

FOR IMMEDIATE RELEASE

July 18, 2017

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

Health Care a Mine Field for Republicans; Many Trump Voters in Denial on Russia

Raleigh, N.C. – PPP's newest national poll continues to find that health care is a mine field for the GOP, while most Trump voters are just choosing not to acknowledge the Russia story.

Only 20% of voters support the health care bill that was being considered by Congress until last night, to 57% who are opposed to it. Even among Republicans there's only very narrow support for it- 35% in favor, 34% opposed, and 31% not sure. Democrats (10/72) and independents (17/61) are each strongly opposed to it. 58% of voters say they want Congress to keep the Affordable Care Act in place and make changes to it as necessary, to just 35% who think the best path forward is repealing the ACA and starting over.

Health care could have big electoral implications in 2018. 53% of voters said they were less likely to vote for a member of Congress if they supported the health care bill being considered, to only 21% who said they'd be more likely to support a member who voted yes. One thing that's particularly notable is the division even within the Republican base on that front. Only 36% of GOP voters would be more likely to support a member of Congress if they voted for that health care bill, to 32% who would be less likely to. That suggests bucking the party on health care isn't the kind of thing that's so unpopular it would have much chance of leading to a successful primary challenge from the right.

"The best thing politically for Republicans at this point would be to leave health care alone," said Dean Debnam, President of Public Policy Polling. "They've already damaged themselves with how they've handled it so far, and voters have no trust in them on the issue."

The current political climate is already looking dicey for Republicans as the 2018 midterms loom. Democrats have a 50/40 lead on the generic Congressional ballot. Much gets made of Donald Trump's unpopularity and certainly it's true voters don't care for him- only 41% approve of the job he's doing to 55% who disapprove. But Trump comes out looking positively popular compared to Paul Ryan (24/57 approval) and Mitch McConnell (18/58). Congress overall has an 11% approval rating, to 75% of voters who disapprove of it. Democrats should have the opportunity next year to turn them into bogeymen much as Republicans have with Nancy Pelosi and Harry Reid in recent years.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Health care is turning a lot more Republican leaning voters against their own party's leadership than Russia is. On Russia related issues we find a certain degree of willful ignorance among Trump voters that can possibly best be summarized by this finding: only 45% of Trump voters believe Donald Trump Jr. had a meeting with Russians about information that might be harmful to Hillary Clinton...even though Trump Jr. admitted it. 32% say the meeting didn't happen and 24% say they're not sure.

That finding is in keeping with the general attitude of Trump voters toward the Russia story which is 'don't know, don't care':

- -72% of Trump voters consider the Russia story overall to be 'fake news,' only 14% disagree.
- -Only 24% of Trump voters even want an investigation into whether the Trump campaign colluded with Russia, 64% are opposed to an investigation.
- -Even if there was an investigation, and it found that the Trump campaign did collude with Russia to aid his campaign, 77% of his supporters think he should still stay in office to just 16% who believe he should resign.
- -Only 26% of Trump voters admit that Russia wanted Trump to win the election, 44% claim Russia wanted Hillary Clinton to win, and 31% say they're not sure one way or the other.
- -Just 13% of Trump voters believe that members of Trump's campaign team did work with the Russians to help his campaign, to 81% who say they didn't. On a related note only 9% believe that either Donald Trump Jr. or Jared Kushner engaged in illegal activity to help Trump get elected, to 77% who say Kushner didn't and 79% who say Trump Jr. didn't.

"The Russia story doesn't seem to be having that much of an impact on Donald Trump's political standing yet," said Dean Debnam, President of Public Policy Polling. "A big part of the reason for that is many of his supporters just refuse to believe or pay attention to it."

None of that is to say Trump's overall position isn't bad. Only 41% of voters approve of the job he's doing, to 55% who disapprove. Just 37% of voters consider Trump to be honest, to 57% who say he isn't. And 52% outright call him a liar, with only 40% disagreeing with that characterization.

Trump does a lot of losing in our poll. Voters wish that either Barack Obama (53/40) or Hillary Clinton (49/42) was President instead of Trump. Trump loses by wide margins in hypothetical matches against Joe Biden (54/39) or Bernie Sanders (52/39) for reelection. Trump loses 12-13% of the folks who voted for him last fall to either Biden or Sanders. Trump also trails in hypothetical contests

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

against Elizabeth Warren (49/42), Cory Booker (45/40), and Kamala Harris (41/40). The one Democrat Trump manages a tie against is Mark Zuckerberg, at 40/40. Zuckerberg is actually not a particularly well known figure nationally-47% of voters say they have no opinion about him to 24% with a positive one and 29% with a negative one.

Trump also does a lot of losing to the media in our new poll. Voters say they trust NBC and ABC each more than him, 56/38. They say they trust CBS more than him 56/39. They say they trust the New York Times more than him 55/38. They say they trust CNN more than him 54/39. And they say they trust the Washington Post more than him 53/38.

Only 35% of voters support his border wall with Mexico to 57% who are opposed. 61% of voters still want to see Trump's tax returns, to only 34% who say it's not necessary. In fact 56% would support a law requiring Presidential candidates to release 5 years of tax returns to even appear on the ballot, to 35% opposed to that.

Trump does win on one question in our poll- asked whether they think he or Richard Nixon is more corrupt, Trump wins out 42/35. Only 35% of voters think he has 'Made America Great Again' to 57% who say he has not. And a plurality-45%- support his impeachment- to just 43% opposed.

Trump's right about one thing though- he could shoot someone in the middle of Fifth Avenue and not lose most of his support. 45% say they would still approve of him even if he shot someone to 29% who say they would disapprove, and 26% who aren't sure one way or the other.

Finally we asked a few questions about redistricting on our national poll, and found it's a rare issue that unites voters across party lines:

-Only 16% of voters think politicians generally draw lines for Congressional and Legislative districts that are fair, to 60% who think they're usually unfair. Just 23% of Republicans, and 13% of Democrats and independents think that district lines are currently being drawn in a way that's generally fair.

-68% of voters would support laws in their states requiring that Congressional and Legislative district lines be drawn in a nonpartisan fashion, to only 10% opposed to those kinds of laws. 71% of independents, 70% of Democrats, and 63% of Republicans support nonpartisan redistricting.

Public Policy Polling surveyed 836 registered voters from July 14th to 17th. The margin of error is +/-3.4%. 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

National Survey Results

Q1	Do you approve or disapprove of Preside Donald Trump's job performance?	ent	Q7	Do you support or oppose the Act?	Affordable Care
	Approve	41%		Support	43%
	Disapprove	55%		Oppose	
	Not sure	4%		Not sure	16%
Q2	Do you have a favorable or unfavorable of Donald Trump?	opinion	Q8	Which of the following would y see the Congress do about the	ou most like to Affordable Care
	Favorable	41%		Act, given the choices of keep and fixing what doesn't, or rep	
	Unfavorable	55%		starting over with a new health	
	Not sure	5%		Keep what works and fix what o	doesn't58%
Q3	Who would you rather was President: M Pence or Donald Trump?	ike		Repeal the ACA and start over healthcare law	with a new
	Mike Pence	31%		Not sure	
	Donald Trump		Q9	Do you support or oppose the currently being considered by	
	Not sure	32%		Support	•
Q4	Do you think Donald Trump has committ obstruction of justice, or not?	ed		Oppose	
	Think Donald Trump has committed obstruction of justice	46%		Not sure	
	Do not think Donald Trump has committed obstruction of justice	1	Q10	If your member of Congress vo health care bill currently being Congress, would that make yo	considered by
	Not sure	10%		likely to vote for them in the ne	ext election, or
Q5	Do you think that Donald Trump is hone	st, or		would it not make a difference	•
	not?	0=0/		More likely	
	Think Donald Trump is honest			Less likely	53%
	Do not think Donald Trump is honest			Wouldn't make a difference	19%
	Not sure			Not sure	7%
Q6	Do you think that Donald Trump is a liar, not?	or			
	Think Donald Trump is a liar	52%			
	Do not think Donald Trump is a liar	40%			
	Not sure	8%			

Q11	What would you rather have in place: the current Affordable Care Act, or the health care bill currently being considered by Congress?	Q17	Would you support or oppose an independe investigation into Russia's involvement in th 2016 Presidential election and ties to key	
	Prefer the current Affordable Care Act52% Prefer the health care bill currently being considered by Congress		Presidential aides? Support	
			Oppose	
	Not sure		Not sure	11%
Q12	Do you think that Donald Trump has made America Great Again, or not?	Q18	Who do you think Russia wanted to win the 2016 election: Hillary Clinton or Donald Trur	
	Think Donald Trump has made America Great Again		Think Russia wanted Hillary Clinton to win the 2016 election	24%
	Do not think Donald Trump has made America Great Again		Think Russia wanted Donald Trump to win the 2016 election	57%
	Not sure		Not sure	20%
Q13	Would you support or oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot? Support	Q19	Do you think that members of Donald Trump campaign team worked in association with Russia to help Trump win the election for President, or not?	
	Oppose35%		Think that members of Donald Trump's campaign team worked in association with	
	Not sure10%		Russia to help Trump win the election for	48%
Q14	Do you think Donald Trump should release his tax returns, or not? Think Donald Trump should release his tax		Do not think that members of Donald Trump's campaign team worked in association with	
	returns61%		Russia to help Trump win the election for President	41%
	Do not think Donald Trump should release his tax returns34%		Not sure	11%
Q15	Not sure	Q20	If evidence comes out that proves conclusive that members of Donald Trump's campaign team worked in association with Russia to he Trump win the election for President, do you	nelp
	Favorable12%		think Trump should continue to serve as	
	Unfavorable60%		President, or do you think he should resign?	
	Not sure		Trump should continue to serve as President.	
Q16	Do you have a favorable or unfavorable opinion		Trump should resign	54%
۵.۰	of Vladimir Putin?		Not sure	8%
	Favorable9%	Q21	Do you have a favorable or unfavorable opin of Donald Trump Jr?	
	Unfavorable71%		Favorable	31%
	Not sure20%		Unfavorable	
			Not sure	

Q22	of Jared Kushner?	ion (more concerned with uncovering the truth	า	
	Favorable2	25%	about Donald Trump and Russia, or more concerned with protecting Donald Trump		
	Unfavorable		More concerned with uncovering the truth		
	Not sure3		about Donald Trump and Russia	30%	
Q23	Do you believe that Donald Trump Jr. had a meeting with a Russian lawyer about		More concerned with protecting Donald Trump		
	information that might be harmful to Hillary		Not sure	26%	
	Clinton, or not?	(Q28 Who do you trust more: CNN or Donald		
	Believe that Donald Trump Jr. had a meeting with a Russian lawyer about information that		Trump?	E 40/	
	might be harmful to Hillary Clinton6	66%	Trust CNN more		
	Do not believe that Donald Trump Jr. had a meeting with a Russian lawyer about		Trust Donald Trump more		
	information that might be harmful to Hillary	70/	Not sure	7%	
	Clinton1		Q29 Who do you trust more: NBC or Donald Trump?		
	1101 3016	7%	•	56%	
Q24	Do you think Donald Trump Jr. engaged in criminal activity to help his father become		Trust NBC more		
	President, or not?		Trust Donald Trump more		
	Think Donald Trump Jr. engaged in criminal activity to help his father become President Do not think Donald Trump Jr. engaged in criminal activity to help his father become		Not sureQ30 Who do you trust more: ABC or Donald T		
			Trust ABC more	56%	
	President ²	11%	Trust Donald Trump more	38%	
	Not sure1	8%	Not sure		
Q25	Do you think Jared Kushner engaged in		Q31 Who do you trust more: CBS or Donald T		
	criminal activity to help his father in law become President, or not?		Trust CBS more	56%	
	Think Jared Kushner engaged in criminal		Trust Donald Trump more		
	activity to help his father in law become	80%	Not sure		
	President)3 /0 (Q32 Who do you trust more: the New York Tin		
	criminal activity to help his father in law		Donald Trump?		
	become President		Trust the New York Times more	55%	
	Not sure	22%	Trust Donald Trump more	38%	
Q26	Do you think that the Russia story is 'fake news,' or not?		Not sure		
	Think the Russia story is 'fake news'		Q33 Who do you trust more: the Washington F or Donald Trump?		
	Do not think the Russia story is 'fake news' ⁵	51%	Trust the Washington Post more	53%	
	Not sure1	3%	6 Trust Donald Trump more		
			Not sure	9%	

