%		
Not sure	23%	9%	25%	18%	30%	27%		

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Ward / Kirkpatrick			•	· · · · · · · · · · · · · · · · · · ·			
Kelli Ward	37%	19%	12%	23%	55%	81%	
Ann Kirkpatrick	35%	61%	64%	43%	12%	4%	
Not sure	28%	20%	24%	34%	33%	15%	

		Ideology						
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Senate Candidate Support Trump More/Less Likely		•						
More likely	26%	17%	9%	18%	40%	48%		
Less likely	39%	62%	77%	48%	10%	7%		
Doesn't make a difference either way		21%	12%	31%	45%	39%		
Not sure	4%	0%	2%	4%	5%	5%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Comfortable With Clinton As Nominee Yes/No								
Would be comfortable with Hillary Clinton as the Democratic nominee for President		73%	80%	68%	43%	24%		
Would not be comfortable with Hillary Clinton as the Democratic nominee for President		14%	15%	30%	45%	76%		
Not sure	7%	14%	5%	2%	11%	-		

		Ideology						
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Comfortable With Sanders As Nominee Yes/No		-		•	•			
Would be comfortable with Bernie Sanders as the Democratic nominee for President	69%	82%	78%	55%	44%	45%		
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	15%	20%	33%	40%	-		
Not sure	7%	3%	2%	12%	16%	55%		

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Comfortable With Trump As Nominee Yes/No				•			
Would be comfortable with Donald Trump as the Republican nominee for President		70%	81%	42%	74%	65%	
Would not be comfortable with Donald Trump as the Republican nominee for President		30%	14%	48%	12%	20%	
Not sure	13%	-	5%	10%	14%	15%	

		Ideolog	ıy			
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Senate Hold Confirmation Hearings Yes/No		-		•		
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat		96%	86%	67%	39%	31%
The nominee should be rejected without being given any consideration		0%	6%	19%	38%	53%
Not sure	14%	4%	8%	14%	24%	16%

		Ideolog	ldeology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Senator Oppose Hearings More/Less Likely		•					
More likely	23%	27%	23%	13%	29%	38%	
Less likely	40%	57%	62%	45%	20%	19%	
Wouldn't make a difference	,-	16%	15%	42%	51%	44%	

		Ideolog	у			
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Poll Good/Bad News for McCain						
This poll will be good news for John McCain	25%	29%	22%	26%	23%	25%
This poll will not be good news for John McCain	38%	54%	54%	27%	34%	36%
Not sure	38%	17%	24%	47%	43%	39%

		Gender	
	Base	Wom	Man
Obama Approval			
Approve	43%	48%	38%
Disapprove	49%	43%	55%
Not sure	8%	9%	7%

		Gender	
	Base	Wom	Man
Clinton Favorability			
Favorable	31%	33%	30%
Unfavorable	60%	57%	65%
Not sure	8%	11%	6%

		Gender	
	Base	Wom	Man
Sanders Favorability			
Favorable	40%	43%	37%
Unfavorable	49%	45%	53%
Not sure	11%	12%	10%

		Gender	
	Base	Wom	Man
Trump Favorability			
Favorable	36%	29%	44%
Unfavorable	56%	63%	48%
Not sure	8%	8%	8%

		Gender	
	Base	Wom	Man
Clinton/Trump/Johns- on/Stein		-	
Hillary Clinton	38%	43%	32%
Donald Trump	40%	35%	47%
Gary Johnson	6%	5%	7%
Jill Stein	2%	3%	2%
Not sure	13%	14%	12%

		Gender	
	Base	Wom	Man
Clinton/Trump			
Hillary Clinton	41%	47%	34%
Donald Trump	45%	39%	53%
Not sure	14%	14%	13%

		Gender	
	Base	Wom	Man
Sanders/Trump/John- son/Stein			
Bernie Sanders	42%	48%	34%
Donald Trump	39%	33%	47%
Gary Johnson	6%	5%	6%
Jill Stein	2%	1%	3%
Not sure	11%	12%	10%

		Gender	
	Base	Wom	Man
Sanders/Trump		•	
Bernie Sanders	45%	52%	38%
Donald Trump	44%	37%	53%
Not sure	10%	11%	10%

		Gender	
	Base	Wom	Man
Brewer Favorability		-	
Favorable	35%	31%	39%
Unfavorable	46%	46%	47%
Not sure	19%	23%	14%

