

List of Tables

1. Direction of country	
2. Direction of news stories about the economy	
3. National unemployment problem	. 6
4. Local unemployment problem	
5. Best Economic Indicator	
6. Current unemployment rate	
7. Knowledge of Direction of Previous Months Unemployment Rate	
8. Good Job Indicator	
9. Trump Best Economic Indicator	
10. Favorability rating of NRA	
11. Rights versus protection	
12. Personal gun ownership	
13. Strict gun laws	
14. Heard about El Paso shooting	
15. New laws	
16. Nation of immigrants	
17. Immigration better or worse	
18. Fleeing violence	
19. Religious persecution	
20. Economic prosperity	
21. Legal Immigration	
22. Seriousness of national immigration problem	
23. Seriousness of local immigration problem	
24. Border Wall	
25. Party trusted with border security	
26. Party trusted with immigration	
27. Undocumented Immigrants	
28. Illegal immigrants policy	. 53
29. Approve of catch and release	. 55
30. Approve of family separation	
31. Covered by Health Insurance	
32. Health Insurance Type	. 61
33. Ever not had health insurance	. 63


34. Degree of health care reform needed	
35. Obamacare Approval	
36. Obamacare Failure or Success	
37. Most trusted party on health care	
38. Expand or Repeal Obamacare	72
39. Public option	
40. Medicare for all	76
41. Eliminate private health insurance	78
42. Cover tourists	
43. Cover undocumented migrants	81
44. Obama favorability	82
45. President Obama Job Approval	84
46A. President Obama Approval on Issues — Economy	
46B. President Obama Approval on Issues — Environment	88
46C. President Obama Approval on Issues — Foreign policy	90
46D. President Obama Approval on Issues — Health care	92
46E. President Obama Approval on Issues — Immigration	94
46F. President Obama Approval on Issues — Taxes	
46G. President Obama Approval on Issues — Gun control	98
47. President Obama Ideology	100
48. President Obama Leadership	102
49. President Obama Honesty	
50. President Obama Likeability	106
51. Scandals	108
52. Expectations	110
53. Democratic candidate most like Obama	112
54. Democratic candidate least like Obama	116
55. Support for Trump policies	120
56. Attention to 2020 Election	123
57. Party unity - Democrats	125
58. Party unity - Republicans	127
59A. Future Event Likelihood — Donald Trump will not win reelection in 2020	129
59B. Future Event Likelihood — Donald Trump will not run for reelection in 2020	131
59C. Future Event Likelihood — Donald Trump will leave office before the next presidential election	133
60A. Favorability of politicians — Michael Bennet	135
60B. Favorability of politicians — Joe Biden	
60C. Favorability of politicians — Cory Booker	
60D. Favorability of politicians — Steve Bullock	
· 1	


60E. Favorability of politicians — Pete Buttigleg
60F. Favorability of politicians — Julian Castro
60G. Favorability of politicians — Bill de Blasio
60H. Favorability of politicians — John Delaney
601. Favorability of politicians — Tulsi Gabbard
60J. Favorability of politicians — Kirsten Gillibrand
60K. Favorability of politicians — Mike Gravel
60L. Favorability of politicians — Kamala Harris
60M. Favorability of politicians — John Hickenlooper
60N. Favorability of politicians — Jay Inslee
60O. Favorability of politicians — Amy Klobuchar
60P. Favorability of politicians — Wayne Messam
60Q. Favorability of politicians — Seth Moulton
60R. Favorability of politicians — Beto O'Rourke
60S. Favorability of politicians — Tim Ryan
60T. Favorability of politicians — Bernie Sanders
60U. Favorability of politicians — Howard Schultz
60V. Favorability of politicians — Joe Sestak
60W. Favorability of politicians — Tom Steyer
60X. Favorability of politicians — Elizabeth Warren
60Y. Favorability of politicians — William Weld
60Z. Favorability of politicians — Marianne Williamson
60AA. Favorability of politicians — Andrew Yang
61. Vote in 2020 primary or caucus
62. Democratic candidates considered
63. Democratic candidate - first choice
64. Disappointed if Democratic nominee
65. Satisfied with Democratic candidate choices
66. Policy agreement or winning more important
67. Satisfied with Republican candidate choices
68. Generic Presidential Vote
69. Interest in Democratic debates
70. Debate participants
71. Approve split groups and nights
72. Knowledge About Tuesday Debate
73. Winner - Tuesday debate
74. Knowledge About Wednesday Debate
75. Winner - Wednesday Debate


83. Democratic Party Ideology
84. Republican Party Ideology
85. Trump Job Approval
86A. Trump Approval on Issues — Abortion
86B. Trump Approval on Issues — Budget deficit
86C. Trump Approval on Issues — Civil rights
86D. Trump Approval on Issues — Economy
86E. Trump Approval on Issues — Education
86F. Trump Approval on Issues — Environment
86G. Trump Approval on Issues — Foreign policy
86H. Trump Approval on Issues — Gay rights
86I. Trump Approval on Issues — Gun control
86J. Trump Approval on Issues — Health care
86K. Trump Approval on Issues — Immigration
86L. Trump Approval on Issues — Medicare
86M. Trump Approval on Issues — Social security
86N. Trump Approval on Issues — Taxes
86O. Trump Approval on Issues — Terrorism
86P. Trump Approval on Issues — Veterans
86Q. Trump Approval on Issues — Women's rights
87A. Trump Negative and Positive Words — Honest
87B. Trump Negative and Positive Words — Intelligent
87C. Trump Negative and Positive Words — Religious
87D. Trump Negative and Positive Words — Inspiring
87E. Trump Negative and Positive Words — Patriotic
87F. Trump Negative and Positive Words — Strong
87G. Trump Negative and Positive Words — Bold
87H. Trump Negative and Positive Words — Experienced
87I. Trump Negative and Positive Words — Sincere
87J. Trump Negative and Positive Words — Partisan
87K. Trump Negative and Positive Words — Effective
87L. Trump Negative and Positive Words — Exciting
87M. Trump Negative and Positive Words — Steady
87N. Trump Negative and Positive Words — Hypocritical
870. Trump Negative and Positive Words — Arrogant
87P. Trump Negative and Positive Words — Racist
87Q. Trump Negative and Positive Words — Nationalist
88. Trump Perceived Ideology


89. Trump Sincerity	
90. Trump Cares about People Like You	
91. Trump Likability	
92. Trump Leadership Abilities	
93. Trump Honesty	
94. Trump Temperament	
95. Trump confidence in international crisis	
96. Trump Get Us into a War	
97. Trump Appropriate Twitter Use	
98. Optimism	
99. Run for Reelection	
100. Approval of U.S. Congress	
101A. Favorability of Congressional political parties — Democrats in Congress	
101B. Favorability of Congressional political parties — Republicans in Congress	
102. Pelosi Job Approval	
103. Schumer Job Approval	
104. McCarthy Job Approval	
105. McConnell Job Approval	
106. Congressional Accomplishment	
107. Congressional Accomplishment - 5 point	
108. Blame	392
109. Trend of Economy	
110. Stock market expectations over next year	
111. Change in personal finances over past year	
112. Own Home/Rent	
113. Own mortgage	402
114. Jobs in Six Months	
115. Worried about losing job	
116. Job Availability	406
117. Happy with job	
118. Generic Congressional vote	410


1. Direction of country

Would you say things in this country today are...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Generally headed in the right direction	35%	42%	29%	29%	34%	37%	40%	40%	20%	26%	31%
Off on the wrong track	54%	50%	59%	57%	54%	55%	52%	51%	64%	64%	54%
Not sure	10%	9%	12%	15%	12%	8%	9%	9%	16%	10%	14%
Totals	99%	101%	100%	101%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Generally headed in the											
right direction	35%	14%	30%	71%	34%	38%	37%	37%	37%	35%	33%
Off on the wrong track	54%	79%	54%	22%	54%	56%	57%	55%	52%	55%	56%
Not sure	10%	7%	16%	7%	13%	6%	5%	9%	11%	10%	11%
Totals	99%	100%	100%	100%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Generally headed in the									
right direction	35%	35%	12%	6%	70%	15%	27%	66%	21%
Off on the wrong track	54%	58%	84%	90%	22%	83%	62%	25%	48%
Not sure	10%	7%	4%	4%	8%	2%	11%	9%	31%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
				continued	on the next	page			


				continued	from previo	us page			
		Registered	logy (3 category)						
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


2. Direction of news stories about the economy

Have you heard mostly positive or mostly negative news stories about the economy, or have you not heard much news at all about the economy?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mostly positive	32%	40%	25%	25%	26%	37%	40%	37%	14%	26%	30%
Equally positive and											
negative	33%	31%	35%	32%	34%	32%	35%	33%	40%	34%	24%
Mostly negative	18%	15%	21%	22%	20%	18%	12%	15%	26%	25%	24%
Not heard much news about the economy at											
all	16%	14%	19%	21%	19%	13%	14%	16%	20%	15%	21%
Totals	99%	100%	100%	100%	99%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,498)	(707)	(791)	(329)	(332)	(525)	(312)	(1,048)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Mostly positive	32%	18%	28%	58%	24%	37%	45%	31%	30%	33%	34%
Equally positive and											
negative	33%	44%	31%	21%	36%	33%	30%	37%	33%	30%	34%
Mostly negative	18%	23%	19%	9%	19%	17%	17%	18%	17%	20%	16%
Not heard much news about the economy at											
all	16%	15%	21%	11%	21%	13%	7%	14%	20%	16%	16%
Totals	99%	100%	99%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,498)	(500)	(604)	(394)	(628)	(407)	(262)	(245)	(271)	(557)	(425)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Mostly positive	32%	36%	18%	14%	62%	19%	27%	58%	11%
Equally positive and									
negative	33%	35%	45%	51%	18%	43%	39%	20%	30%
Mostly negative	18%	17%	27%	26%	9%	26%	19%	10%	18%
Not heard much news about the economy at									
all	16%	11%	10%	9%	11%	11%	15%	12%	41%
Totals	99%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(1,160)	(576)	(441)	(444)	(427)	(431)	(482)	(158)


3. National unemployment problem

How serious a problem is unemployment in the U.S.?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	16%	12%	19%	20%	20%	12%	12%	12%	25%	25%	17%
Somewhat serious	33%	29%	38%	35%	32%	34%	32%	35%	38%	29%	23%
A minor problem	30%	34%	26%	26%	29%	31%	32%	31%	20%	22%	42%
Not a problem	14%	19%	9%	9%	8%	17%	20%	16%	4%	12%	13%
Not sure	8%	6%	9%	10%	11%	6%	4%	6%	14%	11%	5%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,493)	(704)	(789)	(329)	(329)	(523)	(312)	(1,046)	(165)	(179)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	16%	23%	13%	9%	18%	17%	13%	21%	13%	14%	16%
Somewhat serious	33%	41%	31%	27%	38%	29%	30%	40%	30%	34%	31%
A minor problem	30%	24%	31%	34%	27%	33%	37%	27%	32%	28%	31%
Not a problem	14%	5%	13%	27%	10%	15%	19%	9%	14%	15%	15%
Not sure	8%	6%	11%	3%	8%	5%	2%	3%	11%	9%	6%
Totals	101%	99%	99%	100%	101%	99%	101%	100%	100%	100%	99%
Unweighted N	(1,493)	(498)	(601)	(394)	(624)	(406)	(262)	(246)	(270)	(555)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	16%	14%	22%	21%	6%	24%	12%	9%	21%
Somewhat serious	33%	34%	43%	46%	22%	38%	42%	23%	29%
A minor problem	30%	31%	24%	23%	38%	28%	30%	37%	14%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	14%	17%	6%	6%	32%	5%	9%	29%	6%
Not sure	8%	4%	4%	5%	2%	5%	7%	2%	31%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(1,156)	(571)	(437)	(444)	(426)	(428)	(481)	(158)