Q34	Who would you rather was President: E Obama or Donald Trump?	Barack	Q41	How excited are you about vot midterm election: very excited,	
	Barack Obama	53%		excited, or not that excited?	
	Donald Trump	40%		Very excited	
	Not sure			Somewhat excited	26%
Q35	Who would you rather was President: H			Not that excited	21%
	Clinton or Donald Trump?			Not sure	4%
	Hillary Clinton	49%	Q42	Generally speaking if there wa	
	Donald Trump	42%		Congress today, would you vo Democratic or Republican can	
	Not sure	9%		district?	, ,
Q36	Do you support or oppose building a w			Democrat	50%
	Mexico if American taxpayers have to p the wall?	bay for		Republican	
	Support	35%		Not sure	10%
	Oppose		Q43	If the candidates for President	next time were
	Not sure			Democrat Joe Biden and Repu Trump, who would you vote fo	
Q37	Would you support or oppose impeach			Joe Biden	
	Donald Trump?	3		Donald Trump	
	Support	45%			
	Oppose	43%	044	Not sure If the candidates for President	
	Not sure	12%	Q T T	Democrat Cory Booker and Re	epublican Donald
Q38	Do you approve or disapprove of the jo	b		Trump, who would you vote fo	
	Congress is doing?			Cory Booker	
	Approve			Donald Trump	40%
	Disapprove	75%		Not sure	15%
	Not sure		Q45	If the candidates for President	
Q39	Do you approve or disapprove of the jo McConnell is doing as Senate Majority			Democrat Kamala Harris and I Donald Trump, who would you	
	Approve			Kamala Harris	
				Donald Trump	
	Disapprove	0.407		Not sure	100/
040	Not sure Do you approve or disapprove of the jo			7401 3070	
W40	Ryan is doing as Speaker of the House				
	Approve	24%			
	Disapprove	57%			
	Not sure	19%			

Q46	Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?		Q52	requiring that Congressional an district lines be drawn in a nonp	d Legislative
	Bernie Sanders	52%		fashion?	
	Donald Trump	39%		Support	
	Not sure			Oppose	
Q47	If the candidates for President next time we Democrat Elizabeth Warren and Republica Donald Trump, who would you vote for?	ere an	Q53	Not sure If Donald Trump shot someone would you approve or disapprove he's doing as President?	on 5th Avenue,
	Elizabeth Warren			· ·	22%
	Donald Trump	42%		Approve	
	Not sure	9%		Disapprove	
Q48	Do you have a favorable or unfavorable op of Mark Zuckerberg?	inion	Q54	Not sure Do you agree or disagree with t	the following
	Favorable	24%		statement: 'A Prince whose cha marked by every act which may	
	Unfavorable	29%		Tyrant,' is unfit to be the ruler of	
	Not sure	47%		Agree	49%
Q49	If the candidates for President next time we Democrat Mark Zuckerberg and Republica Donald Trump, who would you vote for?	ere		Disagree	
	Mark Zuckerberg	40%	Q55	Do you agree or disagree with t	
	Donald Trump	40%		statement: 'He has obstructed t administration of justice, by refu to laws for establishing judiciary	using his assent
0E0	Not sure	20%		Agree	•
QOU	Who do you think is more corrupt: Richard Nixon or Donald Trump?			Disagree	
	Richard Nixon	35%		Not sure	
	Donald Trump		Q56	In the election for President, did	
	Not sure			Republican Donald Trump, Den	nocrat Hillary
Q51	Generally speaking do you think politicians draw lines for Congressional and Legislativ	3		Clinton, Libertarian Gary Johns candidate Jill Stein, or someone	e else?
	districts that are fair, or unfair?			Donald Trump	
	Think politicians generally draw lines for Congressional and Legislative districts that			Hillary Clinton	
	are fair	16%		Gary Johnson	3%
	Think politicians generally draw lines for			Jill Stein	1%
	Congressional and Legislative districts that are unfair	60%		Someone else	8%
	Not sure	24%			

Q57	If you are a woman, press 1. If a mar	n, press 2.
	Woman	53%
	Man	47%
Q58	If you are a Democrat, press 1. If a R press 2. If you are an independent or with another party, press 3.	
	Democrat	42%
	Republican	31%
	Independent / Other	
Q59	If you are Hispanic, press 1. If white, African American, press 3. If other, pr	press 2. If
	Hispanic	9%
	White	73%
	African-American	
	Other	6%

Q60	If you are 18 to 29 years old, press 1. If 30 to
	45, press 2. If 46 to 65, press 3. If you are olde than 65, press 4.

18 to 2910	0%
30 to 4525	2%
46 to 654	
Older than 6520	
Q61 Mode	
Phone80	0%
Internet20	

		2016 Vo	2016 Vote				
	Base	Donal- d Tru	Hillary Clint		Jill Stein	Someon- e else	
Trump Approval							
Approve	41%	85%	7%	26%	5%	16%	
Disapprove	55%	12%	92%	59%	77%	63%	
Not sure	4%	3%	1%	15%	18%	21%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein		
Trump Favorability				-			
Favorable	41%	85%	6%	26%	25%	16%	
Unfavorable	55%	11%	92%	68%	56%	60%	
Not sure	5%	4%	2%	6%	18%	24%	

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	
Pence or Trump as POTUS		-	•		•	
Mike Pence	31%	20%	41%	49%	12%	26%
Donald Trump	37%	73%	7%	21%	20%	22%
Not sure	32%	6%	52%	30%	67%	52%

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Obstruct Justice Yes/No		-	•		•		
Think Donald Trump has committed obstruction of justice	46%	10%	79%	45%	65%	47%	
Do not think Donald Trump has committed obstruction of justice	44%	86%	9%	41%	9%	35%	
Not sure	10%	5%	13%	14%	26%	19%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Honest Yes/No							
Think Donald Trump is honest	37%	77%	5%	21%	25%	14%	
Do not think Donald Trump is honest	57%	16%	92%	73%	75%	62%	
Not sure	6%	7%	3%	6%	-	24%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein			
Trump Liar Yes/No								
Think Donald Trump is a liar	52%	13%	86%	66%	72%	56%		
Do not think Donald Trump is a liar	40%	80%	9%	20%	9%	16%		
Not sure	8%	6%	5%	14%	18%	27%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein			
ACA Support/Oppose		•						
Support	43%	20%	66%	39%	41%	39%		
Oppose	40%	64%	19%	45%	13%	36%		
Not sure	16%	16%	15%	17%	47%	25%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Action On ACA		· · · · · · · · · · · · · · · · · · ·						
Keep what works and fix what doesn't	58%	27%	87%	55%	95%	57%		
Repeal the ACA and start over with a new healthcare law	35%	68%	8%	24%	5%	28%		
Not sure	7%	5%	5%	21%	-	14%		

		2016 Vo	te				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Health Care Bill Currently Being Considered Support/Oppose							
Support	20%	35%	7%	22%	16%	8%	
Oppose	57%	32%	80%	56%	53%	63%	
Not sure	23%	33%	13%	22%	31%	29%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Congressperson Voted for Health Care Bill Currently Being Cosidered More/Less Likely								
More likely	21%	39%	7%	16%	4%	10%		
Less likely	53%	29%	74%	52%	56%	59%		
Wouldn't make a difference	19%	25%	12%	29%	39%	23%		
Not sure	7%	7%	8%	2%	-	8%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Rather Have ACA or Bill Currently Being Considered		-		-	· · ·		
Prefer the current Affordable Care Act	52%	18%	83%	47%	56%	52%	
Prefer the health care bill currently being considered by Congress	34%	67%	8%	26%	20%	14%	
Not sure	14%	16%	9%	26%	23%	34%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trump Make America Great Again Yes/No		-	•		•			
Think Donald Trump has made America Great Again	35%	75%	4%	19%	9%	13%		
Do not think Donald Trump has made America Great Again	57%	14%	94%	60%	56%	74%		
Not sure	7%	11%	1%	21%	34%	13%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Require Candidate Release Taxes Support/Oppose								
Support	56%	21%	84%	66%	53%	66%		
Oppose	35%	68%	8%	30%	13%	18%		
Not sure	10%	11%	8%	4%	34%	16%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Tax Returns Release		-	,				
Think Donald Trump should release his tax returns	61%	20%	95%	77%	77%	72%	
Do not think Donald Trump should release his tax returns	34%	72%	5%	16%	5%	14%	
Not sure	5%	8%	1%	7%	18%	14%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein		
Russia Favorability							
Favorable	12%	20%	4%	7%	23%	13%	
Unfavorable	60%	49%	73%	56%	49%	46%	
Not sure	28%	31%	23%	37%	28%	41%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Putin Favorability							
Favorable	9%	15%	3%	11%	4%	13%	
Unfavorable	71%	61%	83%	68%	75%	52%	
Not sure	20%	23%	14%	22%	21%	35%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Independent Russia Investigation Support/Oppose								
Support	58%	24%	86%	64%	64%	77%		
Oppose	32%	64%	6%	33%	18%	11%		
Not sure	11%	12%	9%	3%	18%	12%		

		2016 Vo	2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Russia 2016 Preference: Clinton or Trump								
Think Russia wanted Hillary Clinton to win the 2016 election		44%	9%	14%	4%	7%		
Think Russia wanted Donald Trump to win the 2016 election	/-	26%	83%	67%	54%	65%		
Not sure	20%	31%	8%	19%	42%	29%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Campaign Worked With Russia Yes/No		,					
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres		13%	80%	54%	77%	47%	
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election	, .	81%	7%	33%	5%	25%	
Not sure	11%	6%	13%	13%	18%	28%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trump Resign if Russia Ties Yes/No		•	•					
Trump should continue to serve as President	38%	77%	8%	17%	39%	14%		
Trump should resign	54%	16%	86%	67%	56%	65%		
Not sure	8%	7%	6%	16%	4%	21%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Donald Trump Jr. Favorability		-	•	-	•	•		
Favorable	31%	64%	5%	10%	9%	16%		
Unfavorable	50%	11%	85%	63%	65%	49%		
Not sure	19%	25%	11%	27%	26%	35%		

		2016 Vote							
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else			
Jared Kushner Favorability									
Favorable	25%	51%	5%	23%	5%	6%			
Unfavorable	44%	13%	72%	47%	53%	48%			
Not sure	31%	36%	23%	30%	42%	45%			