		Gender	
	Base	Wom	Man
Clinton / Trump With Brewer			
Hillary Clinton	43%	49%	37%
Donald Trump	43%	36%	51%
Not sure	14%	15%	13%

		Gender	
	Base	Wom	Man
Sanders / Trump With Brewer			
Bernie Sanders	46%	53%	38%
Donald Trump	41%	35%	49%
Not sure	13%	13%	13%

		Gender	
	Base	Wom	Man
McCain Approval			
Approve	34%	35%	32%
Disapprove	52%	50%	55%
Not sure	14%	15%	14%

		Gender	
	Base	Wom	Man
Ward Favorability			
Favorable	15%	11%	18%
Unfavorable	20%	16%	24%
Not sure	66%	72%	58%

		Gender	
	Base	Wom	Man
Kirkpatrick Favorability			
Favorable	28%	26%	30%
Unfavorable	30%	27%	33%
Not sure	42%	47%	37%

		Gender	
	Base	Wom	Man
McCain / Kirkpatrick		-	
John McCain	42%	41%	42%
Ann Kirkpatrick	36%	37%	34%
Not sure	23%	22%	24%

		Gender	
	Base	Wom	Man
Ward / Kirkpatrick		•	
Kelli Ward	37%	31%	43%
Ann Kirkpatrick	35%	35%	35%
Not sure	28%	33%	21%

		Gender	
	Base	Wom	Man
Senate Candidate Support Trump More/Less Likely			
More likely	26%	23%	30%
Less likely	39%	44%	34%
Doesn't make a difference either way	31%	29%	34%
Not sure	4%	5%	2%

		Gender	
	Base	Wom	Man
Comfortable With Clinton As Nominee Yes/No			
Would be comfortable with Hillary Clinton as the Democratic nominee for President	71%	70%	74%
Would not be comfortable with Hillary Clinton as the Democratic nominee for President	22%	24%	17%
Not sure	7%	6%	9%

		Gender	
	Base	Wom	Man
Comfortable With Sanders As Nominee Yes/No			
Would be comfortable with Bernie Sanders as the Democratic nominee for President	69%	68%	71%
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	24%	24%
Not sure	7%	8%	4%

		Gender	
	Base	Wom	Man
Comfortable With Trump As Nominee Yes/No			
Would be comfortable with Donald Trump as the Republican nominee for President	65%	63%	67%
Would not be comfortable with Donald Trump as the Republican nominee for President	22%	24%	20%
Not sure	13%	13%	13%

		Gender	
	Base	Wom	Man
Senate Hold Confirmation Hearings Yes/No			
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat	61%	64%	59%
The nominee should be rejected without being given any consideration	24%	18%	30%
Not sure	14%	18%	11%

		Gender	
	Base	Wom	Man
Senator Oppose Hearings More/Less Likely			
More likely	23%	20%	28%
Less likely	40%	39%	40%
Wouldn't make a difference	37%	41%	32%

		Gender	
	Base	Wom	Man
Poll Good/Bad News for McCain		-	
This poll will be good news for John McCain	25%	27%	23%
This poll will not be good news for John McCain	38%	33%	43%
Not sure	38%	41%	34%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Obama Approval		•	•	
Approve	43%	87%	9%	37%
Disapprove	49%	9%	83%	49%
Not sure	8%	4%	8%	14%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton Favorability		•		
Favorable	31%	67%	5%	22%
Unfavorable	60%	22%	89%	67%
Not sure	8%	10%	5%	10%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders Favorability		•		
Favorable	40%	69%	19%	35%
Unfavorable	49%	23%	72%	47%
Not sure	11%	8%	9%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Favorability		,		
Favorable	36%	13%	57%	34%
Unfavorable	56%	85%	29%	58%
Not sure	8%	1%	15%	8%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton/Trump/Johns- on/Stein		•		
Hillary Clinton	38%	80%	10%	25%
Donald Trump	40%	9%	68%	39%
Gary Johnson	6%	3%	5%	12%
Jill Stein	2%	1%	1%	7%
Not sure	13%	8%	16%	17%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton/Trump				
Hillary Clinton	41%	84%	7%	34%
Donald Trump	45%	8%	77%	46%
Not sure	14%	8%	15%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders/Trump/John- son/Stein			•	
Bernie Sanders	42%	76%	12%	41%
Donald Trump	39%	10%	70%	31%
Gary Johnson	6%	4%	6%	9%
Jill Stein	2%	2%	0%	4%
Not sure	11%	8%	11%	15%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders/Trump		,		
Bernie Sanders	45%	81%	12%	50%
Donald Trump	44%	11%	78%	37%
Not sure	10%	8%	10%	14%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Brewer Favorability		,		
Favorable	35%	16%	54%	30%
Unfavorable	46%	71%	28%	42%
Not sure	19%	13%	18%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton / Trump With Brewer		•	•	
Hillary Clinton	43%	86%	10%	37%
Donald Trump	43%	9%	74%	41%
Not sure	14%	5%	16%	22%