4. Local unemployment problem

How serious a problem is unemployment in your LOCAL community?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	14%	11%	16%	17%	17%	12%	8%	10%	24%	20%	17%
Somewhat serious	26%	23%	29%	28%	29%	25%	24%	26%	28%	29%	23%
A minor problem	28%	31%	26%	26%	27%	31%	27%	30%	23%	21%	37%
Not a problem	20%	24%	17%	13%	13%	23%	31%	24%	9%	17%	13%
Not sure	11%	10%	13%	15%	14%	9%	10%	10%	16%	13%	10%
Totals	99%	99%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(701)	(789)	(326)	(330)	(525)	(309)	(1,044)	(166)	(179)	(101)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	14%	21%	11%	8%	17%	11%	14%	18%	10%	13%	15%
Somewhat serious	26%	30%	26%	21%	30%	27%	21%	33%	23%	26%	25%
A minor problem	28%	28%	28%	28%	28%	30%	28%	24%	27%	30%	29%
Not a problem	20%	9%	20%	36%	14%	24%	32%	18%	26%	19%	20%
Not sure	11%	12%	14%	7%	12%	9%	6%	7%	14%	12%	12%
Totals	99%	100%	99%	100%	101%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,490)	(497)	(603)	(390)	(625)	(406)	(261)	(246)	(270)	(554)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	14%	14%	21%	21%	5%	21%	13%	7%	17%
Somewhat serious	26%	25%	32%	32%	18%	29%	31%	20%	26%
A minor problem	28%	29%	28%	29%	29%	30%	29%	30%	17%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	20%	24%	11%	9%	41%	12%	14%	38%	8%
Not sure	11%	8%	8%	9%	6%	9%	12%	5%	33%
Totals	99%	100%	100%	100%	99%	101%	99%	100%	101%
Unweighted N	(1,490)	(1,154)	(572)	(439)	(442)	(426)	(429)	(478)	(157)


5. Best Economic Indicator

For you personally, which of the following do you consider the best measure of how the national economy is doing?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The stock market index	8%	10%	6%	10%	10%	6%	7%	7%	6%	6%	20%
The unemployment rate and job reports	28%	31%	25%	30%	23%	31%	28%	30%	23%	23%	29%
The prices of goods and services you buy	32%	30%	34%	21%	29%	34%	44%	34%	27%	30%	22%
Your personal finances	16%	16%	16%	11%	16%	19%	15%	16%	17%	18%	12%
Don't know	16%	13%	19%	28%	22%	11%	5%	13%	27%	23%	16%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	99%
Unweighted N	(1,487)	(700)	(787)	(326)	(328)	(523)	(310)	(1,044)	(164)	(179)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The stock market index	8%	8%	8%	9%	8%	8%	9%	11%	9%	5%	10%
The unemployment rate and job reports	28%	25%	25%	38%	25%	30%	36%	26%	32%	28%	26%
The prices of goods and services you buy	32%	37%	32%	26%	33%	35%	29%	37%	33%	30%	31%
Your personal finances	16%	15%	15%	18%	16%	16%	19%	16%	10%	19%	16%
Don't know	16%	15%	21%	9%	19%	11%	7%	11%	16%	18%	17%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,487)	(496)	(599)	(392)	(627)	(402)	(259)	(245)	(270)	(554)	(418)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The stock market index	8%	7%	8%	6%	9%	6%	10%	10%	2%
The unemployment rate and job reports	28%	31%	25%	24%	40%	24%	26%	40%	12%
The prices of goods and services you buy	32%	34%	38%	42%	27%	41%	32%	27%	24%
Your personal finances	16%	18%	18%	18%	20%	17%	17%	15%	12%
Don't know	16%	9%	10%	9%	5%	11%	15%	8%	50%
Totals	100%	99%	99%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,487)	(1,151)	(570)	(439)	(441)	(426)	(427)	(476)	(158)


6. Current unemployment rate

What is the current unemployment rate in the U.S.? Please tell us the percentage of adults who want to work that are currently unemployed and looking for a job. If you don't know, please make your best guess.

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Less than 5%	40%	48%	33%	29%	25%	49%	56%	46%	16%	29%	44%
Between 5% and 6%	14%	14%	14%	9%	14%	14%	17%	15%	12%	12%	9%
Between 6% and 7%	12%	11%	13%	15%	18%	8%	8%	9%	20%	17%	16%
Between 7% and 8%	8%	7%	8%	12%	9%	6%	4%	7%	9%	7%	10%
Greater than 8%	7%	5%	9%	10%	8%	6%	5%	5%	13%	10%	6%
Not sure	19%	15%	24%	25%	25%	17%	10%	17%	31%	25%	15%
Totals	100%	100%	101%	100%	99%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,497)	(706)	(791)	(328)	(332)	(525)	(312)	(1,049)	(166)	(180)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Less than 5%	40%	37%	38%	48%	30%	42%	59%	39%	42%	36%	46%
Between 5% and 6%	14%	11%	15%	14%	14%	18%	10%	13%	17%	14%	12%
Between 6% and 7%	12%	15%	10%	12%	13%	14%	10%	16%	7%	13%	11%
Between 7% and 8%	8%	8%	8%	6%	9%	7%	8%	6%	6%	8%	10%
Greater than 8%	7%	9%	6%	5%	8%	6%	6%	11%	6%	7%	6%
Not sure	19%	19%	23%	14%	26%	14%	8%	16%	23%	22%	16%
Totals	100%	99%	100%	99%	100%	101%	101%	101%	101%	100%	101%
Unweighted N	(1,497)	(500)	(602)	(395)	(628)	(407)	(263)	(245)	(271)	(558)	(423)

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Less than 5%	40%	49%	41%	47%	58%	42%	35%	54%	13%
Between 5% and 6%	14%	14%	14%	13%	14%	13%	15%	14%	9%
Between 6% and 7%	12%	10%	13%	11%	9%	11%	15%	11%	9%
Between 7% and 8%	8%	7%	9%	8%	5%	8%	9%	6%	10%
Greater than 8%	7%	6%	9%	7%	4%	10%	6%	4%	10%
Not sure	19%	14%	15%	14%	9%	15%	19%	12%	49%
Totals	100%	100%	101%	100%	99%	99%	99%	101%	100%
Unweighted N	(1,497)	(1,159)	(575)	(441)	(445)	(428)	(429)	(483)	(157)


7. Knowledge of Direction of Previous Months Unemployment Rate

Since last month, has the unemployment rate increased, decreased, or stayed the same?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Increased	11%	13%	10%	15%	13%	10%	9%	11%	15%	10%	14%
Stayed the same	40%	42%	37%	30%	38%	44%	43%	39%	41%	42%	42%
Decreased	23%	25%	21%	21%	19%	24%	30%	26%	15%	18%	23%
Don't know	26%	20%	31%	34%	30%	22%	17%	25%	29%	30%	22%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,494)	(705)	(789)	(327)	(331)	(525)	(311)	(1,048)	(165)	(180)	(101)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Increased	11%	14%	10%	10%	11%	13%	13%	11%	12%	12%	10%
Stayed the same	40%	43%	37%	39%	38%	41%	45%	42%	37%	38%	41%
Decreased	23%	17%	20%	36%	21%	24%	26%	23%	22%	23%	25%
Don't know	26%	26%	32%	15%	29%	21%	15%	24%	29%	26%	24%
Totals	100%	100%	99%	100%	99%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,494)	(498)	(602)	(394)	(625)	(406)	(263)	(246)	(271)	(553)	(424)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Increased	11%	11%	14%	13%	8%	14%	12%	9%	11%
Stayed the same	40%	43%	44%	48%	42%	43%	43%	40%	23%
Decreased	23%	25%	18%	16%	38%	18%	20%	36%	12%
Don't know	26%	20%	24%	23%	12%	25%	25%	16%	54%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%

continued on the next page ...


				continue	from previo	us page							
		Registered	gistered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,494)	(1,158)	(573)	(439)	(445)	(426)	(429)	(482)	(157)				


8. Good Job Indicator

How good of a job do you think the national unemployment rate explains the actual health of the national economy?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very good	12%	15%	9%	7%	10%	14%	15%	13%	8%	9%	7%
Good	22%	22%	22%	18%	20%	24%	25%	24%	15%	17%	24%
Fair	30%	31%	29%	34%	27%	30%	30%	30%	32%	25%	39%
Poor	15%	15%	16%	18%	14%	16%	13%	14%	19%	19%	9%
Very poor	7%	6%	7%	7%	7%	6%	7%	7%	6%	8%	7%
Don't know	14%	11%	18%	17%	22%	10%	10%	12%	20%	23%	13%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,497)	(705)	(792)	(329)	(331)	(525)	(312)	(1,049)	(164)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very good	12%	5%	9%	24%	9%	15%	16%	11%	10%	11%	14%
Good	22%	16%	18%	37%	21%	24%	24%	20%	19%	24%	22%
Fair	30%	35%	31%	23%	29%	31%	29%	29%	34%	29%	30%
Poor	15%	23%	15%	5%	16%	15%	18%	17%	13%	15%	15%
Very poor	7%	8%	7%	3%	6%	5%	10%	8%	7%	6%	7%
Don't know	14%	13%	20%	8%	20%	9%	4%	15%	17%	14%	13%
Totals	100%	100%	100%	100%	101%	99%	101%	100%	100%	99%	101%
Unweighted N	(1,497)	(501)	(602)	(394)	(627)	(408)	(261)	(245)	(270)	(557)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very good	12%	14%	5%	3%	29%	7%	5%	26%	2%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Good	22%	23%	16%	15%	35%	14%	20%	34%	11%
Fair	30%	31%	35%	36%	23%	33%	38%	23%	20%
Poor	15%	17%	25%	29%	5%	25%	16%	7%	12%
Very poor	7%	7%	11%	10%	3%	12%	6%	2%	5%
Don't know	14%	9%	9%	7%	6%	8%	14%	8%	49%
Totals	100%	101%	101%	100%	101%	99%	99%	100%	99%
Unweighted N	(1,497)	(1,159)	(576)	(440)	(445)	(427)	(431)	(483)	(156)


9. Trump Best Economic Indicator

Which of the following do you consider the best measure of how Donald Trump is handling the national economy?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The stock market index	12%	13%	11%	14%	15%	10%	11%	11%	15%	10%	19%
The unemployment rate and job reports	29%	30%	27%	28%	22%	28%	38%	31%	22%	21%	30%
The prices of goods and services you buy	26%	27%	25%	21%	23%	29%	29%	28%	21%	22%	24%
Your personal finances	11%	10%	11%	7%	12%	14%	8%	11%	9%	14%	9%
Don't know	22%	19%	26%	30%	28%	19%	13%	19%	32%	33%	18%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,492)	(701)	(791)	(328)	(329)	(523)	(312)	(1,046)	(164)	(180)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The stock market index	12%	12%	11%	15%	10%	15%	15%	13%	15%	10%	13%
The unemployment rate and job reports	29%	19%	27%	45%	28%	28%	31%	26%	26%	30%	30%
The prices of goods and services you buy	26%	36%	24%	16%	25%	31%	27%	28%	25%	26%	25%
Your personal finances	11%	11%	9%	13%	10%	10%	15%	11%	9%	12%	11%
Don't know	22%	22%	29%	11%	27%	16%	12%	22%	25%	22%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,492)	(500)	(600)	(392)	(627)	(406)	(261)	(244)	(268)	(558)	(422)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The stock market index	12%	12%	12%	10%	15%	12%	11%	16%	7%
The unemployment rate and job reports	29%	32%	18%	15%	50%	16%	28%	48%	11%
The prices of goods and services you buy	26%	28%	38%	43%	14%	41%	28%	15%	14%
Your personal finances	11%	13%	13%	13%	14%	13%	9%	11%	10%
Don't know	22%	15%	18%	19%	8%	18%	24%	11%	57%
Totals	100%	100%	99%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,492)	(1,155)	(574)	(438)	(443)	(424)	(430)	(481)	(157)


10. Favorability rating of NRA

Do you have a favorable or unfavorable opinion of the NRA?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	21%	24%	18%	14%	15%	25%	27%	25%	7%	13%	17%
Somewhat favorable	19%	21%	17%	19%	21%	18%	20%	20%	15%	15%	25%
Somewhat unfavorable	12%	12%	12%	12%	16%	12%	9%	11%	16%	14%	15%
Very unfavorable	32%	31%	34%	31%	27%	33%	38%	32%	35%	32%	30%
Not sure	15%	12%	19%	23%	22%	12%	5%	12%	27%	26%	14%
Totals	99%	100%	100%	99%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,497)	(706)	(791)	(329)	(330)	(526)	(312)	(1,048)	(166)	(180)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	21%	6%	18%	45%	19%	20%	26%	14%	25%	19%	24%
Somewhat favorable	19%	11%	22%	27%	21%	20%	13%	18%	19%	21%	17%
Somewhat unfavorable	12%	15%	13%	8%	14%	12%	10%	13%	11%	13%	11%
Very unfavorable	32%	56%	27%	9%	26%	35%	46%	40%	32%	27%	34%
Not sure	15%	12%	20%	12%	19%	14%	5%	14%	12%	18%	14%
Totals	99%	100%	100%	101%	99%	101%	100%	99%	99%	98%	100%
Unweighted N	(1,497)	(500)	(602)	(395)	(627)	(408)	(262)	(245)	(270)	(557)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	21%	23%	7%	3%	50%	9%	10%	44%	13%
Somewhat favorable	19%	17%	9%	6%	27%	7%	20%	30%	16%
Somewhat unfavorable	12%	11%	14%	13%	7%	9%	22%	9%	7%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	39%	62%	71%	8%	67%	31%	8%	16%
Not sure	15%	10%	8%	7%	7%	8%	16%	9%	48%
Totals	99%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,497)	(1,159)	(573)	(440)	(445)	(427)	(430)	(483)	(157)