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Jr. Meeting With Russian Lawyer Yes/No							
Believe that Donald T- rump Jr. had a meetin- g with a Russian lawy- er about information t- hat might be harmful to Hillary Clinton	66%	45%	86%	63%	96%	60%	
Do not believe that Donald Trump Jr. had a meeting with a Russian lawyer about information that might be harmful to Hillary Cl	17%	32%	3%	30%	4%	14%	
Not sure	17%	24%	11%	8%	-	25%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Jr. Criminal Activity to Help Father Yes/No		-	•				
Think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	9%	72%	30%	69%	31%	
Do not think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	79%	9%	45%	31%	22%	
Not sure	18%	12%	20%	26%	-	47%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Jared Kushner Criminal Activity to Help Father In Law Yes/No					-		
Think Jared Kushner engaged in criminal activity to help his father in law become President	39%	9%	69%	25%	69%	36%	
Do not think Jared Kushner engaged in criminal activity to help his father in law become President	39%	77%	6%	44%	23%	23%	
Not sure	22%	14%	26%	31%	7%	42%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint		Jill Stein	Someon- e else		
Russia Story Fake News Yes/No		-	•		•			
Think the Russia story is 'fake news'	36%	72%	9%	15%	5%	13%		
Do not think the Russia story is 'fake news'	51%	14%	81%	69%	79%	62%		
Not sure	13%	13%	10%	16%	16%	25%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Republicans Concerned With Truth or Protect Trump								
More concerned with uncovering the truth about Donald Trump and Russia	30%	47%	18%	20%	23%	21%		
More concerned with protecting Donald Trump	44%	14%	69%	57%	36%	51%		
Not sure	26%	40%	13%	22%	42%	29%		

	Base	2016 Vote						
		Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trust More: CNN or Trump		~	,					
Trust CNN more	54%	13%	91%	53%	58%	56%		
Trust Donald Trump more	39%	82%	6%	26%	5%	15%		
Not sure	7%	5%	3%	21%	37%	29%		

		2016 Vote							
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else			
Trust More: NBC or Trump		•	•		•				
Trust NBC more	56%	14%	92%	65%	77%	59%			
Trust Donald Trump more	38%	83%	4%	22%	5%	13%			
Not sure	6%	3%	4%	12%	18%	28%			

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: ABC or Trump							
Trust ABC more	56%	13%	92%	72%	77%	64%	
Trust Donald Trump more	38%	83%	4%	16%	5%	13%	
Not sure	6%	3%	4%	12%	18%	24%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trust More: CBS or Trump								
Trust CBS more	56%	12%	92%	70%	77%	66%		
Trust Donald Trump more	39%	84%	4%	14%	5%	13%		
Not sure	6%	4%	4%	16%	18%	21%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: New York Times or Trump							
Trust the New York Times more	55%	11%	92%	72%	77%	61%	
Trust Donald Trump more	38%	82%	4%	14%	5%	14%	
Not sure	7%	7%	4%	14%	18%	25%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: Washington Post or Trump							
Trust the Washington Post more	53%	11%	90%	63%	77%	57%	
Trust Donald Trump more	38%	82%	4%	13%	5%	16%	
Not sure	9%	6%	6%	24%	18%	28%	

		2016 Vote							
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else			
Prefer as POTUS: Obama or Trump		_	,						
Barack Obama	53%	10%	92%	64%	77%	55%			
Donald Trump	40%	87%	4%	21%	5%	14%			
Not sure	6%	4%	3%	15%	18%	30%			

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Prefer as POTUS: Clinton or Trump				•				
Hillary Clinton	49%	10%	89%	52%	41%	30%		
Donald Trump	42%	89%	4%	29%	9%	20%		
Not sure	9%	1%	7%	19%	49%	50%		

		2016 Vote							
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else			
Build Wall With Mexico Support/Oppose									
Support	35%	72%	6%	14%	21%	14%			
Oppose	57%	20%	89%	71%	75%	65%			
Not sure	8%	8%	5%	16%	4%	22%			

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Impeach Trump Support/Oppose		•		•				
Support	45%	10%	78%	40%	49%	45%		
Oppose	43%	85%	9%	43%	44%	20%		
Not sure	12%	6%	13%	17%	7%	35%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein			
Congress Approval								
Approve	11%	17%	7%	4%	4%	8%		
Disapprove	75%	70%	80%	84%	96%	61%		
Not sure	14%	13%	13%	12%	-	31%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
McConnell Approval		•		=			
Approve	18%	30%	8%	14%	-	13%	
Disapprove	58%	48%	68%	63%	66%	46%	
Not sure	24%	22%	23%	23%	34%	41%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein		
Ryan Approval							
Approve	24%	37%	13%	34%	26%	15%	
Disapprove	57%	43%	71%	55%	46%	54%	
Not sure	19%	19%	16%	11%	29%	31%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
2018 Vote Excitement		-		•				
Very excited	49%	49%	52%	39%	23%	35%		
Somewhat excited	26%	29%	23%	18%	61%	25%		
Not that excited	21%	19%	21%	42%	16%	30%		
Not sure	4%	2%	5%	-	-	9%		

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Congress Vote		-		•				
Democrat	50%	9%	87%	43%	41%	53%		
Republican	40%	83%	5%	31%	9%	18%		
Not sure	10%	8%	8%	25%	49%	29%		

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Biden / Trump								
Joe Biden	54%	12%	92%	62%	54%	58%		
Donald Trump	39%	84%	4%	25%	9%	14%		
Not sure	7%	4%	4%	13%	37%	29%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Booker / Trump								
Cory Booker	45%	9%	81%	52%	60%	26%		
Donald Trump	40%	85%	4%	17%	9%	13%		
Not sure	15%	6%	15%	31%	31%	60%		

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Harris / Trump								
Kamala Harris	41%	7%	74%	32%	52%	30%		
Donald Trump	40%	85%	4%	26%	17%	13%		
Not sure	19%	8%	22%	42%	31%	57%		

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein			
Sanders / Trump		· · · · · · · · · · · · · · · ·						
Bernie Sanders	52%	13%	85%	56%	77%	57%		
Donald Trump	39%	83%	5%	22%	5%	15%		
Not sure	9%	4%	10%	22%	18%	28%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Warren / Trump				•				
Elizabeth Warren	49%	8%	88%	48%	54%	42%		
Donald Trump	42%	89%	5%	30%	9%	15%		
Not sure	9%	3%	8%	22%	37%	42%		

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Zuckerberg Favorability		•	,					
Favorable	24%	18%	32%	21%	21%	18%		
Unfavorable	29%	44%	15%	36%	35%	24%		
Not sure	47%	38%	53%	43%	44%	59%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Zuckerberg/Trump Vote								
Mark Zuckerberg	40%	9%	69%	36%	34%	32%		
Donald Trump	40%	85%	5%	27%	9%	15%		
Not sure	20%	6%	26%	37%	56%	53%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
More Corrupt: Nixon or Trump								
Richard Nixon	35%	62%	16%	12%	23%	8%		
Donald Trump	42%	21%	60%	35%	77%	45%		
Not sure	23%	17%	24%	54%	-	47%		

		2016 Vo	te			
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Politicians Drawing Fair/Unfair Lines		•		•		
Think politicians generally draw lines for Congressional and Legislative districts that are fair	16%	25%	9%	11%	25%	10%
Think politicians generally draw lines for Congressional and Legislative districts that are unfair	60%	50%	72%	48%	75%	52%
Not sure	24%	25%	19%	41%	-	38%

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Nonpartisan District Lines Support/Oppose								
Support	68%	62%	76%	42%	77%	62%		
Oppose	10%	17%	4%	32%	-	6%		
Not sure	22%	21%	21%	26%	23%	33%		

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Trump Shot Someone Approve/Disapprove of Job						
Approve	22%	45%	4%	14%	-	9%
Disapprove	62%	29%	90%	72%	95%	63%
Not sure	16%	26%	6%	13%	5%	28%

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Tyrant Prince Unfit to be Ruler Statement Agree/Disagree						
Agree	49%	26%	66%	64%	83%	53%
Disagree	14%	20%	11%	13%	4%	11%
Not sure	36%	54%	24%	23%	12%	35%

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Obstruct Administration of Justice Statement Agree/Oppose					_	
Agree	41%	16%	63%	32%	80%	40%
Disagree	23%	46%	8%	21%	5%	9%
Not sure	35%	39%	29%	47%	15%	51%

		Gender	
	Base	Wom	Man
Trump Approval		-	
Approve	41%	37%	47%
Disapprove	55%	58%	51%
Not sure	4%	6%	2%

		Gender	
	Base	Wom	Man
Trump Favorability		_	
Favorable	41%	36%	46%
Unfavorable	55%	58%	51%
Not sure	5%	6%	4%

		Gender	
	Base	Wom	Man
Pence or Trump as POTUS		-	
Mike Pence	31%	34%	28%
Donald Trump	37%	33%	41%
Not sure	32%	33%	31%

		Gender	
	Base	Wom	Man
Trump Obstruct Justice Yes/No		-	-
Think Donald Trump has committed obstruction of justice	46%	49%	43%
Do not think Donald Trump has committed obstruction of justice	44%	42%	47%
Not sure	10%	9%	10%

		Gender	
	Base	Wom	Man
Trump Honest Yes/No		-	_
Think Donald Trump is honest	37%	34%	40%
Do not think Donald Trump is honest	57%	59%	54%
Not sure	6%	7%	6%

		Gender	
	Base	Wom	Man
Trump Liar Yes/No		-	
Think Donald Trump is a liar	52%	54%	50%
Do not think Donald Trump is a liar	40%	36%	45%
Not sure	8%	9%	5%

		Gender	
	Base	Wom	Man
ACA Support/Oppose		_	
Support	43%	44%	42%
Oppose	40%	36%	45%
Not sure	16%	19%	14%

		Gender	
	Base	Wom	Man
Action On ACA		_	_
Keep what works and fix what doesn't	58%	59%	58%
Repeal the ACA and start over with a new healthcare law	35%	32%	39%
Not sure	7%	9%	3%

		Gender	
	Base	Wom	Man
Health Care Bill Currently Being Considered Support/Oppose			
Support	20%	17%	23%
Oppose	57%	55%	60%
Not sure	23%	28%	17%

		Gender	
	Base	Wom	Man
Congressperson Voted for Health Care Bill Currently Being Cosidered More/Less Likely			
More likely	21%	20%	22%
Less likely	53%	52%	54%
Wouldn't make a difference	19%	18%	20%
Not sure	7%	10%	4%

		Gender	
	Base	Wom	Man
Rather Have ACA or Bill Currently Being Considered		-	
Prefer the current Affordable Care Act	52%	53%	51%
Prefer the health care bill currently being considered by Congress	34%	31%	37%
Not sure	14%	17%	12%

		Gender	
	Base	Wom	Man
Trump Make America Great Again Yes/No		-	-
Think Donald Trump has made America Great Again	35%	33%	38%
Do not think Donald Trump has made America Great Again	57%	61%	53%
Not sure	7%	5%	9%

		Gender	
	Base	Wom	Man
Require Candidate Release Taxes Support/Oppose			
Support	56%	59%	52%
Oppose	35%	30%	40%
Not sure	10%	11%	9%