		Party				
	Base	Democr- Republica- Independe nt / Other				
Sanders / Trump With Brewer						
Bernie Sanders	46%	83%	13%	49%		
Donald Trump	41%	9%	73%	36%		
Not sure	13%	9%	14%	15%		

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
McCain Approval					
Approve	34%	32%	30%	41%	
Disapprove	52%	57%	53%	46%	
Not sure	14%	11%	17%	13%	

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Ward Favorability					
Favorable	15%	11%	18%	13%	
Unfavorable	20%	20%	22%	17%	
Not sure	66%	69%	60%	70%	

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Kirkpatrick Favorability						
Favorable	28%	49%	14%	20%		
Unfavorable	30%	18%	41%	28%		
Not sure	42%	32%	45%	52%		

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
McCain / Kirkpatrick					
John McCain	42%	24%	56%	44%	
Ann Kirkpatrick	36%	62%	16%	32%	
Not sure	23%	15%	29%	23%	

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Ward / Kirkpatrick					
Kelli Ward	37%	12%	60%	35%	
Ann Kirkpatrick	35%	63%	14%	32%	
Not sure	28%	25%	27%	33%	

		Party		
	Base	Democr- at	Republica-	Independe- nt / Other
Senate Candidate Support Trump	Dase	at		nt/ Other
More/Less Likely More likely	26%	12%	41%	21%
Less likely	39%	71%	14%	35%
Doesn't make a difference either way	31%	16%	40%	40%
Not sure	4%	1%	5%	4%

		Party
	Base	Democr
Comfortable With Clinton As Nominee Yes/No		
Would be comfortable with Hillary Clinton as the Democratic nominee for President	71%	71%
Would not be comfortable with Hillary Clinton as the Democratic nominee for President	22%	22%
Not sure	7%	7%

		Party
	Base	Democr
Comfortable With Sanders As Nominee Yes/No		
Would be comfortable with Bernie Sanders as the Democratic nominee for President	69%	69%
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	24%
Not sure	7%	7%

		Party
	Base	Republic
Comfortable With Trump As Nominee Yes/No		
Would be comfortable with Donald Trump as the Republican nominee for President	65%	65%
Would not be comfortable with Donald Trump as the Republican nominee for President	22%	22%
Not sure	13%	13%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Senate Hold Confirmation Hearings Yes/No					
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat	61%	87%	35%	65%	
The nominee should be rejected without being given any consideration	24%	5%	44%	21%	
Not sure	14%	8%	21%	14%	

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Senator Oppose Hearings More/Less Likely						
More likely	23%	20%	34%	13%		
Less likely	40%	61%	18%	43%		
Wouldn't make a difference	37%	20%	48%	44%		

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Poll Good/Bad News for McCain				
This poll will be good news for John McCain	25%	25%	27%	21%
This poll will not be good news for John McCain	38%	47%	35%	27%
Not sure	38%	27%	37%	52%

		Race		
	Base	Hispa	White	Other
Obama Approval		-	-	
Approve	43%	65%	36%	55%
Disapprove	49%	24%	58%	26%
Not sure	8%	10%	6%	18%

		Race		
	Base	Hispa	White	Other
Clinton Favorability		-	•	
Favorable	31%	39%	27%	49%
Unfavorable	60%	38%	69%	38%
Not sure	8%	23%	4%	14%

		Race		
	Base	Hispa	White	Other
Sanders Favorability		•	<u> </u>	
Favorable	40%	63%	35%	33%
Unfavorable	49%	25%	54%	53%
Not sure	11%	13%	10%	13%

		Race		
	Base	Hispa	White	Other
Trump Favorability		-	•	
Favorable	36%	22%	40%	31%
Unfavorable	56%	72%	51%	60%
Not sure	8%	7%	8%	10%