11. Rights versus protection Which is more important?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The right of people to											
own guns	16%	20%	12%	14%	18%	17%	14%	19%	8%	13%	14%
Protecting people from											
gun violence	34%	32%	36%	40%	34%	31%	31%	32%	38%	39%	35%
Both are equally											
important	44%	42%	46%	35%	38%	48%	53%	46%	44%	35%	43%
Not sure	6%	6%	6%	11%	10%	3%	2%	4%	9%	13%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	99%	100%	100%
Unweighted N	(1,497)	(705)	(792)	(328)	(331)	(526)	(312)	(1,049)	(166)	(181)	(101)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The right of people to											
own guns	16%	6%	16%	31%	14%	18%	21%	11%	16%	17%	19%
Protecting people from											
gun violence	34%	58%	25%	14%	28%	36%	44%	45%	30%	32%	31%
Both are equally											
important	44%	33%	48%	52%	51%	42%	33%	39%	48%	45%	43%
Not sure	6%	3%	10%	2%	8%	4%	2%	5%	6%	7%	6%
Totals	100%	100%	99%	99%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,497)	(501)	(602)	(394)	(627)	(408)	(263)	(246)	(270)	(557)	(424)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The right of people to own guns	16%	18%	6%	3%	36%	8%	11%	33%	6%
Protecting people from gun violence	34%	37%	61%	65%	10%	64%	30%	14%	21%
Both are equally important	44%	43%	31%	31%	53%	26%	54%	51%	47%
Not sure	6%	2%	1%	1%	1%	3%	5%	2%	27%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,497)	(1,161)	(576)	(441)	(445)	(427)	(430)	(483)	(157)


12. Personal gun ownership

Do you or does anyone in your household own a gun?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Personally own a gun	24%	31%	17%	13%	19%	31%	28%	27%	17%	17%	18%
Don't personally own a gun, but someone in the household owns a											
gun	16%	11%	21%	22%	17%	11%	16%	16%	13%	18%	17%
No one in the household											
owns a gun	52%	51%	53%	55%	52%	52%	51%	50%	62%	53%	56%
Not sure	8%	7%	10%	10%	12%	7%	5%	7%	8%	13%	9%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(702)	(788)	(326)	(331)	(525)	(308)	(1,043)	(165)	(179)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Personally own a gun	24%	16%	22%	36%	20%	28%	33%	12%	28%	25%	26%
Don't personally own a gun, but someone in the household owns a						.=		100			
gun	16%	17%	16%	15%	16%	15%	19%	18%	16%	16%	13%
No one in the household											
owns a gun	52%	64%	48%	43%	55%	51%	45%	62%	49%	51%	50%
Not sure	8%	3%	14%	6%	8%	6%	3%	7%	7%	8%	10%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,490)	(501)	(597)	(392)	(627)	(406)	(260)	(246)	(268)	(557)	(419)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Personally own a gun	24%	28%	18%	19%	42%	18%	18%	35%	20%
Don't personally own a gun, but someone in the household owns a									
gun	16%	14%	19%	16%	12%	16%	18%	17%	9%
No one in the household									
owns a gun	52%	52%	61%	64%	37%	63%	58%	41%	42%
Not sure	8%	6%	2%	1%	9%	3%	6%	7%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,490)	(1,155)	(576)	(441)	(440)	(427)	(426)	(480)	(157)


13. Strict gun laws
In general, do you feel the laws covering the sale of handguns should be made more strict than they are now?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Make gun laws more											
strict	56%	50%	62%	55%	53%	58%	58%	55%	68%	52%	50%
No change	25%	27%	23%	23%	24%	25%	28%	27%	13%	22%	27%
Make gun laws less strict	10%	15%	5%	10%	11%	10%	9%	10%	7%	10%	13%
Not sure	9%	8%	10%	12%	12%	7%	5%	7%	12%	15%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,492)	(706)	(786)	(328)	(331)	(523)	(310)	(1,046)	(165)	(178)	(103)

			Party ID		Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Make gun laws more											
strict	56%	80%	49%	35%	55%	60%	57%	64%	53%	57%	52%
No change	25%	9%	27%	43%	27%	26%	22%	22%	28%	24%	26%
Make gun laws less strict	10%	6%	10%	16%	7%	9%	19%	8%	10%	9%	13%
Not sure	9%	5%	14%	5%	11%	5%	3%	6%	9%	10%	9%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(499)	(600)	(393)	(625)	(405)	(263)	(243)	(270)	(556)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Make gun laws more									
strict	56%	59%	82%	89%	27%	81%	65%	30%	45%
No change	25%	26%	9%	7%	49%	9%	20%	46%	21%
Make gun laws less strict	10%	10%	6%	1%	20%	6%	6%	19%	4%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	9%	5%	3%	3%	5%	4%	9%	5%	31%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,492)	(1,157)	(573)	(439)	(444)	(427)	(428)	(482)	(155)


14. Heard about El Paso shooting

How much, if anything, have you heard in the news about a mass shooting in El Paso, Texas on Saturday?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Heard a lot	47%	49%	44%	34%	38%	51%	62%	48%	48%	45%	37%
Heard a little	42%	39%	45%	47%	49%	40%	33%	43%	36%	43%	46%
Heard nothing at all	11%	12%	11%	18%	14%	9%	5%	10%	16%	12%	17%
Totals	100%	100%	100%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(706)	(789)	(329)	(330)	(526)	(310)	(1,049)	(166)	(177)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Heard a lot	47%	51%	42%	48%	42%	51%	52%	46%	45%	48%	47%
Heard a little	42%	40%	44%	41%	44%	41%	39%	43%	45%	41%	40%
Heard nothing at all	11%	9%	14%	11%	14%	8%	10%	11%	11%	11%	12%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,495)	(501)	(601)	(393)	(625)	(407)	(263)	(246)	(270)	(557)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Heard a lot	47%	52%	55%	56%	53%	52%	49%	47%	28%
Heard a little	42%	40%	39%	38%	39%	40%	41%	44%	44%
Heard nothing at all	11%	8%	7%	6%	8%	9%	10%	9%	27%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,495)	(1,159)	(575)	(441)	(443)	(428)	(428)	(482)	(157)


15. New lawsDo you think new gun control laws or just better enforcement of current gun control laws would have prevented the El Paso shooting?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
New gun control laws	32%	33%	32%	34%	32%	33%	30%	32%	41%	29%	30%
Better enforcement of current gun control	100/	400/	2004	070/	400/	2004	400/	400/	2004	400/	4.407
laws	40%	40%	39%	37%	40%	39%	43%	40%	33%	40%	44%
Not sure	28%	27%	29%	28%	28%	28%	27%	28%	26%	30%	26%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(703)	(791)	(329)	(330)	(523)	(312)	(1,047)	(165)	(180)	(102)

			Party ID			y Income (3 ca	tegory)		Census Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
New gun control laws	32%	54%	25%	16%	28%	38%	41%	40%	27%	32%	32%
Better enforcement of current gun control											
laws	40%	26%	42%	53%	42%	36%	42%	37%	45%	40%	36%
Not sure	28%	19%	33%	31%	31%	26%	17%	23%	28%	27%	32%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(501)	(600)	(393)	(627)	(406)	(261)	(245)	(270)	(556)	(423)

		Dem Primary		Vote		ideology	y (3 category)	
otal	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
32%	37%	57%	63%	10%	61%	34%	11%	18%
40%	39%	28%	19%	62%	25%	35%	60%	31%
3	32%	32% 37%	32% 37% 57%	32% 37% 57% 63%	32% 37% 57% 63% 10%	32% 37% 57% 63% 10% 61%	32% 37% 57% 63% 10% 61% 34%	32% 37% 57% 63% 10% 61% 34% 11%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	28%	24%	15%	18%	28%	14%	31%	29%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(1,157)	(576)	(440)	(443)	(428)	(430)	(480)	(156)


16. Nation of immigrants

Do you believe the US is a nation of immigrants?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	76%	76%	77%	67%	72%	79%	85%	78%	66%	76%	74%
No	14%	16%	13%	16%	17%	13%	11%	14%	19%	13%	17%
Not sure	10%	8%	10%	17%	11%	8%	3%	8%	15%	12%	10%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,497)	(705)	(792)	(330)	(330)	(526)	(311)	(1,047)	(166)	(181)	(103)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	76%	85%	74%	68%	72%	79%	84%	75%	79%	72%	81%
No	14%	7%	14%	24%	16%	14%	11%	14%	11%	17%	13%
Not sure	10%	8%	12%	7%	12%	7%	4%	10%	10%	11%	7%
Totals	100%	100%	100%	99%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,497)	(501)	(603)	(393)	(628)	(407)	(262)	(245)	(271)	(557)	(424)

		Registered	Dem Primary	2016	Vote	Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Yes	76%	82%	89%	91%	75%	91%	80%	69%	51%	
No	14%	12%	7%	5%	20%	5%	12%	24%	16%	
Not sure	10%	6%	5%	5%	5%	5%	8%	6%	33%	
Totals	100%	100%	101%	101%	100%	101%	100%	99%	100%	
Unweighted N	(1,497)	(1,158)	(575)	(440)	(444)	(427)	(430)	(482)	(158)	


17. Immigration better or worse

In general, do you think immigration has made the U.S. better off or worse off, or has it not made much difference?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better off	41%	42%	40%	42%	40%	38%	46%	40%	39%	47%	46%
Worse off	26%	26%	26%	17%	21%	32%	30%	30%	14%	16%	21%
Hasn't made much difference	19%	19%	18%	21%	21%	18%	15%	17%	29%	21%	16%
Not sure	14%	13%	15%	20%	18%	11%	9%	13%	18%	16%	18%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(702)	(789)	(327)	(328)	(524)	(312)	(1,043)	(166)	(181)	(101)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Better off	41%	60%	37%	24%	33%	46%	59%	41%	37%	40%	46%
Worse off	26%	11%	24%	49%	29%	25%	20%	28%	28%	25%	24%
Hasn't made much difference	19%	18%	21%	16%	21%	19%	14%	18%	18%	21%	17%
Not sure	14%	11%	18%	11%	18%	10%	7%	13%	17%	14%	13%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(497)	(601)	(393)	(625)	(404)	(263)	(244)	(270)	(555)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Better off	41%	49%	66%	74%	25%	71%	40%	24%	18%
Worse off	26%	25%	8%	8%	47%	9%	24%	45%	19%
Hasn't made much difference	19%	17%	17%	13%	19%	13%	22%	20%	23%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	14%	9%	8%	5%	10%	7%	14%	11%	39%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,491)	(1,155)	(573)	(440)	(441)	(425)	(429)	(480)	(157)


18. Fleeing violence

Do you think the U.S. does or does not have a responsibility to accept immigrants who are fleeing violent conditions in their home country?