		Gender	
	Base	Wom	Man
Trump Tax Returns Release			
Think Donald Trump should release his tax returns	61%	64%	57%
Do not think Donald Trump should release his tax returns	34%	31%	39%
Not sure	5%	5%	5%

		Gender	
	Base	Wom	Man
Russia Favorability		-	
Favorable	12%	10%	15%
Unfavorable	60%	59%	61%
Not sure	28%	31%	24%

		Gender	
	Base	Wom	Man
Putin Favorability		-	
Favorable	9%	7%	12%
Unfavorable	71%	71%	71%
Not sure	20%	22%	17%

		Gender	
	Base	Wom	Man
Independent Russia Investigation Support/Oppose			
Support	58%	60%	56%
Oppose	32%	28%	36%
Not sure	11%	12%	9%

		Gender	
	Base	Wom	Man
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	24%	18%	30%
Think Russia wanted Donald Trump to win the 2016 election	57%	58%	55%
Not sure	20%	24%	15%

		Gender	
	Base	Wom	Man
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	48%	52%	44%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	41%	37%	44%
Not sure	11%	11%	12%

		Gender	
	Base	Wom	Man
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President	38%	32%	45%
Trump should resign	54%	59%	48%
Not sure	8%	9%	7%

		Gender	
	Base	Wom	Man
Donald Trump Jr. Favorability			
Favorable	31%	28%	35%
Unfavorable	50%	53%	46%
Not sure	19%	19%	19%

		Gender	
	Base	Wom	Man
Jared Kushner Favorability		-	
Favorable	25%	22%	29%
Unfavorable	44%	44%	44%
Not sure	31%	34%	27%

		Gender	
	Base	Wom	Man
Trump Jr. Meeting With Russian Lawyer Yes/No			
Believe that Donald T- rump Jr. had a meetin- g with a Russian lawy- er about information t- hat might be harmful to Hillary Clinton	66%	65%	67%
Do not believe that Donald Trump Jr. had a meeting with a Russian lawyer about information that might be harmful to Hillary Cl	17%	16%	18%
Not sure	17%	19%	16%

		Gender	
	Base	Wom	Man
Trump Jr. Criminal Activity to Help Father Yes/No			
Think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	47%	34%
Do not think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	35%	47%
Not sure	18%	18%	19%

		Gender	
	Base	Wom	Man
Jared Kushner Criminal Activity to Help Father In Law Yes/No			
Think Jared Kushner engaged in criminal activity to help his father in law become President	39%	44%	34%
Do not think Jared Kushner engaged in criminal activity to help his father in law become President	39%	33%	45%
Not sure	22%	23%	20%

		Gender	
	Base	Wom	Man
Russia Story Fake News Yes/No		-	-
Think the Russia story is 'fake news'	36%	32%	40%
Do not think the Russia story is 'fake news'	51%	54%	48%
Not sure	13%	14%	12%

		Gender	
	Base	Wom	Man
Republicans Concerned With Truth or Protect Trump			
More concerned with uncovering the truth about Donald Trump and Russia	30%	30%	30%
More concerned with protecting Donald Trump	44%	43%	45%
Not sure	26%	27%	25%

		Gender	
	Base	Wom	Man
Trust More: CNN or Trump		_	
Trust CNN more	54%	57%	51%
Trust Donald Trump more	39%	35%	44%
Not sure	7%	8%	5%

		Gender	
	Base	Wom	Man
Trust More: NBC or Trump		_	
Trust NBC more	56%	57%	54%
Trust Donald Trump more	38%	34%	43%
Not sure	6%	8%	3%

		Gender		
	Base	Wom	Man	
Trust More: ABC or Trump				
Trust ABC more	56%	59%	53%	
Trust Donald Trump more	38%	34%	44%	
Not sure	6%	8%	3%	

		Gender	
	Base	Wom	Man
Trust More: CBS or Trump			
Trust CBS more	56%	58%	53%
Trust Donald Trump more	39%	33%	45%
Not sure	6%	9%	2%

		Gender	
	Base	Wom	Man
Trust More: New York Times or Trump		-	
Trust the New York Times more	55%	58%	51%
Trust Donald Trump more	38%	32%	44%
Not sure	7%	10%	4%

		Gender	
	Base	Wom	Man
Trust More: Washington Post or Trump			
Trust the Washington Post more	53%	56%	50%
Trust Donald Trump more	38%	33%	44%
Not sure	9%	12%	5%

	Gender		
	Base	Wom	Man
Prefer as POTUS: Obama or Trump		-	
Barack Obama	53%	56%	50%
Donald Trump	40%	37%	44%
Not sure	6%	7%	5%

		Gender	
	Base	Wom	Man
Prefer as POTUS: Clinton or Trump			
Hillary Clinton	49%	54%	44%
Donald Trump	42%	38%	46%
Not sure	9%	8%	9%

		Gender	
	Base	Wom	Man
Build Wall With Mexico Support/Oppose		-	
Support	35%	30%	40%
Oppose	57%	61%	53%
Not sure	8%	9%	6%

		Gender	
	Base	Wom	Man
Impeach Trump Support/Oppose			
Support	45%	51%	39%
Oppose	43%	38%	48%
Not sure	12%	11%	13%

		Gender	
	Base	Wom	Man
Congress Approval		_	
Approve	11%	11%	11%
Disapprove	75%	67%	83%
Not sure	14%	21%	6%

		Gender	
	Base	Wom	Man
McConnell Approval		-	_
Approve	18%	16%	20%
Disapprove	58%	53%	63%
Not sure	24%	32%	16%

		Gender	
	Base	Wom	Man
Ryan Approval			
Approve	24%	23%	25%
Disapprove	57%	53%	62%
Not sure	19%	24%	13%

		Gender	
	Base	Wom	Man
2018 Vote Excitement		•	
Very excited	49%	46%	52%
Somewhat excited	26%	27%	24%
Not that excited	21%	22%	21%
Not sure	4%	5%	3%

		Gender	
	Base	Wom	Man
Congress Vote			
Democrat	50%	54%	45%
Republican	40%	36%	44%
Not sure	10%	10%	11%

		Gender	
	Base	Wom	Man
Biden / Trump			
Joe Biden	54%	57%	51%
Donald Trump	39%	35%	43%
Not sure	7%	8%	5%

		Gender	
	Base	Wom	Man
Booker / Trump		_	
Cory Booker	45%	47%	43%
Donald Trump	40%	36%	44%
Not sure	15%	17%	13%

		Gender	
	Base	Wom	Man
Harris / Trump		-	_
Kamala Harris	41%	44%	37%
Donald Trump	40%	35%	46%
Not sure	19%	21%	17%

		Gender	
	Base	Wom	Man
Sanders / Trump			
Bernie Sanders	52%	55%	48%
Donald Trump	39%	35%	44%
Not sure	9%	10%	8%

		Gender	
	Base	Wom	Man
Warren / Trump		•	
Elizabeth Warren	49%	52%	45%
Donald Trump	42%	37%	48%
Not sure	9%	11%	7%

		Gender	
	Base	Wom	Man
Zuckerberg Favorability			
Favorable	24%	29%	19%
Unfavorable	29%	21%	38%
Not sure	47%	50%	44%

		Gender	
	Base	Wom	Man
Zuckerberg/Trump Vote			
Mark Zuckerberg	40%	45%	34%
Donald Trump	40%	35%	46%
Not sure	20%	21%	20%

		Gender	
	Base	Wom	Man
More Corrupt: Nixon or Trump		-	
Richard Nixon	35%	31%	39%
Donald Trump	42%	43%	41%
Not sure	23%	26%	20%

		Gender	
	Base	Wom	Man
Politicians Drawing Fair/Unfair Lines		-	
Think politicians generally draw lines for Congressional and Legislative districts that are fair	16%	15%	18%
Think politicians generally draw lines for Congressional and Legislative districts that are unfair	60%	56%	65%
Not sure	24%	30%	17%

		Gender	
	Base	Wom	Man
Nonpartisan District Lines Support/Oppose		-	
Support	68%	62%	75%
Oppose	10%	8%	13%
Not sure	22%	31%	12%

		Gender	
	Base	Wom	Man
Trump Shot Someone Approve/Disapprove of Job			
Approve	22%	18%	26%
Disapprove	62%	67%	57%
Not sure	16%	15%	17%

		Gender	
	Base	Wom	Man
Tyrant Prince Unfit to be Ruler Statement Agree/Disagree			
Agree	49%	52%	46%
Disagree	14%	12%	18%
Not sure	36%	37%	36%

		Gender	
	Base	Wom	Man
Obstruct Administration of Justice Statement Agree/Oppose			
Agree	41%	44%	38%
Disagree	23%	20%	27%
Not sure	35%	36%	35%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Trump Approval					
Approve	41%	13%	81%	41%	
Disapprove	55%	83%	16%	54%	
Not sure	4%	4%	3%	5%	

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Trump Favorability					
Favorable	41%	14%	79%	39%	
Unfavorable	55%	82%	18%	54%	
Not sure	5%	5%	3%	7%	

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Pence or Trump as POTUS		,		
Mike Pence	31%	37%	25%	29%
Donald Trump	37%	12%	68%	40%
Not sure	32%	51%	7%	31%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Obstruct Justice Yes/No		•		
Think Donald Trump has committed obstruction of justice	46%	71%	16%	41%
Do not think Donald Trump has committed obstruction of justice	44%	16%	79%	47%
Not sure	10%	12%	5%	11%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Honest Yes/No		•		
Think Donald Trump is honest	37%	11%	73%	35%
Do not think Donald Trump is honest		82%	21%	58%
Not sure	6%	6%	6%	8%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Trump Liar Yes/No		•			
Think Donald Trump is a liar	52%	77%	20%	51%	
Do not think Donald Trump is a liar	40%	16%	74%	40%	
Not sure	8%	8%	6%	9%	

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
ACA Support/Oppose				
Support	43%	56%	26%	44%
Oppose	40%	28%	57%	40%
Not sure	16%	16%	17%	17%

	Party				
	Base	Democr- at	Republica- n	Independe- nt / Other	
Action On ACA					
Keep what works and fix what doesn't	58%	78%	33%	56%	
Repeal the ACA and start over with a new healthcare law	35%	15%	60%	38%	
Not sure	7%	7%	7%	6%	