		Race		
	Base	Hispa	White	Other
Clinton/Trump/Johns- on/Stein			-	
Hillary Clinton	38%	62%	29%	50%
Donald Trump	40%	17%	49%	23%
Gary Johnson	6%	7%	6%	5%
Jill Stein	2%	0%	2%	7%
Not sure	13%	13%	13%	15%

		Race		
	Base	Hispa	White	Other
Clinton/Trump		-		
Hillary Clinton	41%	67%	32%	58%
Donald Trump	45%	21%	54%	28%
Not sure	14%	12%	14%	13%

		Race		
	Base	Hispa	White	Other
Sanders/Trump/John- son/Stein			-	
Bernie Sanders	42%	70%	35%	37%
Donald Trump	39%	15%	48%	21%
Gary Johnson	6%	6%	6%	6%
Jill Stein	2%	-	2%	7%
Not sure	11%	9%	10%	29%

		Race		
	Base	Hispa	White	Other
Sanders/Trump		-	•	
Bernie Sanders	45%	74%	38%	43%
Donald Trump	44%	19%	54%	26%
Not sure	10%	7%	9%	31%

		Race		
	Base	Hispa	White	Other
Brewer Favorability		•	<u> </u>	
Favorable	35%	32%	39%	7%
Unfavorable	46%	48%	44%	65%
Not sure	19%	20%	17%	28%

		Race		
	Base	Hispa	White	Other
Clinton / Trump With Brewer				
Hillary Clinton	43%	67%	34%	64%
Donald Trump	43%	24%	51%	19%
Not sure	14%	9%	15%	18%

		Race		
	Base	Hispa	White	Other
Sanders / Trump With Brewer				
Bernie Sanders	46%	74%	38%	44%
Donald Trump	41%	18%	50%	26%
Not sure	13%	7%	12%	30%

		Race		
	Base	Hispa	White	Other
McCain Approval				
Approve	34%	33%	34%	29%
Disapprove	52%	49%	52%	58%
Not sure	14%	18%	13%	12%

		Race		
	Base	Hispa	White	Other
Ward Favorability				
Favorable	15%	12%	16%	8%
Unfavorable	20%	16%	20%	25%
Not sure	66%	72%	64%	67%

		Race		
	Base	Hispa	White	Other
Kirkpatrick Favorability				
Favorable	28%	31%	27%	27%
Unfavorable	30%	26%	31%	28%
Not sure	42%	43%	42%	45%

		Race		
	Base	Hispa	White	Other
McCain / Kirkpatrick		•	-	
John McCain	42%	32%	47%	24%
Ann Kirkpatrick	36%	39%	34%	45%
Not sure	23%	29%	20%	31%

		Race		
	Base	Hispa	White	Other
Ward / Kirkpatrick			-	-
Kelli Ward	37%	27%	42%	23%
Ann Kirkpatrick	35%	32%	35%	46%
Not sure	28%	40%	24%	31%

		Race		
	Base	Hispa	White	Other
Senate Candidate Support Trump More/Less Likely			-	
More likely	26%	23%	28%	20%
Less likely	39%	55%	33%	48%
Doesn't make a difference either way	31%	19%	35%	30%
Not sure	4%	3%	4%	2%

		Race		
	Base	Hispa	White	Other
Comfortable With Clinton As Nominee Yes/No			-	
Would be comfortable with Hillary Clinton as the Democratic nominee for President	71%	64%	72%	83%
Would not be comfortable with Hillary Clinton as the Democratic nominee for President	22%	27%	21%	13%
Not sure	7%	8%	7%	5%

		Race		
	Base	Hispa	White	Other
Comfortable With Sanders As Nominee Yes/No				
Would be comfortable with Bernie Sanders as the Democratic nominee for President	69%	92%	66%	33%
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	8%	27%	45%
Not sure	7%	-	7%	22%

		Race		
	Base	Hispa	White	Other
Comfortable With Trump As Nominee Yes/No			-	
Would be comfortable with Donald Trump as the Republican nominee for President	65%	43%	68%	91%
Would not be comfortable with Donald Trump as the Republican nominee for President	22%	37%	20%	4%
Not sure	13%	19%	12%	5%

	Race			
	Base	Hispa	White	Other
Senate Hold Confirmation Hearings Yes/No				
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat		76%	56%	73%
The nominee should be rejected without being given any consideration		8%	29%	14%
Not sure	14%	16%	14%	13%