	Ge	ender		Age (4	l category)			Race (4 ca	itegory)	
Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
48%	46%	49%	56%	45%	45%	46%	46%	55%	48%	49%
34%	38%	30%	22%	33%	39%	40%	37%	20%	29%	34%
18%	16%	21%	22%	22%	16%	14%	16%	25%	23%	17%
100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
(1,490)	(705)	(785)	(327)	(330)	(524)	(309)	(1,044)	(165)	(179)	(102)
		Party ID		Family	Income (3 ca	tegory)		Census	Region	
Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
10 0/	729/	/110 /	270/	449/	529/	549/	409/	/20/	470/	51%
40 /0	1 4 70	4170	21 70	44 /0	52/0	54 %	43%	43%	41 70	51%
	48% 34% 18% 100% (1,490)	Total Male 48% 46% 34% 38% 18% 16% 100% 100% (1,490) (705) Total Dem	48% 46% 49% 34% 38% 30% 18% 16% 21% 100% 100% 100% (1,490) (705) (785) Party ID Total Dem Ind	Total Male Female 18-29 48% 46% 49% 56% 34% 38% 30% 22% 18% 16% 21% 22% 100% 100% 100% 100% (1,490) (705) (785) (327) Party ID Total Dem Ind Rep	Total Male Female 18-29 30-44 48% 46% 49% 56% 45% 34% 38% 30% 22% 33% 18% 16% 21% 22% 22% 100% 100% 100% 100% 100% (1,490) (705) (785) (327) (330) Party ID Family Total Dem Ind Rep <\$50K	Total Male Female 18-29 30-44 45-64 48% 46% 49% 56% 45% 45% 34% 38% 30% 22% 33% 39% 18% 16% 21% 22% 22% 16% 100% 100% 100% 100% 100% 100% (1,490) (705) (785) (327) (330) (524) Party ID Family Income (3 ca	Total Male Female 18-29 30-44 45-64 65+ 48% 46% 49% 56% 45% 45% 46% 34% 38% 30% 22% 33% 39% 40% 18% 16% 21% 22% 22% 16% 14% 100% 100% 100% 100% 100% 100% 100% (1,490) (705) (785) (327) (330) (524) (309) Total Dem Ind Rep < \$50K \$50-100K \$100K+	Total Male Female 18-29 30-44 45-64 65+ White 48% 46% 49% 56% 45% 45% 46% 46% 46% 34% 38% 30% 22% 33% 39% 40% 37% 18% 16% 21% 22% 22% 16% 14% 16% 100% 100% 100% 100% 100% 100% 100% 99% (1,490) (705) (785) (327) (330) (524) (309) (1,044) Total Dem Ind Rep < \$50K \$50-100K \$100K+ Northeast	Total Male Female 18-29 30-44 45-64 65+ White Black 48% 46% 49% 56% 45% 45% 46% 46% 55% 34% 38% 30% 22% 33% 39% 40% 37% 20% 18% 16% 21% 22% 22% 16% 14% 16% 25% 100% 100% 100% 100% 100% 100% 100% 99% 100% (1,490) (705) (785) (327) (330) (524) (309) (1,044) (165) Total Dem Ind Rep < \$50K \$50-100K \$100K+ Northeast Midwest	Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic 48% 46% 49% 56% 45% 45% 46% 46% 55% 48% 34% 38% 30% 22% 33% 39% 40% 37% 20% 29% 18% 16% 21% 22% 22% 16% 14% 16% 25% 23% 100% 100% 100% 100% 100% 99% 100% 100% (1,490) (705) (785) (327) (330) (524) (309) (1,044) (165) (179) Total Dem Ind Rep <\$50K


			Party ID			tinued from prev y Income (3 cat			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Does not have a responsiblity to accept immigrants who are fleeing violent conditions in their home country	34%	15%	35%	57%	33%	35%	37%	32%	40%	33%	33%
Not sure	18%	13%	24%	16%	23%	13%	9%	19%	18%	19%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,490)	(498)	(598)	(394)	(622)	(406)	(261)	(244)	(271)	(555)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Does have a responsibility to accept immigrants who are fleeing violent conditions in their home country	48%	53%	77%	81%	23%	78%	48%	26%	30%
Does not have a responsibility to accept immigrants who are fleeing violent conditions in their									
home country	34%	35%	15%	12%	63%	14%	33%	58%	24%
Not sure	18%	12%	9%	7%	13%	8%	19%	16%	46%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,156)	(574)	(440)	(443)	(428)	(425)	(480)	(157)


19. Religious persecution

Do you think the U.S. does or does not have a responsibility to accept immigrants who fear persecution for their religious beliefs in their home country?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Does have a responsibility to accept immigrants who are persecuted for their religious beliefs	49%	46%	51%	56%	44%	48%	48%	48%	50%	50%	49%
Does not have a responsibility to accept immigrants who are persecuted for their											
religious beliefs	31%	36%	27%	23%	29%	35%	36%	35%	19%	27%	29%
Not sure	20%	18%	22%	21%	27%	17%	16%	17%	32%	23%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(706)	(789)	(328)	(330)	(525)	(312)	(1,046)	(165)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Does have a responsiblity to accept immigrants who are persecuted for their religious beliefs	49%	66%	45%	33%	43%	56%	56%	54%	43%	48%	50%
Does not have a responsibility to accept immigrants who are persecuted for their	010/	18%	30%	52%	33%	30%	33%	200/	38%	30%	31%
religious beliefs	31%	10%	30%	32%	33%	30%	33%	28%	30%	30%	31%
Not sure	20%	16%	26%	15%	24%	14%	12%	17%	18%	22%	19%
Totals	100%	100%	101%	100%	100%	100%	101%	99%	99%	100%	100%
					cont	inued on the ne	ext page				


					con	tinued from prev	vious page				
			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Unweighted N	(1,495)	(500)	(603)	(392)	(627)	(406)	(261)	(246)	(270)	(554)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Does have a responsiblity to accept immigrants who are persecuted for their religious beliefs	49%	55%	74%	79%	32%	77%	48%	33%	27%
Does not have a responsiblity to accept immigrants who are persecuted for their									
religious beliefs	31%	32%	16%	11%	56%	13%	30%	53%	24%
Not sure	20%	13%	10%	10%	13%	11%	22%	14%	49%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,156)	(574)	(439)	(442)	(427)	(430)	(480)	(158)


20. Economic prosperity

Do you think the U.S. does or does not have a responsibility to accept immigrants who are looking for better economic opportunities?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Does have a responsibility to accept immigrants who are looking for better economic opportunities	39%	39%	39%	50%	43%	33%	34%	36%	51%	45%	42%
Does not have a responsibility to accept immigrants who are looking for better											
economic opportunities	42%	45%	39%	31%	34%	48%	50%	46%	23%	34%	42%
Not sure	19%	16%	22%	19%	23%	19%	16%	18%	26%	21%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(704)	(788)	(329)	(329)	(525)	(309)	(1,046)	(163)	(181)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Does have a responsibility to accept immigrants who are looking for better economic opportunities	39%	62%	32%	20%	36%	43%	48%	41%	35%	41%	38%
Does not have a responsiblity to accept immigrants who are looking for better economic opportunities	42%	20%	42%	69%	41%	44%	43%	38%	46%	40%	45%
Not sure	19%	17%	26%	10%	23%	14%	9%	21%	19%	20%	17%
					con	tinued on the ne	ext page				


			Party ID			ntinued from pre y Income (3 cat			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Totals	100%	99%	100%	99%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(497)	(602)	(393)	(623)	(406)	(262)	(246)	(271)	(552)	(423)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Does have a responsiblity to accept immigrants who are looking for better economic opportunities Does not have a responsiblity to accept	39%	42%	65%	66%	17%	67%	39%	20%	25%
immigrants who are looking for better economic opportunities	42%	44%	21%	19%	75%	18%	40%	70%	28%
Not sure	19%	14%	14%	15%	9%	14%	21%	11%	47%
Totals	100%	100%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,492)	(1,155)	(572)	(439)	(443)	(427)	(427)	(480)	(158)


21. Legal Immigration

Do you think the federal government should increase or decrease the level of LEGAL immigration into the United States, or leave the level the same?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Increase LEGAL											
immigration	34%	35%	34%	45%	33%	31%	31%	32%	37%	42%	37%
Decrease LEGAL											
immigration	19%	21%	17%	14%	19%	22%	20%	22%	11%	11%	22%
Not change the level of											
LEGAL immigration	31%	31%	30%	23%	24%	35%	40%	33%	29%	23%	26%
Not sure	16%	13%	18%	19%	23%	13%	9%	13%	24%	24%	14%
Totals	100%	100%	99%	101%	99%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,496)	(706)	(790)	(329)	(330)	(526)	(311)	(1,049)	(166)	(181)	(100)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Increase LEGAL											
immigration	34%	49%	31%	21%	31%	36%	45%	32%	36%	33%	37%
Decrease LEGAL											
immigration	19%	10%	19%	32%	21%	18%	18%	22%	21%	18%	18%
Not change the level of											
LEGAL immigration	31%	26%	29%	39%	28%	37%	27%	28%	30%	32%	32%
Not sure	16%	14%	21%	9%	21%	8%	10%	18%	14%	17%	13%
Totals	100%	99%	100%	101%	101%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(501)	(600)	(395)	(627)	(407)	(262)	(245)	(270)	(556)	(425)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Increase LEGAL immigration	34%	39%	55%	58%	19%	61%	31%	19%	18%
Decrease LEGAL immigration	19%	18%	8%	7%	30%	8%	19%	31%	13%
Not change the level of LEGAL immigration	31%	33%	24%	24%	46%	19%	34%	42%	19%
Not sure	16%	10%	12%	11%	5%	11%	15%	7%	50%
Totals	100%	100%	99%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,496)	(1,159)	(574)	(440)	(445)	(425)	(431)	(483)	(157)


22. Seriousness of national immigration problem

How serious a problem is illegal immigration in the U.S. as a whole?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	37%	39%	36%	24%	28%	45%	50%	43%	25%	26%	26%
Somewhat serious	23%	23%	23%	22%	21%	25%	23%	24%	25%	17%	20%
A minor problem	24%	23%	25%	32%	30%	18%	18%	21%	23%	32%	38%
Not a problem	8%	9%	8%	13%	11%	6%	4%	7%	14%	11%	6%
Not sure	8%	7%	8%	10%	10%	6%	5%	5%	13%	14%	9%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(705)	(790)	(328)	(332)	(525)	(310)	(1,047)	(166)	(180)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	37%	14%	38%	67%	35%	40%	35%	37%	39%	35%	40%
Somewhat serious	23%	23%	25%	20%	23%	23%	24%	25%	24%	24%	19%
A minor problem	24%	40%	21%	7%	25%	22%	25%	22%	20%	25%	26%
Not a problem	8%	15%	5%	4%	6%	11%	9%	8%	6%	8%	9%
Not sure	8%	8%	10%	3%	10%	3%	6%	8%	10%	8%	6%
Totals	100%	100%	99%	101%	99%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,495)	(500)	(601)	(394)	(627)	(406)	(262)	(245)	(270)	(557)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	37%	41%	14%	12%	74%	12%	33%	66%	33%
Somewhat serious	23%	22%	25%	25%	17%	22%	31%	17%	21%
A minor problem	24%	24%	40%	42%	5%	41%	25%	11%	15%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	8%	8%	15%	14%	3%	17%	5%	4%	6%
Not sure	8%	5%	6%	6%	1%	7%	6%	3%	26%
Totals	100%	100%	100%	99%	100%	99%	100%	101%	101%
Unweighted N	(1,495)	(1,158)	(575)	(440)	(443)	(428)	(430)	(480)	(157)


23. Seriousness of local immigration problem

How serious a problem is illegal immigration in your LOCAL community?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	15%	18%	12%	10%	16%	19%	13%	15%	13%	16%	18%
Somewhat serious	19%	18%	21%	15%	19%	20%	22%	20%	18%	19%	17%
A minor problem	23%	25%	22%	25%	22%	26%	19%	24%	19%	21%	30%
Not a problem	28%	28%	28%	33%	25%	25%	31%	28%	26%	30%	23%
Not sure	15%	12%	18%	17%	18%	11%	15%	13%	24%	15%	12%
Totals	100%	101%	101%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(702)	(784)	(330)	(329)	(519)	(308)	(1,040)	(163)	(180)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	15%	6%	16%	24%	14%	17%	15%	12%	9%	15%	21%
Somewhat serious	19%	14%	18%	28%	20%	19%	20%	19%	17%	19%	21%
A minor problem	23%	25%	22%	24%	21%	26%	28%	24%	22%	24%	24%
Not a problem	28%	43%	24%	14%	24%	33%	29%	30%	37%	26%	23%
Not sure	15%	12%	20%	10%	21%	6%	8%	15%	15%	17%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,486)	(498)	(598)	(390)	(624)	(404)	(259)	(245)	(268)	(554)	(419)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	15%	15%	8%	4%	29%	8%	12%	24%	16%
Somewhat serious	19%	21%	12%	12%	32%	11%	19%	32%	7%
A minor problem	23%	24%	25%	26%	23%	23%	27%	23%	16%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	28%	30%	46%	49%	10%	49%	27%	12%	23%
Not sure	15%	9%	9%	9%	7%	9%	16%	10%	38%
Totals	100%	99%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,486)	(1,148)	(572)	(437)	(438)	(427)	(424)	(477)	(158)


24. Border WallDo you favor or oppose building a wall along the US-Mexico border to try to stop illegal immigration?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Favor	41%	46%	36%	28%	34%	47%	52%	48%	22%	27%	26%
Oppose	45%	41%	49%	52%	48%	40%	43%	39%	62%	54%	55%
Not sure	14%	13%	15%	20%	18%	13%	5%	12%	16%	19%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(705)	(792)	(329)	(331)	(525)	(312)	(1,048)	(166)	(181)	(102)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Favor	41%	12%	39%	82%	41%	43%	41%	38%	43%	42%	40%	
Oppose	45%	77%	39%	11%	43%	47%	50%	44%	41%	44%	50%	
Not sure	14%	10%	22%	7%	16%	10%	9%	18%	16%	14%	10%	
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,497)	(501)	(602)	(394)	(627)	(407)	(263)	(246)	(271)	(555)	(425)	