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Health Care Bill Currently Being Considered Support/Oppose				
Support	20%	10%	35%	17%
Oppose	57%	72%	34%	61%
Not sure	23%	18%	31%	22%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congressperson Voted for Health Care Bill Currently Being Cosidered More/Less Likely				
More likely	21%	11%	36%	19%
Less likely	53%	67%	32%	55%
Wouldn't make a difference	19%	14%	26%	19%
Not sure	7%	8%	6%	7%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Rather Have ACA or Bill Currently Being Considered				
Prefer the current Affordable Care Act	52%	77%	21%	48%
Prefer the health care bill currently being considered by Congress	34%	11%	62%	37%
Not sure	14%	12%	17%	15%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Make America Great Again Yes/No				
Think Donald Trump has made America Great Again	35%	12%	72%	30%
Do not think Donald Trump has made America Great Again	57%	84%	19%	59%
Not sure	7%	4%	8%	11%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Require Candidate Release Taxes Support/Oppose				
Support	56%	80%	22%	57%
Oppose	35%	12%	67%	34%
Not sure	10%	9%	12%	9%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Tax Returns Release		-	-	
Think Donald Trump should release his tax returns	61%	88%	23%	61%
Do not think Donald Trump should release his tax returns	34%	10%	68%	34%
Not sure	5%	2%	9%	5%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia Favorability		•	-	•
Favorable	12%	9%	13%	16%
Unfavorable	60%	65%	57%	55%
Not sure	28%	26%	30%	29%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Putin Favorability		-	=	•
Favorable	9%	3%	15%	12%
Unfavorable	71%	79%	62%	68%
Not sure	20%	17%	23%	20%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Independent Russia Investigation Support/Oppose				
Support	58%	82%	25%	58%
Oppose	32%	8%	62%	34%
Not sure	11%	10%	13%	9%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia 2016 Preference: Clinton or Trump				
Think Russia wanted Hillary Clinton to win the 2016 election	24%	12%	37%	26%
Think Russia wanted Donald Trump to win the 2016 election	57%	76%	33%	54%
Not sure	20%	12%	31%	20%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Campaign Worked With Russia Yes/No				
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres		74%	15%	45%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election		11%	80%	41%
Not sure	11%	15%	5%	14%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Resign if Russia Ties Yes/No				
Trump should continue to serve as President	38%	11%	77%	36%
Trump should resign	54%	80%	16%	56%
Not sure	8%	8%	8%	8%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Donald Trump Jr. Favorability					
Favorable	31%	11%	63%	26%	
Unfavorable	50%	73%	16%	52%	
Not sure	19%	16%	20%	23%	

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Jared Kushner Favorability				
Favorable	25%	8%	48%	26%
Unfavorable	44%	64%	17%	43%
Not sure	31%	28%	34%	31%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Jr. Meeting With Russian Lawyer Yes/No				
Believe that Donald T- rump Jr. had a meetin- g with a Russian lawy- er about information t- hat might be harmful to Hillary Clinton	66%	77%	44%	74%
Do not believe that Donald Trump Jr. had a meeting with a Russian lawyer about information that might be harmful to Hillary Cl		8%	34%	11%
Not sure	17%	15%	22%	15%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Jr. Criminal Activity to Help Father Yes/No				
Think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	65%	9%	39%
Do not think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	13%	77%	42%
Not sure	18%	22%	13%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Jared Kushner Criminal Activity to Help Father In Law Yes/No				
Think Jared Kushner engaged in criminal activity to help his father in law become President	55,5	63%	10%	37%
Do not think Jared Kushner engaged in criminal activity to help his father in law become President	39%	11%	74%	41%
Not sure	22%	26%	15%	23%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia Story Fake News Yes/No				
Think the Russia story is 'fake news'	36%	14%	68%	34%
Do not think the Russia story is 'fake news'	51%	70%	20%	56%
Not sure	13%	16%	12%	10%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Republicans Concerned With Truth or Protect Trump				
More concerned with uncovering the truth about Donald Trump and Russia	30%	22%	39%	32%
More concerned with protecting Donald Trump	44%	64%	19%	41%
Not sure	26%	14%	42%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: CNN or Trump				
Trust CNN more	54%	82%	16%	53%
Trust Donald Trump more	39%	10%	79%	39%
Not sure	7%	8%	5%	8%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: NBC or Trump				
Trust NBC more	56%	85%	18%	53%
Trust Donald Trump more	38%	9%	78%	40%
Not sure	6%	6%	4%	7%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: ABC or Trump				
Trust ABC more	56%	84%	19%	53%
Trust Donald Trump more	38%	9%	77%	40%
Not sure	6%	6%	4%	6%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: CBS or Trump		<u> </u>		
Trust CBS more	56%	84%	19%	54%
Trust Donald Trump more	39%	10%	78%	40%
Not sure	6%	6%	4%	7%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: New York Times or Trump				
Trust the New York Times more	55%	83%	19%	52%
Trust Donald Trump more	38%	9%	76%	39%
Not sure	7%	8%	5%	9%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: Washington Post or Trump		•		
Trust the Washington Post more	53%	81%	18%	50%
Trust Donald Trump more	38%	9%	77%	39%
Not sure	9%	10%	6%	10%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Prefer as POTUS: Obama or Trump		-	-	
Barack Obama	53%	83%	15%	51%
Donald Trump	40%	10%	81%	42%
Not sure	6%	7%	4%	7%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Prefer as POTUS: Clinton or Trump				
Hillary Clinton	49%	83%	10%	43%
Donald Trump	42%	11%	82%	43%
Not sure	9%	6%	8%	14%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Build Wall With Mexico Support/Oppose				
Support	35%	12%	65%	35%
Oppose	57%	81%	26%	57%
Not sure	8%	7%	8%	9%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Impeach Trump Support/Oppose		•			
Support	45%	74%	9%	42%	
Oppose		13%	82%	45%	
Not sure		13%	9%	13%	

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congress Approval		•		
Approve	11%	6%	21%	7%
Disapprove	75%	79%	66%	78%
Not sure	14%	15%	12%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
McConnell Approval		•	•	
Approve	18%	10%	30%	15%
Disapprove	58%	66%	46%	58%
Not sure	24%	24%	24%	26%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Ryan Approval			•	
Approve	24%	15%	41%	18%
Disapprove	57%	66%	40%	62%
Not sure	19%	18%	18%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
2018 Vote Excitement				
Very excited	49%	47%	51%	49%
Somewhat excited	26%	24%	26%	27%
Not that excited	21%	22%	20%	23%
Not sure	4%	7%	3%	1%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congress Vote				
Democrat	50%	86%	9%	41%
Republican	40%	9%	82%	39%
Not sure	10%	5%	9%	20%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Biden / Trump				
Joe Biden	54%	87%	14%	50%
Donald Trump	39%	9%	80%	38%
Not sure	7%	4%	5%	12%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Booker / Trump				
Cory Booker	45%	75%	12%	38%
Donald Trump	40%	9%	80%	41%
Not sure	15%	16%	9%	21%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Harris / Trump				
Kamala Harris	41%	71%	6%	33%
Donald Trump	40%	10%	80%	41%
Not sure	19%	19%	14%	26%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders / Trump			•	
Bernie Sanders	52%	83%	9%	51%
Donald Trump	39%	9%	82%	38%
Not sure	9%	8%	9%	12%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Warren / Trump		,			
Elizabeth Warren	49%	79%	12%	44%	
Donald Trump	42%	10%	85%	42%	
Not sure	9%	11%	3%	13%	

		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
Zuckerberg Favorability							
Favorable	24%	31%	19%	20%			
Unfavorable	29%	18%	41%	32%			
Not sure	47%	51%	41%	48%			

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Zuckerberg/Trump Vote				
Mark Zuckerberg	40%	67%	9%	33%
Donald Trump	40%	10%	80%	41%
Not sure	20%	23%	11%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
More Corrupt: Nixon or Trump				
Richard Nixon	35%	22%	55%	32%
Donald Trump	42%	51%	26%	45%
Not sure	23%	28%	19%	23%

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Politicians Drawing Fair/Unfair Lines		•	•			
Think politicians generally draw lines for Congressional and Legislative districts that are fair	16%	13%	23%	13%		
Think politicians generally draw lines for Congressional and Legislative districts that are unfair	60%	63%	53%	63%		
Not sure	24%	23%	24%	24%		

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Nonpartisan District Lines Support/Oppose				
Support	68%	70%	63%	71%
Oppose	10%	7%	14%	11%
Not sure	22%	23%	23%	18%

		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
Trump Shot Someone Approve/Disapprove of Job							
Approve	22%	9%	42%	19%			
Disapprove	62%	81%	34%	65%			
Not sure	16%	10%	25%	16%			

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Tyrant Prince Unfit to be Ruler Statement Agree/Disagree				
Agree	49%	62%	26%	53%
Disagree	14%	8%	25%	13%
Not sure	36%	30%	48%	34%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Obstruct Administration of Justice Statement Agree/Oppose				
Agree	41%	58%	18%	40%
Disagree	23%	9%	40%	28%
Not sure	35%	32%	42%	33%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Approval		*				
Approve	41%	31%	50%	6%	28%	
Disapprove	55%	63%	47%	92%	58%	
Not sure	4%	5%	3%	2%	14%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Favorability						
Favorable	41%	33%	49%	6%	26%	
Unfavorable	55%	62%	48%	89%	60%	
Not sure	5%	5%	4%	5%	14%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Pence or Trump as POTUS						
Mike Pence	31%	39%	29%	43%	24%	
Donald Trump	37%	26%	44%	5%	25%	
Not sure	32%	35%	27%	51%	51%	

		Race			
	Base	Hispani-	White	African- Americ	Other
Turren Obstarret	Dase		Wille	America	Other
Trump Obstruct Justice Yes/No					
Think Donald Trump has committed obstruction of justice	46%	42%	41%	77%	55%
Do not think Donald Trump has committed obstruction of justice	44%	44%	51%	8%	33%
Not sure	10%	14%	8%	15%	12%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Honest Yes/No					
Think Donald Trump is honest	37%	31%	44%	7%	24%
Do not think Donald Trump is honest	57%	58%	51%	87%	66%
Not sure	6%	11%	6%	6%	10%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Liar Yes/No		-	-	·	
Think Donald Trump is a liar	52%	50%	47%	82%	56%
Do not think Donald Trump is a liar	40%	35%	46%	12%	33%
Not sure	8%	15%	6%	7%	11%

		Race			
	Base	Hispani- c	White	African- Americ	Other
ACA Support/Oppose		_	-	· ·	
Support	43%	39%	41%	52%	58%
Oppose	40%	46%	43%	23%	32%
Not sure	16%	15%	16%	26%	10%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Action On ACA		-		-		
Keep what works and fix what doesn't	58%	46%	55%	83%	70%	
Repeal the ACA and start over with a new healthcare law	35%	35%	40%	11%	25%	
Not sure	7%	19%	5%	5%	5%	

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Health Care Bill Currently Being Considered Support/Oppose							
Support	20%	15%	22%	10%	19%		
Oppose	57%	52%	55%	75%	53%		
Not sure	23%	33%	23%	15%	28%		

	Base	Hispani- c	White	African- Americ	Other
Congressperson Voted for Health Care Bill Currently Being Cosidered More/Less Likely					
More likely	21%	17%	24%	8%	17%
Less likely	53%	50%	52%	65%	51%
Wouldn't make a difference	19%	16%	19%	13%	31%
Not sure	7%	17%	5%	14%	1%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Rather Have ACA or Bill Currently Being Considered					
Prefer the current Affordable Care Act	52%	38%	48%	82%	55%
Prefer the health care bill currently being considered by Congress	34%	39%	37%	11%	31%
Not sure	14%	23%	15%	7%	14%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Make America Great Again Yes/No		-	-			
Think Donald Trump has made America Great Again	35%	19%	43%	3%	24%	
Do not think Donald Trump has made America Great Again	57%	63%	50%	94%	68%	
Not sure	7%	17%	7%	3%	8%	

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Require Candidate Release Taxes Support/Oppose							
Support	56%	44%	53%	80%	59%		
Oppose	35%	39%	39%	9%	26%		
Not sure	10%	17%	8%	11%	15%		