		Race		
	Base	Hispa	White	Other
Senator Oppose Hearings More/Less Likely			-	
More likely	23%	29%	23%	13%
Less likely	40%	33%	39%	55%
Wouldn't make a difference	37%	37%	37%	32%

		Race		
	Base	Hispa	White	Other
Poll Good/Bad News for McCain				
This poll will be good news for John McCain	25%	35%	22%	29%
This poll will not be good news for John McCain	38%	18%	41%	43%
Not sure	38%	46%	37%	29%

		Age		
	Base	18 to 45	46 to 65	Older than
Obama Approval		<u>-</u>	_	
Approve	43%	50%	41%	36%
Disapprove	49%	37%	53%	60%
Not sure	8%	12%	6%	5%

		Age		
	Base	18 to 45	46 to 65	Older than
Clinton Favorability		<u>-</u>	-	
Favorable	31%	24%	37%	32%
Unfavorable	60%	62%	58%	62%
Not sure	8%	14%	5%	5%

		Age		
	Base	18 to 45	46 to 65	
Sanders Favorability			_	
Favorable	40%	47%	40%	29%
Unfavorable	49%	40%	51%	59%
Not sure	11%	13%	8%	12%

		Age		
	Base	18 to 45	46 to 65	
Trump Favorability				
Favorable	36%	31%	36%	44%
Unfavorable	56%	59%	57%	47%
Not sure	8%	10%	7%	8%

		Age		
	Base	18 to 45	46 to 65	Older than
Clinton/Trump/Johns- on/Stein		_	-	
Hillary Clinton	38%	39%	38%	35%
Donald Trump	40%	32%	43%	51%
Gary Johnson	6%	7%	6%	3%
Jill Stein	2%	3%	2%	1%
Not sure	13%	18%	11%	10%

		Age		
	Base	18 to 45	46 to 65	
Clinton/Trump				
Hillary Clinton	41%	45%	41%	34%
Donald Trump	45%	38%	48%	54%
Not sure	14%	17%	11%	12%

		Age		
	Base	18 to 45	46 to 65	Older than
Sanders/Trump/John- son/Stein		-	-	
Bernie Sanders	42%	52%	38%	30%
Donald Trump	39%	29%	42%	52%
Gary Johnson	6%	4%	8%	5%
Jill Stein	2%	3%	2%	1%
Not sure	11%	12%	10%	13%

		Age		
	Base	18 to 45	46 to 65	Older than
Sanders/Trump		=	<u>-</u>	
Bernie Sanders	45%	53%	44%	34%
Donald Trump	44%	37%	46%	55%
Not sure	10%	10%	10%	11%

		Age		
	Base	18 to 45	46 to 65	Older than
Brewer Favorability		<u>-</u>		
Favorable	35%	36%	33%	37%
Unfavorable	46%	40%	53%	45%
Not sure	19%	24%	14%	18%

		Age		
	Base	18 to 45	46 to 65	Older than
Clinton / Trump With Brewer		-	_	
Hillary Clinton	43%	46%	44%	37%
Donald Trump	43%	39%	44%	49%
Not sure	14%	15%	13%	14%

		Age		
	Base	18 to 45	46 to 65	Older than
Sanders / Trump With Brewer			_	
Bernie Sanders	46%	52%	46%	35%
Donald Trump	41%	37%	41%	51%
Not sure	13%	12%	13%	15%

		Age		
	Base	18 to 45	46 to 65	
McCain Approval		_	_	
Approve	34%	38%	32%	29%
Disapprove	52%	45%	57%	57%
Not sure	14%	16%	12%	14%

		Age		
	Base	18 to 45	46 to 65	
Ward Favorability		=		
Favorable	15%	11%	17%	15%
Unfavorable	20%	17%	22%	20%
Not sure	66%	71%	61%	65%

		Age		
	Base	18 to 45	46 to 65	Older than
Kirkpatrick Favorability				
Favorable	28%	26%	29%	29%
Unfavorable	30%	23%	34%	34%
Not sure	42%	51%	38%	37%

		Age		
	Base	18 to 45	46 to 65	
McCain / Kirkpatrick			_	
John McCain	42%	37%	45%	44%
Ann Kirkpatrick	36%	31%	38%	39%
Not sure	23%	33%	16%	17%

		Age		
	Base	18 to 45	46 to 65	Older than
Ward / Kirkpatrick		<u>-</u>	_	
Kelli Ward	37%	31%	42%	39%
Ann Kirkpatrick	35%	30%	38%	39%
Not sure	28%	39%	20%	23%