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Favor	41%	43%	13%	8%	86%	14%	33%	77%	28%
Oppose	45%	50%	81%	87%	9%	81%	51%	14%	28%
Not sure	14%	7%	7%	5%	5%	5%	16%	9%	44%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,159)	(576)	(441)	(443)	(427)	(430)	(482)	(158)


25. Party trusted with border security

When it comes to border security, which party do you trust most?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Republican party	31%	36%	27%	20%	27%	36%	39%	37%	14%	22%	17%
Democratic party	27%	24%	29%	32%	29%	24%	23%	22%	44%	36%	25%
Both equally	5%	5%	5%	9%	7%	4%	3%	4%	6%	8%	12%
Neither	28%	28%	28%	24%	28%	30%	30%	29%	22%	23%	40%
Not sure	9%	6%	11%	15%	10%	5%	5%	7%	14%	11%	6%
Totals	100%	99%	100%	100%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(705)	(792)	(328)	(332)	(526)	(311)	(1,049)	(166)	(181)	(101)

		Party ID			Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Republican party	31%	5%	23%	78%	28%	37%	32%	27%	35%	31%	32%
Democratic party	27%	61%	13%	5%	25%	27%	36%	31%	21%	25%	30%
Both equally	5%	6%	6%	3%	8%	4%	2%	6%	4%	6%	5%
Neither	28%	21%	44%	12%	28%	26%	27%	28%	30%	29%	27%
Not sure	9%	7%	14%	2%	11%	6%	3%	9%	10%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,497)	(500)	(603)	(394)	(627)	(408)	(261)	(246)	(271)	(557)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Republican party	31%	35%	6%	3%	73%	9%	23%	66%	12%
Democratic party	27%	31%	58%	61%	3%	59%	23%	8%	9%
Both equally	5%	3%	5%	2%	3%	5%	6%	6%	4%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Neither	28%	26%	27%	30%	19%	22%	39%	18%	43%
Not sure	9%	5%	4%	4%	2%	4%	9%	2%	33%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,497)	(1,159)	(575)	(441)	(443)	(428)	(431)	(481)	(157)


26. Party trusted with immigration

When it comes to immigration reform, which party do you trust most?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Republican party	28%	32%	26%	18%	26%	31%	38%	35%	10%	18%	15%
Democratic party	32%	31%	33%	39%	32%	30%	28%	27%	52%	37%	35%
Both equally	5%	6%	5%	9%	5%	4%	2%	4%	6%	8%	13%
Neither	26%	26%	25%	20%	26%	28%	28%	27%	17%	24%	31%
Not sure	9%	6%	11%	15%	10%	7%	4%	7%	15%	12%	7%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,487)	(702)	(785)	(328)	(327)	(523)	(309)	(1,042)	(164)	(179)	(102)

			Party ID			Family Income (3 category)		Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Republican party	28%	5%	19%	74%	26%	33%	29%	25%	34%	29%	27%
Democratic party	32%	70%	18%	5%	28%	32%	45%	34%	29%	31%	34%
Both equally	5%	4%	7%	4%	7%	4%	3%	7%	2%	5%	5%
Neither	26%	15%	42%	14%	27%	25%	22%	25%	25%	25%	27%
Not sure	9%	6%	14%	3%	12%	5%	1%	9%	9%	9%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	99%	101%
Unweighted N	(1,487)	(496)	(600)	(391)	(625)	(404)	(258)	(246)	(268)	(552)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	_
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Republican party	28%	32%	5%	2%	66%	8%	19%	61%	13%
Democratic party	32%	38%	69%	74%	5%	68%	32%	8%	9%
Both equally	5%	3%	3%	1%	3%	4%	6%	7%	3%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Neither	26%	23%	19%	20%	24%	16%	33%	21%	43%
Not sure	9%	4%	4%	3%	2%	4%	9%	3%	33%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,487)	(1,149)	(571)	(438)	(440)	(425)	(428)	(478)	(156)


27. Undocumented Immigrants

Which comes closest to your view about illegal immigrants who are living in the U.S.?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
They should be allowed to stay in the U.S. and apply for citizenship.	50%	42%	57%	55%	54%	45%	47%	47%	64%	58%	40%
They should be allowed to stay in the U.S., but not become citizens.	13%	15%	11%	21%	16%	8%	7%	10%	18%	16%	27%
They should be required to leave the U.S.	38%	43%	32%	23%	29%	47%	46%	44%	19%	26%	32%
Totals	101%	100%	100%	99%	99%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,487)	(706)	(781)	(326)	(331)	(521)	(309)	(1,041)	(165)	(180)	(101)

		Party ID			Famil	y Income (3 ca	tegory)		50% 46% 51% 51°		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
They should be allowed to stay in the U.S. and apply for citizenship.	50%	72%	48%	23%	52%	49%	48%	50%	46%	51%	51%
They should be allowed to stay in the U.S., but not become citizens.	13%	15%	13%	10%	13%	12%	15%	12%	10%	13%	14%
They should be required to leave the U.S.	38%	13%	39%	67%	36%	39%	38%	38%	44%	36%	36%
Totals	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,487)	(500)	(595)	(392)	(620)	(408)	(260)	(244)	(269)	(554)	(420)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
They should be allowed to stay in the U.S. and apply for citizenship.	50%	52%	73%	81%	18%	75%	52%	23%	55%
They should be allowed to stay in the U.S., but not become citizens.	13%	10%	14%	10%	9%	12%	14%	13%	11%
They should be required to leave the U.S.	38%	38%	13%	10%	72%	13%	34%	65%	34%
Totals Unweighted N	101% (1,487)	100% (1,154)	100% (575)	101% (441)	99% (440)	100% (427)	100% (429)	101% (479)	100% (152)


28. Illegal immigrants policy

If you had to choose, what do you think should happen to illegal immigrants?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
They should be given a chance to keep their jobs and eventually apply for legal status.	52%	48%	55%	58%	56%	48%	47%	48%	60%	59%	55%
They should be deported back to their native											
country.	36%	41%	32%	26%	29%	43%	45%	41%	22%	25%	38%
Not sure	12%	11%	13%	16%	15%	10%	8%	11%	18%	16%	7%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(702)	(791)	(328)	(331)	(524)	(310)	(1,047)	(166)	(180)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
They should be given a chance to keep their jobs and eventually apply for legal status. They should be deported	52%	78%	46%	26%	50%	55%	57%	51%	42%	54%	55%
back to their native country.	36%	14%	37%	65%	34%	36%	38%	37%	41%	35%	35%
Not sure	12%	8%	17%	9%	16%	9%	5%	12%	17%	11%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(501)	(601)	(391)	(626)	(406)	(262)	(246)	(269)	(555)	(423)


		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
They should be given a chance to keep their jobs and eventually apply for legal status.	52%	55%	81%	85%	24%	82%	55%	24%	43%
They should be deported back to their native	000/	070/	4.407	100/	000/	440/	040/	000/	0.10/
country.	36%	37%	14%	10%	69%	11%	31%	66%	31%
Not sure	12%	8%	5%	5%	7%	6%	14%	10%	27%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,493)	(1,157)	(576)	(440)	(442)	(427)	(431)	(478)	(157)


29. Approve of catch and release

Do you approve or disapprove of the practice of processing undocumented immigrants and then releasing them from custody with a notice to appear in court at a later date?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	12%	10%	14%	13%	16%	10%	12%	12%	15%	14%	8%
Somewhat approve	20%	19%	21%	24%	21%	18%	19%	21%	17%	21%	17%
Somewhat disapprove	15%	17%	13%	15%	14%	17%	11%	14%	15%	15%	23%
Strongly disapprove	30%	35%	25%	16%	20%	39%	41%	33%	20%	19%	30%
No opinion	23%	18%	27%	33%	28%	16%	17%	20%	33%	30%	22%
Totals	100%	99%	100%	101%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(706)	(791)	(329)	(331)	(525)	(312)	(1,049)	(165)	(181)	(102)

		Party ID			Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	12%	20%	8%	9%	11%	13%	19%	14%	11%	13%	12%
Somewhat approve	20%	30%	18%	12%	19%	26%	20%	19%	18%	22%	21%
Somewhat disapprove	15%	14%	16%	14%	15%	14%	16%	16%	17%	14%	13%
Strongly disapprove	30%	11%	31%	53%	29%	30%	31%	27%	29%	30%	32%
No opinion	23%	24%	27%	13%	27%	17%	13%	24%	24%	22%	22%
Totals	100%	99%	100%	101%	101%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,497)	(500)	(602)	(395)	(626)	(408)	(263)	(245)	(270)	(558)	(424)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	12%	14%	21%	23%	8%	27%	8%	8%	3%
Somewhat approve	20%	22%	33%	35%	8%	33%	22%	11%	12%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Somewhat disapprove	15%	14%	14%	13%	12%	10%	20%	16%	11%
Strongly disapprove	30%	34%	12%	10%	64%	12%	26%	55%	18%
No opinion	23%	16%	20%	19%	9%	19%	25%	11%	56%
Totals	100%	100%	100%	100%	101%	101%	101%	101%	100%
Unweighted N	(1,497)	(1,160)	(575)	(441)	(445)	(427)	(431)	(483)	(156)


30. Approve of family separation

Do you approve or disapprove of the practice of separating undocumented immigrant families, some with very young children, and holding them in custody at different detention centers spread across the country until their cases are adjudicated by immigration authorities?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	14%	17%	10%	9%	13%	16%	15%	14%	8%	15%	18%
Somewhat approve	12%	14%	10%	13%	12%	10%	12%	13%	7%	8%	10%
Somewhat disapprove	16%	17%	15%	14%	14%	17%	16%	16%	11%	15%	19%
Strongly disapprove	45%	39%	49%	45%	41%	45%	48%	43%	55%	44%	40%
No opinion	15%	13%	16%	19%	20%	12%	9%	13%	19%	18%	12%
Totals	102%	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,489)	(701)	(788)	(325)	(329)	(524)	(311)	(1,045)	(164)	(180)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	14%	4%	13%	27%	11%	14%	19%	9%	15%	14%	15%
Somewhat approve	12%	7%	11%	19%	10%	13%	14%	13%	11%	12%	10%
Somewhat disapprove	16%	9%	15%	25%	16%	15%	13%	19%	17%	13%	16%
Strongly disapprove	45%	71%	40%	17%	44%	46%	48%	44%	43%	45%	45%
No opinion	15%	9%	21%	12%	18%	10%	6%	15%	14%	16%	14%
Totals	102%	100%	100%	100%	99%	98%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(499)	(597)	(393)	(623)	(406)	(261)	(243)	(270)	(555)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	14%	16%	4%	3%	34%	6%	8%	28%	5%
Somewhat approve	12%	12%	6%	5%	21%	7%	11%	18%	9%

continued on the next page ...


		Registered Dem Primary 2016 Vote Ideology (3 category) Noters Voters Clinton Trump Liberal Moderate Conservative Not sure												
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)						
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Somewhat disapprove	16%	13%	7%	6%	20%	6%	16%	24%	14%					
Strongly disapprove	45%	50%	75%	82%	14%	75%	52%	16%	31%					
No opinion	15%	9%	7%	4%	12%	6%	13%	14%	41%					
Totals	102%	100%	99%	100%	101%	100%	100%	100%	100%					
Unweighted N	(1,489)	(1,154)	(574)	(439)	(441)	(425)	(429)	(480)	(155)					


31. Covered by Health Insurance

Are you, yourself, now covered by any form of health insurance or health plan or do you not have health insurance at this time? (A health plan would include any private insurance plan through your employer or a plan that you purchased yourself, as well as a government program like Medicare or Medicaid)

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Covered by health insurance	80%	78%	82%	69%	68%	85%	97%	84%	74%	67%	71%
Not covered by health insurance	12%	13%	11%	18%	19%	11%	1%	11%	12%	20%	16%
Don't know	8%	8%	7%	14%	13%	4%	2%	5%	14%	13%	13%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(704)	(792)	(327)	(331)	(526)	(312)	(1,050)	(166)	(178)	(102)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Covered by health insurance	80%	81%	74%	87%	75%	87%	88%	80%	86%	75%	83%
Not covered by health insurance	12%	13%	13%	10%	16%	10%	10%	11%	7%	17%	10%
Don't know	8%	5%	13%	3%	10%	3%	2%	9%	7%	8%	7%
Totals Unweighted N	100% (1,496)	99% (500)	100% (601)	100% (395)	101% (627)	100% (407)	100% (262)	100% (246)	100% (271)	100% (557)	100% (422)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Covered by health insurance	80%	88%	85%	91%	91%	85%	77%	86%	58%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not covered by health									
insurance	12%	8%	12%	8%	7%	12%	14%	10%	12%
Don't know	8%	3%	3%	1%	2%	2%	9%	3%	30%
Totals	100%	99%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,496)	(1,160)	(575)	(441)	(444)	(427)	(430)	(482)	(157)


32. Health Insurance Type

Which of the following is your MAIN source of health insurance coverage? Is it a plan through your employer, a plan through your spouse's employer, a plan you purchased yourself either from an insurance company or a state or federal marketplace, are you covered by Medicare or Medicaid, or do you get your health insurance from somewhere else?