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Tax Returns Release		-				
Think Donald Trump should release his tax returns	61%	63%	56%	88%	61%	
Do not think Donald Trump should release his tax returns	34%	31%	39%	6%	36%	
Not sure	5%	5%	5%	6%	3%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Russia Favorability					
Favorable	12%	15%	13%	2%	13%
Unfavorable	60%	48%	60%	72%	59%
Not sure	28%	37%	27%	26%	28%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Putin Favorability		-	-	· ·	
Favorable	9%	9%	10%	4%	18%
Unfavorable	71%	67%	71%	75%	63%
Not sure	20%	25%	19%	21%	19%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Independent Russia Investigation Support/Oppose					
Support	58%	54%	54%	82%	67%
Oppose	32%	29%	37%	4%	30%
Not sure	11%	17%	10%	13%	4%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Russia 2016 Preference: Clinton or Trump					
Think Russia wanted Hillary Clinton to win the 2016 election	24%	27%	25%	13%	17%
Think Russia wanted Donald Trump to win the 2016 election	57%	50%	54%	77%	56%
Not sure	20%	23%	21%	9%	27%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Campaign Worked With Russia Yes/No			-			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	48%	46%	44%	73%	49%	
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	41%	39%	47%	10%	27%	
Not sure	11%	15%	9%	17%	24%	

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Trump Resign if Russia Ties Yes/No							
Trump should continue to serve as President	38%	39%	44%	6%	32%		
Trump should resign	54%	50%	48%	85%	60%		
Not sure	8%	11%	8%	9%	7%		

		Race			
	Base	Hispani- c	White	African- Americ	Other
Donald Trump Jr. Favorability				•	
Favorable	31%	21%	36%	7%	29%
Unfavorable	50%	52%	44%	81%	55%
Not sure	19%	27%	19%	12%	16%

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Jared Kushner Favorability			•	•			
Favorable	25%	21%	30%	3%	15%		
Unfavorable	44%	38%	41%	63%	57%		
Not sure	31%	41%	29%	34%	28%		

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Jr. Meeting With Russian Lawyer Yes/No			-			
Believe that Donald T- rump Jr. had a meetin- g with a Russian lawy- er about information t- hat might be harmful to Hillary Clinton	66%	74%	63%	77%	68%	
Do not believe that Donald Trump Jr. had a meeting with a Russian lawyer about information that might be harmful to Hillary Cl	17%	4%	20%	11%	13%	
Not sure	17%	21%	17%	13%	18%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Jr. Criminal Activity to Help Father Yes/No					
Think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	35%	37%	69%	43%
Do not think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	46%	47%	6%	25%
Not sure	18%	18%	16%	25%	31%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Jared Kushner Criminal Activity to Help Father In Law Yes/No						
Think Jared Kushner engaged in criminal activity to help his father in law become President	39%	38%	35%	66%	44%	
Do not think Jared Kushner engaged in criminal activity to help his father in law become President	39%	33%	46%	6%	25%	
Not sure	22%	30%	19%	28%	31%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Russia Story Fake News Yes/No			_			
Think the Russia story is 'fake news'	36%	41%	41%	7%	28%	
Do not think the Russia story is 'fake news'	51%	40%	48%	75%	61%	
Not sure	13%	20%	12%	19%	11%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Republicans Concerned With Truth or Protect Trump					
More concerned with uncovering the truth about Donald Trump and Russia	30%	49%	30%	22%	18%
More concerned with protecting Donald Trump	44%	38%	40%	61%	61%
Not sure	26%	13%	29%	17%	22%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: CNN or Trump					
Trust CNN more	54%	55%	47%	90%	63%
Trust Donald Trump more	39%	29%	46%	7%	34%
Not sure	7%	16%	7%	4%	3%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: NBC or Trump					
Trust NBC more	56%	57%	49%	93%	64%
Trust Donald Trump more	38%	31%	45%	3%	36%
Not sure	6%	11%	6%	4%	-

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: ABC or Trump					
Trust ABC more	56%	57%	49%	94%	64%
Trust Donald Trump more	38%	31%	45%	3%	36%
Not sure	6%	11%	6%	3%	-

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: CBS or Trump					
Trust CBS more	56%	57%	49%	94%	64%
Trust Donald Trump more	39%	31%	46%	3%	36%
Not sure	6%	11%	6%	3%	-

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: New York Times or Trump					
Trust the New York Times more	55%	57%	48%	89%	61%
Trust Donald Trump more	38%	31%	44%	3%	36%
Not sure	7%	11%	7%	8%	3%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: Washington Post or Trump	Dase		vviiite	American	Other
Trust the Washington Post more	53%	57%	47%	85%	58%
Trust Donald Trump more	38%	31%	45%	3%	36%
Not sure	9%	11%	8%	11%	6%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Prefer as POTUS: Obama or Trump						
Barack Obama	53%	56%	46%	90%	66%	
Donald Trump	40%	31%	48%	3%	31%	
Not sure	6%	13%	5%	7%	3%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Prefer as POTUS: Clinton or Trump					
Hillary Clinton	49%	50%	42%	90%	55%
Donald Trump	42%	31%	49%	5%	39%
Not sure	9%	18%	8%	5%	6%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Build Wall With Mexico Support/Oppose					
Support	35%	31%	40%	10%	26%
Oppose	57%	63%	53%	81%	60%
Not sure	8%	5%	7%	9%	13%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Impeach Trump Support/Oppose						
Support	45%	28%	42%	81%	40%	
Oppose	43%	40%	50%	5%	40%	
Not sure	12%	31%	8%	15%	20%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Congress Approval					
Approve	11%	10%	13%	2%	6%
Disapprove	75%	63%	75%	78%	82%
Not sure	14%	27%	12%	20%	13%

		Race			
	Base	Hispani- c	White	African- Americ	Other
McConnell Approval					
Approve	18%	22%	20%	6%	11%
Disapprove	58%	44%	60%	55%	56%
Not sure	24%	34%	20%	39%	33%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Ryan Approval					
Approve	24%	25%	27%	11%	17%
Disapprove	57%	45%	56%	69%	60%
Not sure	19%	30%	17%	19%	23%

		Race			
	Base	Hispani- c	White	African- Americ	Other
2018 Vote Excitement		•			
Very excited	49%	43%	50%	45%	46%
Somewhat excited	26%	36%	26%	23%	20%
Not that excited	21%	16%	22%	17%	31%
Not sure	4%	5%	2%	15%	3%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Congress Vote		•			
Democrat	50%	67%	43%	84%	49%
Republican	40%	31%	47%	4%	31%
Not sure	10%	2%	10%	12%	20%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Biden / Trump		-		-		
Joe Biden	54%	60%	47%	92%	58%	
Donald Trump	39%	31%	46%	5%	31%	
Not sure	7%	9%	7%	3%	11%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Booker / Trump				·		
Cory Booker	45%	45%	40%	79%	42%	
Donald Trump	40%	32%	47%	3%	34%	
Not sure	15%	23%	13%	18%	24%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Harris / Trump						
Kamala Harris	41%	39%	35%	78%	46%	
Donald Trump	40%	31%	48%	3%	29%	
Not sure	19%	30%	18%	19%	25%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Sanders / Trump					
Bernie Sanders	52%	56%	45%	88%	56%
Donald Trump	39%	22%	47%	9%	34%
Not sure	9%	23%	9%	3%	10%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Warren / Trump		•			
Elizabeth Warren	49%	51%	43%	83%	46%
Donald Trump	42%	31%	49%	9%	37%
Not sure	9%	17%	8%	8%	17%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Zuckerberg Favorability					
Favorable	24%	13%	23%	39%	23%
Unfavorable	29%	24%	32%	12%	25%
Not sure	47%	63%	44%	49%	52%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Zuckerberg/Trump Vote					
Mark Zuckerberg	40%	30%	36%	70%	42%
Donald Trump	40%	31%	47%	10%	29%
Not sure	20%	39%	17%	21%	29%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
More Corrupt: Nixon or Trump			•	-		
Richard Nixon	35%	35%	37%	22%	32%	
Donald Trump	42%	47%	41%	50%	30%	
Not sure	23%	18%	22%	28%	38%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Politicians Drawing Fair/Unfair Lines					
Think politicians generally draw lines for Congressional and Legislative districts that are fair	16%	20%	18%	11%	6%
Think politicians generally draw lines for Congressional and Legislative districts that are unfair	60%	55%	60%	59%	71%
Not sure	24%	25%	22%	31%	23%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Nonpartisan District Lines Support/Oppose						
Support	68%	58%	72%	55%	60%	
Oppose	10%	15%	10%	6%	17%	
Not sure	22%	27%	18%	39%	23%	

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Trump Shot Someone Approve/Disapprove of Job							
Approve	22%	25%	24%	4%	22%		
Disapprove	62%	53%	59%	87%	68%		
Not sure	16%	21%	17%	9%	10%		

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Tyrant Prince Unfit to be Ruler Statement Agree/Disagree							
Agree	49%	30%	48%	61%	65%		
Disagree	14%	29%	15%	7%	5%		
Not sure	36%	41%	37%	32%	30%		

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Obstruct Administration of Justice Statement Agree/Oppose		<u>. </u>	iii			
Agree	41%	38%	38%	54%	57%	
Disagree	23%	31%	26%	7%	19%	
Not sure	35%	31%	36%	39%	24%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	_	
Trump Approval		<u>-</u>	_	<u>-</u>	,	
Approve	41%	28%	39%	45%	43%	
Disapprove	55%	62%	57%	52%	54%	
Not sure	4%	10%	4%	3%	3%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Favorability					
Favorable	41%	29%	40%	42%	44%
Unfavorable	55%	64%	56%	53%	53%
Not sure	5%	8%	4%	5%	3%

		Age					
	Base	18 to 29	30 to 45	46 to 65	Older than		
Pence or Trump as POTUS		-	-	-			
Mike Pence	31%	47%	30%	31%	26%		
Donald Trump	37%	31%	40%	35%	39%		
Not sure	32%	22%	30%	34%	35%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Obstruct Justice Yes/No					
Think Donald Trump has committed obstruction of justice	46%	54%	44%	45%	45%
Do not think Donald Trump has committed obstruction of justice	44%	31%	45%	45%	46%
Not sure	10%	14%	10%	9%	9%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Honest Yes/No					
Think Donald Trump is honest		24%	32%	40%	41%
Do not think Donald Trump is honest		64%	60%	56%	52%
Not sure	6%	12%	7%	4%	6%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Liar Yes/No				-		
Think Donald Trump is a liar	52%	51%	57%	52%	49%	
Do not think Donald Trump is a liar	40%	35%	35%	43%	42%	
Not sure	8%	14%	8%	4%	9%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
ACA Support/Oppose		-	-	<u>-</u>	,
Support	43%	41%	45%	46%	38%
Oppose	40%	44%	46%	37%	39%
Not sure	16%	15%	9%	17%	24%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Action On ACA					
Keep what works and fix what doesn't	58%	65%	58%	57%	58%
Repeal the ACA and start over with a new healthcare law	35%	31%	32%	38%	35%
Not sure	7%	4%	10%	5%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Health Care Bill Currently Being Considered Support/Oppose						
Support	20%	32%	23%	15%	19%	
Oppose	57%	46%	55%	61%	57%	
Not sure	23%	22%	22%	24%	24%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Congressperson Voted for Health Care Bill Currently Being Cosidered More/Less Likely				-		
More likely	21%	28%	18%	21%	21%	
Less likely	53%	45%	49%	57%	53%	
Wouldn't make a difference	19%	14%	24%	18%	19%	
Not sure	7%	12%	10%	4%	7%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Rather Have ACA or Bill Currently Being Considered			-	_	
Prefer the current Affordable Care Act	52%	53%	48%	55%	50%
Prefer the health care bill currently being considered by Congress	34%	26%	39%	34%	32%
Not sure	14%	21%	13%	11%	18%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Make America Great Again Yes/No				-		
Think Donald Trump has made America Great Again	35%	23%	36%	36%	38%	
Do not think Donald Trump has made America Great Again	57%	66%	58%	57%	54%	
Not sure	7%	11%	5%	7%	8%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Require Candidate Release Taxes Support/Oppose					
Support	56%	47%	57%	59%	53%
Oppose	35%	36%	38%	33%	34%
Not sure	10%	16%	6%	8%	13%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Tax Returns Release		-	-	-		
Think Donald Trump should release his tax returns	61%	72%	59%	59%	60%	
Do not think Donald Trump should release his tax returns	34%	24%	36%	37%	33%	
Not sure	5%	4%	4%	4%	7%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Russia Favorability				•		
Favorable	12%	29%	18%	8%	6%	
Unfavorable	60%	39%	50%	68%	65%	
Not sure	28%	33%	31%	24%	29%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Putin Favorability		<u>-</u>	•	-		
Favorable	9%	21%	16%	6%	5%	
Unfavorable	71%	50%	62%	79%	73%	
Not sure	20%	29%	22%	15%	22%	