		Age		
	Base	18 to 45	46 to 65	Older than
Senate Candidate Support Trump More/Less Likely				
More likely	26%	23%	25%	33%
Less likely	39%	42%	38%	34%
Doesn't make a difference either way	31%	29%	34%	30%
Not sure	4%	5%	2%	3%

		Age		
	Base	18 to 45	46 to 65	Older than
Comfortable With Clinton As Nominee Yes/No			-	
Would be comfortable with Hillary Clinton as the Democratic nominee for President	71%	56%	84%	75%
Would not be comfortable with Hillary Clinton as the Democratic nominee for President	22%	33%	12%	19%
Not sure	7%	11%	4%	5%

		Age		
	Base	18 to 45	46 to 65	Older than
Comfortable With Sanders As Nominee Yes/No			-	
Would be comfortable with Bernie Sanders as the Democratic nominee for President	69%	77%	72%	46%
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	18%	23%	39%
Not sure	7%	5%	5%	15%

		Age		
	Base	18 to 45	46 to 65	Older than
Comfortable With Trump As Nominee Yes/No			-	
Would be comfortable with Donald Trump as the Republican nominee for President	65%	61%	67%	67%
Would not be comfortable with Donald Trump as the Republican nominee for President	22%	22%	23%	19%
Not sure	13%	17%	10%	13%

		Age		
	Base	18 to 45	46 to 65	Older than
Senate Hold Confirmation Hearings Yes/No			-	
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat		65%	60%	57%
The nominee should be rejected without being given any consideration		20%	27%	27%
Not sure	14%	15%	13%	16%

		Age		
	Base	18 to 45	46 to 65	Older than
Senator Oppose Hearings More/Less Likely		-		
More likely	23%	18%	25%	30%
Less likely	40%	41%	38%	40%
Wouldn't make a difference	37%	40%	37%	29%

		Age		
	Base	18 to 45	46 to 65	Older than
Poll Good/Bad News for McCain		-	-	
This poll will be good news for John McCain	25%	29%	23%	20%
This poll will not be good news for John McCain	38%	31%	40%	45%
Not sure	38%	40%	36%	35%

		Maricopa County Yes/No		
	Base	Maricop- a County	Somewhere else in the state	
Obama Approval				
Approve	43%	43%	44%	
Disapprove	49%	51%	45%	
Not sure	8%	6%	11%	

		Maricopa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state
Clinton Favorability		-	
Favorable	31%	34%	28%
Unfavorable	60%	59%	62%
Not sure	8%	7%	10%

		Maricopa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state
Sanders Favorability		-	
Favorable	40%	42%	38%
Unfavorable	49%	48%	50%
Not sure	11%	10%	12%

		Maricopa	oa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state	
Trump Favorability		_		
Favorable	36%	38%	33%	
Unfavorable	56%	57%	55%	
Not sure	8%	5%	13%	

		Maricopa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state
Clinton/Trump/Johns- on/Stein			
Hillary Clinton	38%	39%	36%
Donald Trump	40%	40%	41%
Gary Johnson	6%	6%	6%
Jill Stein	2%	1%	5%
Not sure	13%	14%	13%

		Maricopa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state
Clinton/Trump		-	
Hillary Clinton	41%	41%	42%
Donald Trump	45%	45%	45%
Not sure	14%	14%	13%

		Maricopa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state
Sanders/Trump/John- son/Stein			
Bernie Sanders	42%	44%	39%
Donald Trump	39%	39%	39%
Gary Johnson	6%	6%	5%
Jill Stein	2%	2%	3%
Not sure	11%	9%	14%

	Maricopa County Y		County Yes/No
	Base	Maricop- a County	Somewhere else in the state
Sanders/Trump		- -	
Bernie Sanders	45%	47%	43%
Donald Trump	44%	43%	46%
Not sure	10%	10%	11%

	Maricopa County Yes/		County Yes/No
	Base	Maricop- a County	Somewhere else in the state
Brewer Favorability		-	
Favorable	35%	38%	31%
Unfavorable	46%	46%	48%
Not sure	19%	16%	22%

		Maricopa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state
Clinton / Trump With Brewer			
Hillary Clinton	43%	44%	41%
Donald Trump	43%	42%	45%
Not sure	14%	14%	13%