Asked of those who are covered by health insurance

	Gender				Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Plan through your employer	27%	34%	21%	24%	36%	36%	9%	27%	25%	26%	35%
Plan through your spouse's employer	11%	8%	15%	6%	17%	15%	6%	12%	9%	13%	6%
Plan you purchased yourself	8%	9%	8%	6%	14%	9%	4%	8%	8%	11%	11%
Medicare	31%	28%	33%	8%	12%	19%	78%	34%	25%	24%	16%
Medicaid	12%	9%	14%	16%	16%	14%	1%	10%	23%	12%	5%
Somewhere else	4%	5%	3%	5%	3%	6%	2%	3%	8%	3%	8%
Plan through your parents/mother/father	6%	6%	6%	33%	0%	0%	0%	6%	2%	5%	18%
Don't know	1%	1%	2%	2%	2%	1%	0%	1%	0%	6%	1%
Totals	100%	100%	102%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,223)	(572)	(651)	(235)	(233)	(450)	(305)	(896)	(128)	(123)	(76)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Plan through your employer	27%	31%	24%	26%	15%	38%	44%	29%	23%	28%	27%
Plan through your spouse's employer	11%	10%	13%	12%	6%	15%	20%	10%	13%	12%	10%
Plan you purchased yourself	8%	5%	9%	11%	8%	10%	8%	3%	6%	12%	8%
					cont	inued on the ne	xt page				


					con	tinued from prev	vious page				
			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Medicare	31%	29%	29%	34%	39%	28%	16%	30%	29%	29%	34%
Medicaid	12%	12%	14%	8%	23%	3%	1%	14%	18%	9%	9%
Somewhere else	4%	3%	6%	3%	5%	4%	1%	4%	1%	4%	5%
Plan through your											
parents/mother/father	6%	8%	4%	5%	3%	4%	10%	9%	7%	5%	5%
Don't know	1%	1%	2%	1%	1%	0%	1%	2%	2%	1%	1%
Totals	100%	99%	101%	100%	100%	102%	101%	101%	99%	100%	99%
Unweighted N	(1,223)	(412)	(463)	(348)	(480)	(356)	(233)	(201)	(239)	(429)	(354)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Plan through your									
employer	27%	31%	30%	32%	31%	29%	31%	25%	15%
Plan through your									
spouse's employer	11%	12%	11%	13%	13%	10%	11%	14%	7%
Plan you purchased									
yourself	8%	9%	6%	7%	12%	7%	6%	11%	7%
Medicare	31%	30%	30%	30%	34%	29%	28%	34%	32%
Medicaid	12%	7%	11%	8%	4%	10%	15%	7%	24%
Somewhere else	4%	4%	4%	4%	4%	4%	4%	4%	4%
Plan through your									
parents/mother/father	6%	6%	8%	6%	3%	9%	3%	5%	8%
Don't know	1%	1%	1%	1%	1%	1%	1%	1%	3%
Totals	100%	100%	101%	101%	102%	99%	99%	101%	100%
Unweighted N	(1,223)	(1,016)	(492)	(398)	(403)	(369)	(339)	(421)	(94)


33. Ever not had health insurance

At any point in your life have you ever NOT had health insurance coverage?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I have always had health insurance	41%	42%	40%	46%	31%	40%	50%	42%	39%	33%	44%
At some point, I have not had health insurance	52%	51%	53%	41%	57%	57%	48%	52%	52%	54%	43%
Not sure	8%	8%	7%	14%	12%	3%	3%	6%	9%	13%	13%
Totals	101%	101%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(702)	(791)	(327)	(329)	(525)	(312)	(1,048)	(166)	(177)	(102)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
I have always had health insurance	41%	40%	38%	47%	31%	48%	53%	54%	39%	37%	38%
At some point, I have not had health insurance	52%	55%	51%	49%	60%	50%	45%	38%	51%	56%	54%
Not sure	8%	5%	12%	4%	9%	3%	2%	7%	10%	6%	8%
Totals Unweighted N	101% (1,493)	100% (500)	101% (599)	100% (394)	100% (625)	101% (406)	100% (262)	99% (246)	100% (271)	99% (554)	100% (422)

		Registered	Dem Primary	2016	Vote	Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
I have always had health insurance	41%	47%	44%	46%	51%	39%	39%	49%	29%	
At some point, I have not had health insurance	52%	49%	52%	51%	46%	57%	52%	48%	47%	
				continued	on the next	page				


		continued from previous page												
		Registered	Dem Primary	m Primary 2016 Vote			Ideology (3 category)							
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Not sure	8%	4%	4%	3%	2%	4%	9%	3%	24%					
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%					
Unweighted N	(1,493)	(1,159)	(575)	(441)	(443)	(427)	(427)	(482)	(157)					


34. Degree of health care reform needed

Do you think the health care system in this country...

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Works pretty well and requires only minor											
changes	22%	26%	18%	20%	20%	21%	26%	21%	19%	25%	23%
Needs fundamental											
changes	41%	39%	43%	42%	36%	40%	47%	41%	41%	37%	45%
Needs to be completely											
rebuilt	27%	25%	29%	23%	29%	32%	23%	30%	24%	21%	19%
Not sure	10%	10%	10%	16%	15%	7%	4%	8%	16%	18%	12%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,494)	(702)	(792)	(327)	(330)	(525)	(312)	(1,048)	(166)	(179)	(101)

			Party ID			y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Works pretty well and requires only minor											
changes	22%	16%	20%	32%	19%	25%	24%	24%	18%	21%	23%
Needs fundamental changes	41%	45%	38%	40%	39%	41%	48%	41%	41%	41%	40%
Needs to be completely rebuilt	27%	31%	28%	22%	29%	27%	23%	26%	28%	28%	27%
Not sure	10%	8%	15%	6%	13%	7%	5%	9%	13%	10%	10%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(501)	(598)	(395)	(627)	(406)	(262)	(246)	(268)	(557)	(423)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Works pretty well and requires only minor									
changes	22%	24%	14%	12%	38%	15%	17%	36%	10%
Needs fundamental									
changes	41%	43%	47%	49%	38%	44%	43%	38%	34%
Needs to be completely									
rebuilt	27%	27%	34%	35%	18%	36%	28%	19%	27%
Not sure	10%	6%	5%	4%	6%	5%	11%	7%	30%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,494)	(1,158)	(575)	(440)	(444)	(427)	(428)	(482)	(157)


35. Obamacare Approval

Do you approve or disapprove of the Affordable Care Act, also known as "Obamacare"?

		Gender			Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	21%	20%	22%	20%	22%	21%	23%	16%	41%	27%	25%	
Somewhat approve	26%	24%	27%	33%	28%	24%	17%	25%	27%	26%	25%	
Somewhat disapprove	10%	12%	9%	10%	13%	11%	7%	12%	6%	8%	12%	
Strongly disapprove	29%	33%	26%	18%	20%	35%	44%	35%	8%	19%	26%	
Not sure	13%	11%	15%	19%	17%	9%	9%	11%	18%	20%	13%	
Totals	99%	100%	99%	100%	100%	100%	100%	99%	100%	100%	101%	
Unweighted N	(1,497)	(705)	(792)	(328)	(331)	(526)	(312)	(1,050)	(165)	(179)	(103)	

		Party ID			Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	43%	12%	8%	20%	22%	25%	26%	18%	21%	22%
Somewhat approve	26%	38%	24%	11%	25%	24%	34%	26%	22%	26%	27%
Somewhat disapprove	10%	6%	13%	12%	10%	13%	9%	9%	12%	11%	10%
Strongly disapprove	29%	5%	28%	64%	27%	31%	31%	24%	32%	30%	30%
Not sure	13%	8%	22%	6%	18%	9%	2%	16%	16%	12%	11%
Totals	99%	100%	99%	101%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,497)	(501)	(602)	(394)	(627)	(407)	(263)	(246)	(271)	(558)	(422)

		Registered	Dem Primary	2016	Vote	Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	21%	25%	42%	47%	6%	45%	19%	7%	10%	
Somewhat approve	26%	27%	41%	43%	8%	40%	31%	11%	17%	
Somewhat disapprove	10%	9%	6%	3%	14%	6%	12%	13%	12%	

continued on the next page ...


		continued from previous page Registered Dem Primary 2016 Votes Ideology (3 category) Cliston Trump Liberal Medevate Conservative Net											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	29%	33%	5%	3%	68%	5%	22%	64%	15%				
Not sure	13%	6%	5%	4%	4%	5%	16%	5%	47%				
Totals	99%	100%	99%	100%	100%	101%	100%	100%	101%				
Unweighted N	(1,497)	(1,160)	(576)	(441)	(444)	(427)	(430)	(483)	(157)				


36. Obamacare Failure or Success

From all that you know now, has the Affordable Care Act been a complete success, a complete failure, or something in between?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A complete success	6%	7%	6%	9%	8%	5%	3%	4%	13%	8%	8%
More of a success than a failure	26%	24%	28%	26%	22%	26%	30%	26%	30%	23%	29%
Equal amount of both failure and success	17%	18%	17%	17%	23%	17%	12%	16%	26%	19%	18%
More of a failure than a success	14%	15%	13%	10%	12%	14%	20%	16%	5%	10%	12%
A complete failure	19%	22%	16%	10%	13%	24%	25%	22%	4%	14%	18%
Too early to tell	2%	3%	2%	3%	4%	2%	2%	2%	3%	3%	4%
Not sure	15%	12%	18%	25%	19%	11%	8%	13%	19%	24%	11%
Totals	99%	101%	100%	100%	101%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,496)	(704)	(792)	(329)	(331)	(525)	(311)	(1,048)	(166)	(179)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A complete success	6%	10%	3%	5%	6%	6%	10%	8%	4%	7%	5%
More of a success than a failure	26%	46%	22%	6%	21%	28%	37%	28%	24%	24%	30%
Equal amount of both failure and success	17%	22%	16%	13%	21%	19%	11%	18%	16%	20%	14%
More of a failure than a success	14%	5%	16%	23%	13%	16%	14%	12%	17%	14%	14%
A complete failure	19%	2%	18%	41%	15%	20%	22%	14%	22%	18%	21%
Too early to tell	2%	2%	3%	3%	3%	2%	1%	2%	1%	3%	2%
Not sure	15%	12%	22%	9%	21%	9%	5%	18%	16%	14%	15%


			Party ID			tinued from prev		Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(500)	(601)	(395)	(627)	(406)	(262)	(246)	(270)	(556)	(424)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A complete success	6%	6%	9%	8%	4%	11%	5%	4%	3%
More of a success than a failure	26%	32%	51%	60%	6%	55%	24%	8%	11%
Equal amount of both failure and success	17%	16%	22%	21%	11%	16%	27%	13%	8%
More of a failure than a success	14%	15%	5%	3%	26%	4%	14%	24%	11%
A complete failure	19%	22%	3%	2%	47%	3%	13%	42%	8%
Too early to tell	2%	1%	1%	1%	1%	2%	2%	3%	4%
Not sure	15%	8%	8%	5%	6%	9%	14%	7%	55%
Totals	99%	100%	99%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,496)	(1,159)	(575)	(440)	(444)	(427)	(430)	(482)	(157)


37. Most trusted party on health care

Which party do you think would do a better job handling the problem of health care?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats	41%	38%	44%	46%	43%	40%	35%	35%	63%	48%	48%
Republicans	29%	34%	25%	26%	23%	30%	39%	34%	13%	20%	25%
About the same	30%	28%	31%	28%	34%	30%	26%	31%	24%	32%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(701)	(789)	(325)	(329)	(524)	(312)	(1,047)	(166)	(178)	(99)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats	41%	82%	30%	4%	38%	41%	52%	43%	37%	40%	45%
Republicans	29%	3%	22%	76%	25%	34%	32%	27%	35%	28%	29%
About the same	30%	14%	49%	20%	37%	26%	16%	30%	28%	32%	26%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(501)	(596)	(393)	(626)	(405)	(262)	(246)	(268)	(554)	(422)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democrats	41%	47%	84%	87%	6%	79%	43%	12%	22%
Republicans	29%	32%	4%	2%	68%	10%	17%	64%	13%
About the same	30%	21%	12%	11%	26%	10%	39%	25%	65%
Totals	100%	100%	100%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,490)	(1,158)	(574)	(440)	(443)	(426)	(429)	(480)	(155)