		Age					
	Base	18 to 29	30 to 45	46 to 65	Older than		
Independent Russia Investigation Support/Oppose		-					
Suppo	ort 58%	66%	53%	59%	57%		
Орро	se 32%	19%	34%	34%	31%		
Not su	re 11%	15%	13%	8%	12%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Russia 2016 Preference: Clinton or Trump				-	
Think Russia wanted Hillary Clinton to win the 2016 election	24%	27%	26%	24%	20%
Think Russia wanted Donald Trump to win the 2016 election	57%	53%	60%	54%	60%
Not sure	20%	19%	15%	22%	20%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Campaign Worked With Russia Yes/No			-	-	
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	48%	57%	51%	46%	46%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election		25%	40%	43%	44%
Not sure	11%	18%	10%	11%	10%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Resign if Russia Ties Yes/No						
Trump should continue to serve as President	38%	23%	45%	37%	40%	
Trump should resign	54%	66%	50%	54%	52%	
Not sure	8%	11%	5%	8%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	_	
Donald Trump Jr. Favorability						
Favorable	31%	27%	25%	33%	35%	
Unfavorable	50%	48%	54%	49%	49%	
Not sure	19%	25%	21%	18%	17%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Jared Kushner Favorability				-		
Favorable	25%	19%	24%	26%	29%	
Unfavorable	44%	47%	39%	46%	45%	
Not sure	31%	34%	38%	29%	27%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Jr. Meeting With Russian Lawyer Yes/No				-		
Believe that Donald T- rump Jr. had a meetin- g with a Russian lawy- er about information t- hat might be harmful to Hillary Clinton	66%	67%	65%	65%	68%	
Do not believe that Donald Trump Jr. had a meeting with a Russian lawyer about information that might be harmful to Hillary Cl	17%	13%	17%	18%	17%	
Not sure	17%	20%	18%	17%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Jr. Criminal Activity to Help Father Yes/No						
Think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	49%	46%	38%	37%	
Do not think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	28%	40%	43%	44%	
Not sure	18%	23%	14%	19%	19%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Jared Kushner Criminal Activity to Help Father In Law Yes/No						
Think Jared Kushner engaged in criminal activity to help his father in law become President	39%	47%	41%	38%	38%	
Do not think Jared Kushner engaged in criminal activity to help his father in law become President	39%	26%	35%	43%	41%	
Not sure	22%	27%	25%	19%	22%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Russia Story Fake News Yes/No				-	•	
Think the Russia story is 'fake news'	36%	28%	37%	37%	37%	
Do not think the Russia story is 'fake news'	51%	46%	50%	55%	47%	
Not sure	13%	27%	13%	7%	16%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Republicans Concerned With Truth or Protect Trump			-			
More concerned with uncovering the truth about Donald Trump and Russia	30%	36%	40%	25%	29%	
More concerned with protecting Donald Trump	44%	38%	34%	49%	46%	
Not sure	26%	26%	26%	27%	25%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trust More: CNN or Trump			-	-		
Trust CNN more	54%	60%	55%	54%	51%	
Trust Donald Trump more	39%	27%	38%	41%	42%	
Not sure	7%	13%	6%	5%	8%	

		Age			
	Base	18 to 29		46 to 65	Older than
Trust More: NBC or Trump			_	_	
Trust NBC more	56%	58%	56%	57%	52%
Trust Donald Trump more	38%	26%	38%	39%	42%
Not sure	6%	16%	6%	3%	6%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trust More: ABC or Trump					
Trust ABC more	56%	57%	57%	57%	53%
Trust Donald Trump more	38%	27%	38%	40%	41%
Not sure	6%	16%	5%	3%	6%

		Age				
	Base	18 to 29	30 to 45		Older than	
Trust More: CBS or Trump		-	-	-		
Trust CBS more	56%	55%	56%	57%	53%	
Trust Donald Trump more	39%	29%	38%	40%	41%	
Not sure	6%	16%	6%	3%	6%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trust More: New York Times or Trump				-		
Trust the New York Times more	55%	60%	53%	55%	53%	
Trust Donald Trump more	38%	24%	35%	40%	42%	
Not sure	7%	16%	12%	4%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trust More: Washington Post or Trump						
Trust the Washington Post more	53%	54%	52%	55%	51%	
Trust Donald Trump more	38%	26%	37%	40%	41%	
Not sure	9%	20%	11%	5%	8%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Prefer as POTUS: Obama or Trump		-		_	
Barack Obama	53%	58%	56%	52%	52%
Donald Trump	40%	30%	39%	42%	44%
Not sure	6%	12%	5%	6%	5%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Prefer as POTUS: Clinton or Trump		-	_	-	
Hillary Clinton	49%	60%	50%	49%	46%
Donald Trump	42%	30%	41%	43%	45%
Not sure	9%	10%	9%	8%	9%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Build Wall With Mexico Support/Oppose						
Support	35%	25%	39%	35%	35%	
Oppose	57%	62%	55%	58%	57%	
Not sure	8%	12%	7%	7%	8%	

		Age				
	Base	18 to 29	30 to 45		Older than	
Impeach Trump Support/Oppose			-	-		
Support	45%	64%	39%	48%	40%	
Oppose	43%	29%	46%	42%	47%	
Not sure	12%	7%	15%	10%	13%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Congress Approval		<u>-</u>	•	_		
Approve	11%	18%	15%	9%	8%	
Disapprove	75%	61%	67%	81%	77%	
Not sure	14%	20%	18%	10%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65		
McConnell Approval			<u> </u>	<u>.</u>	,	
Approve	18%	21%	18%	18%	17%	
Disapprove	58%	41%	53%	63%	60%	
Not sure	24%	38%	30%	19%	23%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Ryan Approval		-	•	_		
Approve	24%	25%	25%	22%	28%	
Disapprove	57%	50%	54%	63%	54%	
Not sure	19%	26%	21%	16%	19%	

		Age				
	Base	18 to 29	30 to 45		Older than	
2018 Vote Excitement		<u>-</u>	-	-		
Very excited	49%	39%	46%	51%	51%	
Somewhat excited	26%	26%	30%	25%	24%	
Not that excited	21%	20%	18%	23%	23%	
Not sure	4%	15%	6%	2%	2%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	
Congress Vote			-	-	
Democrat	50%	65%	45%	50%	49%
Republican	40%	28%	40%	39%	44%
Not sure	10%	7%	14%	11%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Biden / Trump			<u>.</u>	-		
Joe Biden	54%	61%	56%	53%	53%	
Donald Trump	39%	25%	36%	41%	44%	
Not sure	7%	14%	8%	7%	3%	

		Age				
	Base	18 to 29	30 to 45	46 to 65		
Booker / Trump		-	•	_		
Cory Booker	45%	54%	45%	45%	42%	
Donald Trump	40%	28%	37%	42%	44%	
Not sure	15%	18%	18%	13%	14%	

		Age			
	Base	18 to 29	30 to 45		Older than
Harris / Trump		-	-		
Kamala Harris	41%	50%	41%	41%	36%
Donald Trump	40%	27%	38%	41%	44%
Not sure	19%	23%	21%	17%	20%

		Age			
	Base	18 to 29	30 to 45		
Sanders / Trump					,
Bernie Sanders	52%	64%	52%	51%	47%
Donald Trump	39%	26%	35%	42%	44%
Not sure	9%	10%	13%	7%	9%

		Age				
	Base	18 to 29	30 to 45	46 to 65		
Warren / Trump				-		
Elizabeth Warren	49%	52%	46%	51%	47%	
Donald Trump	42%	30%	44%	43%	44%	
Not sure	9%	18%	11%	7%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Zuckerberg Favorability			-	_		
Favorable	24%	41%	34%	21%	16%	
Unfavorable	29%	32%	39%	28%	21%	
Not sure	47%	27%	28%	52%	63%	

		Age			
	Base	18 to 29	30 to 45		_
Zuckerberg/Trump Vote			-	-	
Mark Zuckerberg	40%	52%	39%	37%	38%
Donald Trump	40%	30%	41%	40%	44%
Not sure	20%	18%	20%	23%	18%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
More Corrupt: Nixon or Trump				-		
Richard Nixon	35%	36%	33%	35%	35%	
Donald Trump	42%	36%	49%	41%	39%	
Not sure	23%	28%	18%	23%	26%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Politicians Drawing Fair/Unfair Lines			-	-	
Think politicians generally draw lines for Congressional and Legislative districts that are fair	16%	30%	26%	10%	12%
Think politicians generally draw lines for Congressional and Legislative districts that are unfair	60%	36%	51%	72%	59%
Not sure	24%	34%	23%	18%	29%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Nonpartisan District Lines Support/Oppose		-	-	-		
Support	68%	48%	60%	74%	73%	
Oppose	10%	12%	14%	9%	8%	
Not sure	22%	40%	26%	17%	20%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Shot Someone Approve/Disapprove of Job				-		
Approve	22%	25%	19%	21%	25%	
Disapprove	62%	59%	64%	65%	58%	
Not sure	16%	16%	17%	14%	18%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Tyrant Prince Unfit to be Ruler Statement Agree/Disagree				-		
Agree	49%	45%	43%	55%	47%	
Disagree	14%	29%	14%	13%	12%	
Not sure	36%	26%	43%	33%	41%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Obstruct Administration of Justice Statement Agree/Oppose						
Agree	41%	46%	48%	40%	35%	
Disagree	23%	17%	21%	29%	20%	
Not sure	35%	36%	32%	31%	45%	

		Mode	
	Base	Pho	Intern
Trump Approval			
Approve	41%	43%	34%
Disapprove	55%	53%	60%
Not sure	4%	4%	6%

		Mode	
	Base	Pho	Intern
Trump Favorability			
Favorable	41%	42%	36%
Unfavorable	55%	53%	59%
Not sure	5%	5%	5%