		Maricopa County Yes/N	
	Base	Maricop- a County	Somewhere else in the state
Sanders / Trump With Brewer		-	
Bernie Sanders	46%	47%	44%
Donald Trump	41%	41%	43%
Not sure	13%	12%	13%

		Maricopa County Yes/No	
	Base	Maricop- a County	Somewhere else in the state
McCain Approval		-	
Approve	34%	36%	29%
Disapprove	52%	53%	51%
Not sure	14%	10%	19%

		Maricopa County Yes/N	
	Base	Maricop- a County	Somewhere else in the state
Ward Favorability		-	
Favorable	15%	12%	18%
Unfavorable	20%	22%	17%
Not sure	66%	66%	65%

		Maricopa County Yes/No		
	Base	Maricopa County Somewhere estated		
Kirkpatrick Favorability		-		
Favorable	28%	32%	22%	
Unfavorable	30%	28%	33%	
Not sure	42%	40%	46%	

		Maricopa County Yes/No		
	Base	Maricop- a County Somewhere of se in the state		
McCain / Kirkpatrick		-		
John McCain	42%	42%	42%	
Ann Kirkpatrick	36%	37%	33%	
Not sure	23%	21%	25%	

		Maricopa County Yes/No			
	Base	Maricop- Somewhere a County se in the sta			
Ward / Kirkpatrick		-	•		
Kelli Ward	37%	37%	37%		
Ann Kirkpatrick	35%	35%	36%		
Not sure	28%	28%	27%		

		Maricopa County Yes/No		
	Base	Maricop- a County	Somewhere else in the state	
Senate Candidate Support Trump More/Less Likely				
More likely	26%	29%	22%	
Less likely	39%	42%	35%	
Doesn't make a difference either way	31%	27%	37%	
Not sure	4%	2%	5%	

		Maricopa County Yes/No		
	Base	Maricop- a County		
Comfortable With Clinton As Nominee Yes/No				
Would be comfortable with Hillary Clinton as the Democratic nominee for President	, 0	75%	67%	
Would not be comfortable with Hillary Clinton as the Democratic nominee for President	22%	23%	20%	
Not sure	7%	3%	13%	

		Maricopa County Yes/No			
	Base	Maricop- a County	Somewhere else in the state		
Comfortable With Sanders As Nominee Yes/No					
Would be comfortable with Bernie Sanders as the Democratic nominee for President		68%	70%		
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	25%	23%		
Not sure	7%	7%	6%		

		Maricopa County Yes/No		
	Base	Maricop- a County	Somewhere else in the state	
Comfortable With Trump As Nominee Yes/No		-		
Would be comfortable with Donald Trump as the Republican nominee for President	65%	71%	58%	
Would not be comfortable with Donald Trump as the Republican nominee for President	22%	22%	21%	
Not sure	13%	7%	21%	

		Maricopa County Yes/No		
	Base		Somewhere else in the state	
Senate Hold Confirmation Hearings Yes/No				
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat		62%	60%	
The nominee should be rejected without being given any consideration	24%	25%	23%	
Not sure	14%	13%	17%	

		Maricopa County Yes/No		
	Base	Maricop- a County	Somewhere else in the state	
Senator Oppose Hearings More/Less Likely		-		
More likely	23%	25%	21%	
Less likely	40%	38%	42%	
Wouldn't make a difference	37%	37%	37%	

		Maricopa County Yes/No		
	Base	Maricop- a County	Somewhere else in the state	
Poll Good/Bad News for McCain				
This poll will be good news for John McCain	25%	25%	25%	
This poll will not be good news for John McCain	38%	38%	37%	
Not sure	38%	37%	39%	

		Mode	
	Base	Pho	Intern
Obama Approval			
Approve	43%	40%	58%
Disapprove	49%	54%	26%
Not sure	8%	6%	16%

		Mode	
	Base	Pho	Intern
Clinton Favorability			•
Favorable	31%	32%	27%
Unfavorable	60%	61%	56%
Not sure	8%	6%	17%

		Mode	
	Base	Pho	Intern
Sanders Favorability			
Favorable	40%	36%	56%
Unfavorable	49%	55%	25%
Not sure	11%	9%	19%

		Mode	
	Base	Pho	Intern
Trump Favorability			
Favorable	36%	39%	22%
Unfavorable	56%	52%	70%
Not sure	8%	8%	8%