38. Expand or Repeal Obamacare

Do you think the Affordable Care Act/Obamacare should be expanded, kept the same, or repealed?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Expanded	35%	35%	35%	34%	36%	35%	35%	32%	48%	37%	42%
Kept the same	12%	12%	11%	17%	18%	8%	6%	9%	22%	16%	11%
Repealed	34%	38%	30%	21%	23%	41%	49%	41%	10%	22%	27%
Not sure	19%	15%	23%	28%	23%	16%	11%	18%	19%	25%	19%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	99%	100%	99%
Unweighted N	(1,494)	(703)	(791)	(327)	(330)	(525)	(312)	(1,049)	(166)	(178)	(101)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Expanded	35%	62%	30%	7%	31%	35%	46%	39%	34%	33%	36%
Kept the same	12%	16%	8%	12%	13%	14%	10%	12%	7%	13%	12%
Repealed	34%	7%	33%	72%	31%	39%	34%	30%	37%	35%	34%
Not sure	19%	15%	29%	9%	25%	12%	10%	19%	21%	19%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,494)	(500)	(602)	(392)	(626)	(406)	(262)	(246)	(270)	(556)	(422)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Expanded	35%	41%	68%	77%	8%	69%	38%	10%	16%
Kept the same	12%	9%	14%	11%	7%	13%	12%	12%	6%
Repealed	34%	38%	7%	3%	77%	7%	28%	71%	19%
Not sure	19%	12%	11%	8%	8%	12%	22%	8%	59%
Totals	100%	100%	100%	99%	100%	101%	100%	101%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,159)	(574)	(440)	(445)	(428)	(429)	(480)	(157)


39. Public optionDo you support or oppose, the "public option", a national health plan in which Americans could buy health insurance directly from the federal government?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support strongly	20%	21%	20%	24%	21%	19%	18%	19%	22%	23%	25%
Support somewhat	21%	23%	20%	27%	21%	19%	19%	21%	21%	15%	34%
Oppose somewhat	10%	12%	8%	8%	13%	9%	10%	11%	8%	9%	8%
Oppose strongly	19%	21%	17%	10%	12%	23%	28%	22%	12%	15%	13%
Not sure	29%	23%	35%	31%	32%	29%	25%	27%	38%	39%	20%
Totals	99%	100%	100%	100%	99%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,494)	(706)	(788)	(326)	(332)	(524)	(312)	(1,046)	(166)	(179)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support strongly	20%	34%	16%	10%	16%	20%	35%	23%	19%	18%	23%
Support somewhat	21%	24%	24%	15%	21%	25%	20%	19%	22%	23%	20%
Oppose somewhat	10%	7%	9%	14%	10%	12%	9%	10%	10%	11%	8%
Oppose strongly	19%	9%	17%	37%	15%	20%	24%	17%	18%	19%	22%
Not sure	29%	27%	34%	24%	38%	24%	11%	30%	31%	29%	27%
Totals	99%	101%	100%	100%	100%	101%	99%	99%	100%	100%	100%
Unweighted N	(1,494)	(499)	(602)	(393)	(624)	(407)	(263)	(245)	(270)	(557)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support strongly	20%	25%	39%	43%	9%	45%	15%	7%	9%
Support somewhat	21%	20%	24%	26%	15%	24%	26%	18%	14%
Oppose somewhat	10%	10%	8%	6%	13%	6%	12%	13%	6%


				continue	d from previo	us page						
		Registered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Oppose strongly	19%	23%	8%	7%	44%	7%	13%	41%	6%			
Not sure	29%	21%	21%	19%	19%	18%	34%	22%	65%			
Totals	99%	99%	100%	101%	100%	100%	100%	101%	100%			
Unweighted N	(1,494)	(1,161)	(574)	(441)	(445)	(427)	(430)	(481)	(156)			


40. Medicare for all

Do you support or oppose "Medicare for all"?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support strongly	28%	25%	31%	30%	36%	28%	17%	26%	43%	26%	26%
Support somewhat	21%	23%	19%	26%	21%	19%	20%	20%	24%	25%	23%
Oppose somewhat	10%	10%	10%	12%	10%	9%	9%	10%	9%	11%	14%
Oppose strongly	24%	27%	22%	10%	13%	30%	44%	30%	7%	14%	19%
Not sure	16%	15%	18%	22%	21%	13%	11%	15%	18%	25%	17%
Totals	99%	100%	100%	100%	101%	99%	101%	101%	101%	101%	99%
Unweighted N	(1,495)	(704)	(791)	(327)	(331)	(526)	(311)	(1,048)	(166)	(178)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support strongly	28%	43%	25%	13%	30%	26%	29%	31%	24%	30%	26%
Support somewhat	21%	29%	19%	13%	22%	22%	21%	21%	23%	20%	21%
Oppose somewhat	10%	10%	9%	11%	9%	11%	13%	11%	11%	9%	10%
Oppose strongly	24%	5%	23%	52%	19%	28%	29%	21%	27%	23%	28%
Not sure	16%	12%	24%	10%	20%	12%	8%	17%	16%	18%	15%
Totals	99%	99%	100%	99%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,495)	(500)	(601)	(394)	(627)	(406)	(262)	(246)	(271)	(557)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support strongly	28%	30%	47%	47%	11%	50%	27%	12%	21%
Support somewhat	21%	20%	28%	30%	8%	30%	24%	11%	19%
Oppose somewhat	10%	10%	11%	11%	8%	8%	13%	11%	7%


				continue	d from previo	us page						
		Registered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Oppose strongly	24%	31%	5%	4%	64%	4%	16%	57%	8%			
Not sure	16%	10%	9%	8%	8%	8%	20%	9%	45%			
Totals	99%	101%	100%	100%	99%	100%	100%	100%	100%			
Unweighted N	(1,495)	(1,159)	(575)	(441)	(443)	(428)	(429)	(482)	(156)			


41. Eliminate private health insurance

Do you support or oppose a national health plan in which all Americans get their health insurance from the federal government and private health insurance companies are eliminated?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support strongly	18%	19%	17%	22%	23%	17%	9%	18%	21%	13%	20%
Support somewhat	17%	16%	19%	22%	18%	16%	15%	15%	23%	20%	26%
Oppose somewhat	12%	14%	11%	14%	12%	12%	13%	12%	10%	13%	17%
Oppose strongly	29%	33%	26%	16%	19%	35%	47%	35%	15%	19%	22%
Not sure	23%	19%	27%	27%	29%	20%	16%	20%	31%	35%	15%
Totals	99%	101%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support strongly	18%	26%	15%	10%	15%	20%	23%	21%	19%	18%	14%
Support somewhat	17%	24%	16%	11%	18%	18%	16%	18%	14%	17%	20%
Oppose somewhat	12%	16%	11%	10%	12%	15%	14%	12%	15%	13%	11%
Oppose strongly	29%	13%	27%	54%	23%	33%	39%	25%	29%	28%	35%
Not sure	23%	21%	30%	14%	31%	14%	8%	25%	22%	25%	20%
Totals	99%	100%	99%	99%	99%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support strongly	18%	19%	30%	27%	10%	36%	11%	8%	14%
Support somewhat	17%	18%	23%	27%	7%	23%	22%	10%	13%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Oppose somewhat	12%	13%	16%	19%	7%	14%	15%	11%	8%
Oppose strongly	29%	36%	14%	13%	66%	10%	25%	60%	6%
Not sure	23%	14%	17%	15%	10%	16%	27%	12%	59%
Totals	99%	100%	100%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


42. Cover tourists

If the federal government were to create a national health plan, do you think tourists from other countries should or should not be covered during their visit?

		Ge	ender		Age (4 c	ategory)			Race (4 category)		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be covered	27%	28%	27%	34%	34%	23%	19%	24%	32%	37%	31%
Should not be covered	49%	52%	46%	37%	35%	54%	67%	53%	37%	35%	46%
Not sure	24%	21%	28%	29%	31%	22%	14%	22%	32%	28%	23%
Totals	100%	101%	101%	100%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,494)	(705)	(789)	(327)	(332)	(523)	(312)	(1,048)	(166)	(178)	(102)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be covered	27%	38%	24%	17%	27%	29%	32%	31%	20%	30%	26%
Should not be covered	49%	36%	48%	66%	46%	50%	54%	44%	57%	44%	52%
Not sure	24%	26%	28%	16%	27%	21%	15%	25%	23%	26%	22%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(499)	(601)	(394)	(627)	(406)	(263)	(244)	(271)	(557)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be covered	27%	28%	42%	42%	14%	46%	24%	17%	16%
Should not be covered	49%	53%	36%	36%	73%	32%	49%	70%	32%
Not sure	24%	19%	22%	23%	13%	22%	27%	13%	52%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,159)	(575)	(441)	(444)	(427)	(430)	(481)	(156)


43. Cover undocumented migrants

If the federal government were to create a national health plan, do you think undocumented immigrants should or should not be covered?

		Ge	nder		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be covered	26%	25%	27%	36%	34%	20%	18%	22%	34%	40%	30%
Should not be covered	53%	56%	51%	37%	38%	64%	70%	60%	37%	33%	49%
Not sure	20%	19%	21%	27%	27%	16%	12%	18%	29%	27%	22%
Totals	99%	100%	99%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,480)	(697)	(783)	(322)	(326)	(521)	(311)	(1,044)	(161)	(175)	(100)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be covered	26%	45%	19%	13%	26%	29%	30%	30%	18%	29%	25%
Should not be covered	53%	31%	56%	79%	52%	57%	53%	49%	63%	49%	56%
Not sure	20%	24%	25%	8%	22%	14%	18%	21%	19%	22%	19%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(494)	(596)	(390)	(617)	(404)	(260)	(245)	(268)	(553)	(414)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be covered	26%	28%	45%	44%	9%	49%	23%	13%	17%
Should not be covered	53%	56%	32%	32%	85%	26%	58%	80%	39%
Not sure	20%	16%	23%	24%	6%	25%	20%	8%	44%
Totals	99%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,480)	(1,152)	(567)	(438)	(439)	(422)	(424)	(479)	(155)


44. Obama favorability

Do you have a favorable or an unfavorable opinion of Barack Obama?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	35%	31%	38%	35%	35%	35%	34%	28%	62%	41%	40%
Somewhat favorable	17%	19%	16%	22%	23%	14%	12%	17%	15%	17%	20%
Somewhat unfavorable	12%	11%	12%	11%	14%	12%	9%	12%	6%	13%	12%
Very unfavorable	28%	31%	25%	16%	16%	33%	43%	34%	7%	16%	20%
Don't know	9%	8%	10%	15%	12%	6%	3%	8%	10%	13%	8%
Totals	101%	100%	101%	99%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,497)	(705)	(792)	(327)	(332)	(526)	(312)	(1,049)	(166)	(179)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	35%	69%	23%	8%	32%	36%	42%	39%	30%	34%	37%
Somewhat favorable	17%	17%	23%	8%	19%	19%	14%	15%	22%	18%	15%
Somewhat unfavorable	12%	6%	13%	17%	12%	12%	11%	13%	9%	12%	11%
Very unfavorable	28%	4%	25%	64%	25%	29%	29%	24%	31%	28%	28%
Don't know	9%	4%	17%	3%	12%	4%	4%	9%	8%	8%	9%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(501)	(601)	(395)	(627)	(407)	(263)	(246)	(270)	(558)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	35%	41%	70%	76%	7%	71%	34%	9%	19%
Somewhat favorable	17%	14%	19%	17%	7%	16%	25%	10%	22%
Somewhat unfavorable	12%	10%	5%	3%	17%	5%	13%	18%	6%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	28%	32%	4%	3%	67%	5%	20%	61%	13%
Don't know	9%	3%	2%	1%	2%	3%	9%	2%	40%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(1,161)	(576)	(441)	(445)	(428)	(430)	(483)	(156)