		Mode	
	Base	Pho	Intern
Pence or Trump as POTUS			
Mike Pence	31%	31%	31%
Donald Trump	37%	37%	36%
Not sure	32%	32%	33%

		Mode	
	Base	Pho	Intern
Trump Obstruct Justice Yes/No			
Think Donald Trump has committed obstruction of justice	46%	45%	50%
Do not think Donald Trump has committed obstruction of justice	44%	46%	35%
Not sure	10%	9%	15%

		Mode	
	Base	Pho	Intern
Trump Honest Yes/No		<u>-</u>	
Think Donald Trump is honest	37%	39%	26%
Do not think Donald Trump is honest	57%	55%	65%
Not sure	6%	6%	9%

		Mode	
	Base	Pho	Intern
Trump Liar Yes/No			
Think Donald Trump is a liar	52%	50%	60%
Do not think Donald Trump is a liar	40%	43%	28%
Not sure	8%	6%	12%

		Mode	
	Base	Pho	Intern
ACA Support/Oppose			•
Support	43%	43%	44%
Oppose	40%	41%	39%
Not sure	16%	16%	17%

		Mode	
	Base	Pho	Intern
Action On ACA			
Keep what works and fix what doesn't	58%	58%	61%
Repeal the ACA and start over with a new healthcare law	35%	37%	27%
Not sure	7%	5%	12%

		Mode	
	Base	Pho	Intern
Health Care Bill Currently Being Considered Support/Oppose			
Support	20%	19%	24%
Oppose	57%	60%	45%
Not sure	23%	21%	32%

		Mode	
	Base	Pho	Intern
Congressperson Voted for Health Care Bill Currently Being Cosidered More/Less Likely			
More likely	21%	22%	16%
Less likely	53%	57%	38%
Wouldn't make a difference	19%	17%	25%
Not sure	7%	4%	21%

		Mode	
	Base	Pho	Intern
Rather Have ACA or Bill Currently Being Considered			
Prefer the current Affordable Care Act	52%	52%	51%
Prefer the health care bill currently being considered by Congress	34%	35%	29%
Not sure	14%	13%	20%

		Mode	
	Base	Pho	Intern
Trump Make America Great Again Yes/No			
Think Donald Trump has made America Great Again	35%	37%	31%
Do not think Donald Trump has made America Great Again	57%	56%	63%
Not sure	7%	7%	7%

		Mode	
	Base	Pho	Intern
Require Candidate Release Taxes Support/Oppose			
Support	56%	54%	61%
Oppose	35%	37%	26%
Not sure	10%	9%	13%

		Mode	
	Base	Pho	Intern
Trump Tax Returns Release			
Think Donald Trump should release his tax returns	61%	58%	73%
Do not think Donald Trump should release his tax returns	34%	37%	23%
Not sure	5%	5%	4%

		Mode	
	Base	Pho	Intern
Russia Favorability		<u>-</u>	•
Favorable	12%	11%	16%
Unfavorable	60%	64%	45%
Not sure	28%	25%	38%

		Mode	
	Base	Pho	Intern
Putin Favorability			•
Favorable	9%	7%	18%
Unfavorable	71%	76%	51%
Not sure	20%	17%	31%

		Mode	
	Base	Pho	Intern
Independent Russia Investigation Support/Oppose			
Support	58%	58%	59%
Oppose	32%	34%	20%
Not sure	11%	8%	21%

		Mode	
	Base	Pho	Intern
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	24%	25%	17%
Think Russia wanted Donald Trump to win the 2016 election	57%	56%	58%
Not sure	20%	19%	25%

	•	Mode	
	Base	Pho	Intern
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	48%	47%	53%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	41%	43%	29%
Not sure	11%	10%	18%

		Mode	
	Base	Pho	Intern
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President	38%	40%	29%
Trump should resign	54%	53%	59%
Not sure	8%	7%	12%

		Mode	
	Base	Pho	Intern
Donald Trump Jr. Favorability		-	
Favorable	31%	33%	23%
Unfavorable	50%	49%	53%
Not sure	19%	18%	24%

		Mode		Mode	
	Base	Pho	Intern		
Jared Kushner Favorability		-			
Favorable	25%	28%	15%		
Unfavorable	44%	45%	38%		
Not sure	31%	27%	46%		

		Mode	
	Base	Pho	Intern
Trump Jr. Meeting With Russian Lawyer Yes/No		-	
Believe that Donald T- rump Jr. had a meetin- g with a Russian lawy- er about information t- hat might be harmful to Hillary Clinton	66%	69%	53%
Do not believe that Donald Trump Jr. had a meeting with a Russian lawyer about information that might be harmful to Hillary Cl	17%	16%	22%
Not sure	17%	15%	25%

		Mode	
	Base	Pho	Intern
Trump Jr. Criminal Activity to Help Father Yes/No			
Think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	38%	53%
Do not think Donald Trump Jr. engaged in criminal activity to help his father become President	41%	44%	27%
Not sure	18%	18%	20%

		Mode	
	Base	Pho	Intern
Jared Kushner Criminal Activity to Help Father In Law Yes/No			
Think Jared Kushner engaged in criminal activity to help his father in law become President	39%	39%	42%
Do not think Jared Kushner engaged in criminal activity to help his father in law become President	39%	42%	25%
Not sure	22%	19%	33%

		Mode	
	Base	Pho	Intern
Russia Story Fake News Yes/No			
Think the Russia story is 'fake news'	36%	38%	30%
Do not think the Russia story is 'fake news'	51%	52%	47%
Not sure	13%	10%	24%

		Mode	
	Base	Pho	Intern
Republicans Concerned With Truth or Protect Trump			
More concerned with uncovering the truth about Donald Trump and Russia	30%	28%	38%
More concerned with protecting Donald Trump	44%	46%	34%
Not sure	26%	26%	28%

		Mode	
	Base	Pho	Intern
Trust More: CNN or Trump		-	
Trust CNN more	54%	52%	63%
Trust Donald Trump more	39%	42%	28%
Not sure	7%	6%	9%

		Mode	
	Base	Pho	Intern
Trust More: NBC or Trump			
Trust NBC more	56%	54%	64%
Trust Donald Trump more	38%	41%	27%
Not sure	6%	5%	9%

		Mode	
	Base	Pho	Intern
Trust More: ABC or Trump			
Trust ABC more	56%	54%	65%
Trust Donald Trump more	38%	42%	26%
Not sure	6%	5%	9%

		Mode	
	Base	Pho	Intern
Trust More: CBS or Trump			
Trust CBS more	56%	54%	64%
Trust Donald Trump more	39%	42%	26%
Not sure	6%	5%	10%

		Mode	
	Base	Pho	Intern
Trust More: New York Times or Trump			
Trust the New York Times more	55%	53%	62%
Trust Donald Trump more	38%	42%	23%
Not sure	7%	5%	16%

		Mode	
	Base	Pho	Intern
Trust More: Washington Post or Trump			
Trust the Washington Post more	53%	52%	57%
Trust Donald Trump more	38%	42%	25%
Not sure	9%	6%	18%

		Mode	
	Base	Pho	Intern
Prefer as POTUS: Obama or Trump			
Barack Obama	53%	51%	63%
Donald Trump	40%	43%	30%
Not sure	6%	6%	7%

		Mode	
	Base	Pho	Intern
Prefer as POTUS: Clinton or Trump		-	-
Hillary Clinton	49%	47%	61%
Donald Trump	42%	44%	32%
Not sure	9%	9%	6%

		Mode	
	Base	Pho	Intern
Build Wall With Mexico Support/Oppose			
Support	35%	36%	30%
Oppose	57%	58%	57%
Not sure	8%	7%	12%

		Mode	
	Base	Pho	Intern
Impeach Trump Support/Oppose			
Support	45%	43%	54%
Oppose	43%	45%	34%
Not sure	12%	11%	12%

		Mode	
	Base	Pho	Intern
Congress Approval			
Approve	11%	9%	19%
Disapprove	75%	80%	53%
Not sure	14%	11%	28%

		Mode	
	Base	Pho	Intern
McConnell Approval			
Approve	18%	17%	20%
Disapprove	58%	62%	41%
Not sure	24%	21%	40%

		Mode	
	Base	Pho	Intern
Ryan Approval			
Approve	24%	24%	27%
Disapprove	57%	61%	43%
Not sure	19%	16%	30%

		Mode	
	Base	Pho	Intern
2018 Vote Excitement		<u>-</u>	
Very excited	49%	54%	28%
Somewhat excited	26%	25%	30%
Not that excited	21%	20%	26%
Not sure	4%	1%	16%

		Mode	
	Base	Pho	Intern
Congress Vote			
Democrat	50%	48%	58%
Republican	40%	43%	28%
Not sure	10%	9%	14%

		Mode	
	Base	Pho	Intern
Biden / Trump		='	•
Joe Biden	54%	53%	60%
Donald Trump	39%	42%	28%
Not sure	7%	5%	12%

		Mode	
	Base	Pho	Intern
Booker / Trump			
Cory Booker	45%	44%	52%
Donald Trump	40%	43%	29%
Not sure	15%	14%	20%

		Mode	
	Base	Pho	Intern
Harris / Trump			
Kamala Harris	41%	38%	50%
Donald Trump	40%	43%	26%
Not sure	19%	18%	23%

		Mode	
	Base	Pho	Intern
Sanders / Trump			
Bernie Sanders	52%	49%	63%
Donald Trump	39%	42%	27%
Not sure	9%	9%	10%

		Mode	
	Base	Pho	Intern
Warren / Trump		-	
Elizabeth Warren	49%	48%	52%
Donald Trump	42%	45%	30%
Not sure	9%	7%	18%

		Mode	
	Base	Pho	Intern
Zuckerberg Favorability			
Favorable	24%	21%	40%
Unfavorable	29%	28%	30%
Not sure	47%	51%	30%

		Mode	
	Base	Pho	Intern
Zuckerberg/Trump Vote			
Mark Zuckerberg	40%	36%	53%
Donald Trump	40%	44%	26%
Not sure	20%	20%	21%

		Mode	
	Base	Pho	Intern
More Corrupt: Nixon or Trump			
Richard Nixon	35%	35%	33%
Donald Trump	42%	42%	40%
Not sure	23%	23%	26%

		Mode	
	Base	Pho	Intern
Politicians Drawing Fair/Unfair Lines			
Think politicians generally draw lines for Congressional and Legislative districts that are fair	16%	14%	23%
Think politicians generally draw lines for Congressional and Legislative districts that are unfair	60%	65%	43%
Not sure	24%	21%	34%

		Mode	
	Base	Pho	Intern
Nonpartisan District Lines Support/Oppose			
Support	68%	74%	45%
Oppose	10%	10%	11%
Not sure	22%	16%	44%

		Mode	
	Base	Pho	Intern
Trump Shot Someone Approve/Disapprove of Job			
Approve	22%	23%	16%
Disapprove	62%	61%	68%
Not sure	16%	16%	16%

		Mode	
	Base	Pho	Intern
Tyrant Prince Unfit to be Ruler Statement Agree/Disagree			
Agree	49%	48%	52%
Disagree	14%	15%	12%
Not sure	36%	37%	36%

		Mode	
	Base	Pho	Intern
Obstruct Administration of Justice Statement Agree/Oppose			
Agree	41%	38%	53%
Disagree	23%	27%	12%
Not sure	35%	35%	35%