		Mode	
	Base	Pho	Intern
Clinton/Trump/Johns- on/Stein			
Hillary Clinton	38%	38%	35%
Donald Trump	40%	44%	26%
Gary Johnson	6%	5%	9%
Jill Stein	2%	2%	5%
Not sure	13%	11%	25%

		Mode	
	Base	Pho	Intern
Clinton/Trump			•
Hillary Clinton	41%	39%	51%
Donald Trump	45%	49%	29%
Not sure	14%	12%	20%

	Mode		
	Base	Pho	Intern
Sanders/Trump/John- son/Stein			
Bernie Sanders	42%	37%	59%
Donald Trump	39%	44%	19%
Gary Johnson	6%	6%	5%
Jill Stein	2%	2%	4%
Not sure	11%	11%	14%

		Mode	
	Base	Pho	Intern
Sanders/Trump			•
Bernie Sanders	45%	40%	65%
Donald Trump	44%	49%	27%
Not sure	10%	11%	8%

		Mode	
	Base	Pho	Intern
Brewer Favorability			
Favorable	35%	37%	26%
Unfavorable	46%	49%	35%
Not sure	19%	14%	39%

		Mode	
	Base	Pho	Intern
Clinton / Trump With Brewer			
Hillary Clinton	43%	40%	55%
Donald Trump	43%	47%	28%
Not sure	14%	13%	17%

		Mode	
	Base	Pho	Intern
Sanders / Trump With Brewer		-	-
Bernie Sanders	46%	42%	62%
Donald Trump	41%	46%	24%
Not sure	13%	12%	14%

		Mode	
	Base	Pho	Intern
McCain Approval		='	•
Approve	34%	29%	51%
Disapprove	52%	58%	28%
Not sure	14%	12%	21%

		Mode	
	Base	Pho	Intern
Ward Favorability		<u>-</u>	•
Favorable	15%	15%	11%
Unfavorable	20%	22%	10%
Not sure	66%	62%	79%

		Mode	
	Base	Pho	Intern
Kirkpatrick Favorability		-	-
Favorable	28%	29%	23%
Unfavorable	30%	32%	21%
Not sure	42%	39%	56%

		Mode	
	Base	Pho	Intern
McCain / Kirkpatrick			
John McCain	42%	42%	41%
Ann Kirkpatrick	36%	38%	27%
Not sure	23%	20%	32%

		Mode	
	Base	Pho	Intern
Ward / Kirkpatrick			
Kelli Ward	37%	43%	15%
Ann Kirkpatrick	35%	36%	32%
Not sure	28%	21%	54%

		Mode	
	Base	Pho	Intern
Senate Candidate Support Trump More/Less Likely			
More likely	26%	28%	19%
Less likely	39%	37%	46%
Doesn't make a difference either way	31%	33%	26%
Not sure	4%	2%	9%

		Mode	
	Base	Pho	Intern
Comfortable With Clinton As Nominee Yes/No			
Would be comfortable with Hillary Clinton as the Democratic nominee for President	71%	74%	63%
Would not be comfortable with Hillary Clinton as the Democratic nominee for President	22%	18%	35%
Not sure	7%	8%	3%

		Mode	
	Base	Pho	Intern
Comfortable With Sanders As Nominee Yes/No			
Would be comfortable with Bernie Sanders as the Democratic nominee for President		63%	88%
Would not be comfortable with Bernie Sanders as the Democratic nominee for President	24%	29%	7%
Not sure	7%	7%	5%

		Mode	
	Base	Pho	Intern
Comfortable With Trump As Nominee Yes/No			
Would be comfortable with Donald Trump as the Republican nominee for President	65%	67%	54%
Would not be comfortable with Donald Trump as the Republican nominee for President	22%	21%	30%
Not sure	13%	12%	16%

		Mode	
	Base	Pho	Intern
Senate Hold Confirmation Hearings Yes/No			
The Senate should have confirmation hearings for the nominee to fill the vacant Supreme Court seat	61%	60%	65%
The nominee should be rejected without being given any consideration	24%	28%	11%
Not sure	14%	12%	25%

		Mode	
	Base	Pho	Intern
Senator Oppose Hearings More/Less Likely			
More likely	23%	25%	18%
Less likely	40%	42%	32%
Wouldn't make a difference	37%	33%	49%

		Mode	
	Base	Pho	Intern
Poll Good/Bad News for McCain			
This poll will be good news for John McCain	25%	22%	32%
This poll will not be good news for John McCain	38%	41%	28%
Not sure	38%	37%	40%