45. President Obama Job Approval

Do you approve or disapprove of the way Barack Obama handled his job as President?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly Approve	33%	29%	36%	34%	32%	33%	31%	27%	61%	34%	37%
Somewhat Approve	20%	20%	19%	24%	27%	15%	14%	19%	17%	24%	20%
Somewhat Disapprove	12%	12%	11%	12%	11%	13%	10%	13%	5%	10%	11%
Strongly Disapprove	27%	31%	24%	17%	17%	33%	41%	33%	7%	18%	22%
Not Sure	9%	8%	9%	14%	12%	6%	4%	8%	10%	13%	10%
Totals	101%	100%	99%	101%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly Approve	33%	63%	22%	9%	31%	33%	38%	36%	29%	31%	34%
Somewhat Approve	20%	26%	22%	7%	21%	21%	19%	17%	22%	21%	18%
Somewhat Disapprove	12%	5%	11%	20%	10%	13%	13%	13%	11%	11%	12%
Strongly Disapprove	27%	3%	27%	60%	26%	29%	27%	24%	30%	28%	27%
Not Sure	9%	3%	17%	4%	12%	4%	3%	10%	8%	8%	9%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly Approve	33%	38%	63%	71%	7%	65%	33%	8%	19%
Somewhat Approve	20%	16%	26%	22%	6%	22%	25%	11%	21%
Somewhat Disapprove	12%	11%	5%	4%	18%	6%	13%	16%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly Disapprove	27%	31%	4%	2%	67%	3%	19%	62%	14%
Not Sure	9%	3%	2%	1%	2%	3%	9%	2%	39%
Totals	101%	99%	100%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


46A. President Obama Approval on Issues — Economy

Do you approve or disapprove of the way Barack Obama handled these specific issues?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	32%	29%	34%	31%	34%	32%	29%	27%	53%	35%	35%
Somewhat approve	19%	20%	19%	26%	26%	14%	15%	18%	20%	26%	21%
Somewhat disapprove	11%	12%	10%	12%	11%	13%	8%	12%	7%	9%	14%
Strongly disapprove	25%	29%	22%	13%	14%	32%	40%	31%	6%	15%	18%
No opinion	12%	10%	15%	19%	17%	9%	7%	11%	15%	15%	12%
Totals	99%	100%	100%	101%	102%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,485)	(701)	(784)	(327)	(326)	(521)	(311)	(1,041)	(164)	(179)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	32%	62%	22%	8%	28%	35%	41%	36%	25%	31%	34%
Somewhat approve	19%	25%	21%	10%	21%	19%	19%	19%	24%	18%	19%
Somewhat disapprove	11%	5%	11%	20%	11%	12%	11%	12%	13%	12%	8%
Strongly disapprove	25%	3%	23%	58%	23%	27%	24%	20%	27%	24%	28%
No opinion	12%	6%	23%	4%	17%	7%	5%	14%	10%	14%	10%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	99%	99%	99%
Unweighted N	(1,485)	(494)	(599)	(392)	(625)	(402)	(260)	(240)	(269)	(553)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	32%	38%	64%	69%	8%	66%	32%	7%	15%
Somewhat approve	19%	17%	25%	23%	6%	23%	28%	10%	15%
Somewhat disapprove	11%	9%	4%	4%	16%	4%	12%	19%	8%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	25%	29%	3%	1%	65%	2%	18%	58%	12%
No opinion	12%	6%	4%	4%	4%	5%	11%	5%	51%
Totals	99%	99%	100%	101%	99%	100%	101%	99%	101%
Unweighted N	(1,485)	(1,151)	(571)	(438)	(439)	(424)	(427)	(478)	(156)


46B. President Obama Approval on Issues — Environment

Do you approve or disapprove of the way Barack Obama handled these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	30%	27%	32%	27%	31%	32%	26%	25%	49%	36%	33%
Somewhat approve	23%	22%	23%	29%	28%	17%	19%	23%	19%	24%	26%
Somewhat disapprove	11%	12%	10%	14%	9%	11%	11%	12%	7%	9%	13%
Strongly disapprove	21%	25%	18%	11%	11%	27%	33%	25%	6%	17%	13%
No opinion	15%	14%	17%	19%	21%	13%	10%	15%	19%	14%	14%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,484)	(700)	(784)	(326)	(327)	(521)	(310)	(1,043)	(162)	(179)	(100)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	30%	58%	20%	8%	25%	32%	37%	34%	25%	28%	32%
Somewhat approve	23%	28%	24%	14%	23%	25%	24%	21%	27%	21%	23%
Somewhat disapprove	11%	5%	11%	18%	11%	11%	13%	14%	10%	12%	9%
Strongly disapprove	21%	2%	19%	48%	19%	22%	19%	16%	21%	22%	23%
No opinion	15%	6%	26%	11%	22%	9%	6%	15%	17%	17%	12%
Totals	100%	99%	100%	99%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,484)	(492)	(597)	(395)	(624)	(402)	(261)	(241)	(268)	(553)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	30%	35%	58%	64%	8%	57%	32%	8%	17%
Somewhat approve	23%	21%	30%	28%	12%	32%	27%	14%	15%
Somewhat disapprove	11%	10%	5%	3%	18%	3%	12%	18%	8%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	21%	25%	2%	1%	53%	4%	13%	49%	8%
No opinion	15%	9%	4%	4%	10%	5%	16%	10%	53%
Totals	100%	100%	99%	100%	101%	101%	100%	99%	101%
Unweighted N	(1,484)	(1,152)	(568)	(437)	(442)	(424)	(426)	(479)	(155)


46C. President Obama Approval on Issues — Foreign policy

Do you approve or disapprove of the way Barack Obama handled these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	27%	25%	29%	22%	32%	29%	25%	23%	46%	30%	25%
Somewhat approve	19%	19%	20%	27%	20%	17%	16%	18%	23%	24%	21%
Somewhat disapprove	11%	13%	8%	13%	10%	11%	8%	11%	7%	11%	12%
Strongly disapprove	28%	31%	25%	18%	17%	34%	42%	34%	6%	17%	23%
No opinion	15%	12%	17%	20%	21%	10%	9%	13%	19%	18%	18%
Totals	100%	100%	99%	100%	100%	101%	100%	99%	101%	100%	99%
Unweighted N	(1,485)	(700)	(785)	(326)	(326)	(523)	(310)	(1,044)	(162)	(178)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	27%	54%	18%	8%	23%	32%	36%	31%	19%	28%	30%
Somewhat approve	19%	29%	17%	10%	22%	18%	19%	19%	27%	17%	19%
Somewhat disapprove	11%	6%	11%	16%	9%	10%	14%	9%	11%	12%	10%
Strongly disapprove	28%	4%	28%	60%	25%	31%	27%	26%	29%	28%	29%
No opinion	15%	8%	26%	6%	20%	9%	5%	15%	14%	16%	13%
Totals	100%	101%	100%	100%	99%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,485)	(492)	(598)	(395)	(625)	(403)	(261)	(241)	(269)	(553)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	27%	33%	55%	61%	7%	55%	28%	7%	11%
Somewhat approve	19%	18%	28%	27%	6%	30%	22%	10%	12%
Somewhat disapprove	11%	9%	6%	5%	12%	7%	13%	14%	5%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	33%	5%	2%	70%	3%	22%	62%	14%
No opinion	15%	7%	5%	5%	5%	5%	15%	7%	58%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,151)	(569)	(438)	(441)	(426)	(427)	(476)	(156)


46D. President Obama Approval on Issues — Health care

Do you approve or disapprove of the way Barack Obama handled these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	31%	30%	33%	31%	32%	33%	29%	27%	56%	33%	33%
Somewhat approve	20%	20%	20%	26%	27%	16%	14%	19%	18%	28%	25%
Somewhat disapprove	9%	10%	8%	10%	10%	8%	8%	9%	5%	10%	13%
Strongly disapprove	30%	32%	28%	19%	17%	37%	42%	37%	7%	17%	21%
No opinion	10%	9%	11%	14%	14%	7%	6%	9%	14%	12%	9%
Totals	100%	101%	100%	100%	100%	101%	99%	101%	100%	100%	101%
Unweighted N	(1,486)	(701)	(785)	(328)	(327)	(521)	(310)	(1,044)	(163)	(179)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	31%	61%	21%	10%	29%	33%	37%	34%	25%	32%	34%
Somewhat approve	20%	26%	23%	9%	22%	19%	20%	24%	24%	19%	18%
Somewhat disapprove	9%	6%	10%	11%	9%	9%	9%	8%	10%	8%	10%
Strongly disapprove	30%	3%	28%	67%	26%	33%	29%	24%	33%	30%	30%
No opinion	10%	4%	18%	4%	14%	5%	4%	10%	8%	11%	9%
Totals	100%	100%	100%	101%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,486)	(493)	(600)	(393)	(623)	(403)	(262)	(242)	(270)	(552)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	31%	36%	60%	66%	8%	62%	31%	9%	19%
Somewhat approve	20%	18%	28%	26%	7%	27%	26%	10%	18%
Somewhat disapprove	9%	7%	6%	4%	10%	5%	11%	10%	11%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	30%	34%	4%	2%	73%	3%	22%	68%	11%
No opinion	10%	4%	3%	2%	3%	3%	10%	3%	41%
Totals	100%	99%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,153)	(570)	(438)	(442)	(427)	(425)	(479)	(155)


46E. President Obama Approval on Issues — Immigration

Do you approve or disapprove of the way Barack Obama handled these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	19%	17%	20%	19%	24%	16%	15%	13%	40%	26%	21%
Somewhat approve	26%	27%	25%	27%	26%	24%	27%	25%	26%	28%	28%
Somewhat disapprove	15%	16%	14%	19%	10%	16%	14%	16%	11%	11%	23%
Strongly disapprove	26%	29%	24%	16%	19%	32%	35%	32%	5%	20%	14%
No opinion	15%	12%	17%	19%	21%	12%	9%	14%	18%	16%	14%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(701)	(786)	(327)	(326)	(524)	(310)	(1,044)	(163)	(179)	(101)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	19%	36%	12%	6%	18%	21%	19%	19%	15%	21%	17%
Somewhat approve	26%	39%	22%	13%	24%	28%	31%	25%	26%	23%	29%
Somewhat disapprove	15%	11%	16%	19%	13%	14%	19%	13%	20%	14%	15%
Strongly disapprove	26%	6%	24%	56%	26%	27%	24%	27%	25%	27%	26%
No opinion	15%	8%	26%	6%	19%	10%	7%	17%	14%	16%	13%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,487)	(494)	(600)	(393)	(626)	(402)	(261)	(242)	(269)	(553)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	19%	21%	34%	37%	6%	31%	19%	7%	15%
Somewhat approve	26%	28%	41%	41%	12%	43%	28%	13%	11%
Somewhat disapprove	15%	15%	13%	13%	18%	14%	14%	20%	6%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	26%	29%	6%	3%	59%	5%	22%	53%	14%
No opinion	15%	7%	5%	6%	6%	6%	16%	6%	54%
Totals	101%	100%	99%	100%	101%	99%	99%	99%	100%
Unweighted N	(1,487)	(1,154)	(570)	(439)	(441)	(427)	(427)	(477)	(156)


46F. President Obama Approval on Issues — Taxes

Do you approve or disapprove of the way Barack Obama handled these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	21%	20%	23%	18%	26%	22%	19%	17%	41%	27%	21%
Somewhat approve	23%	22%	24%	27%	29%	19%	20%	22%	25%	28%	31%
Somewhat disapprove	13%	15%	11%	15%	10%	15%	11%	14%	7%	12%	14%
Strongly disapprove	25%	29%	21%	16%	13%	31%	36%	30%	8%	16%	18%
No opinion	17%	14%	21%	25%	22%	12%	14%	17%	19%	18%	17%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,482)	(699)	(783)	(326)	(327)	(519)	(310)	(1,042)	(162)	(179)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	45%	11%	7%	19%	26%	25%	28%	14%	21%	22%
Somewhat approve	23%	34%	23%	11%	23%	24%	28%	18%	26%	22%	27%
Somewhat disapprove	13%	7%	15%	18%	13%	15%	12%	13%	16%	14%	10%
Strongly disapprove	25%	3%	23%	55%	22%	25%	27%	23%	24%	25%	26%
No opinion	17%	11%	28%	9%	23%	11%	8%	18%	20%	18%	14%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,482)	(493)	(598)	(391)	(625)	(401)	(258)	(241)	(270)	(551)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%	26%	43%	47%	6%	41%	21%	7%	15%
Somewhat approve	23%	24%	37%	38%	7%	38%	29%	9%	11%
Somewhat disapprove	13%	12%	8%	5%	20%	7%	14%	20%	8%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	25%	27%	4%	1%	58%	4%	19%	54%	11%
No opinion	17%	11%	8%	9%	8%	9%	18%	10%	55%
Totals	99%	100%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,482)	(1,149)	(568)	(438)	(439)	(426)	(426)	(475)	(155)


46G. President Obama Approval on Issues — Gun control

Do you approve or disapprove of the way Barack Obama handled these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	15%	17%	17%	22%	14%	11%	11%	35%	21%	24%
Somewhat approve	24%	23%	25%	31%	25%	21%	20%	23%	27%	25%	23%
Somewhat disapprove	16%	17%	15%	14%	15%	18%	16%	16%	12%	15%	17%
Strongly disapprove	26%	30%	22%	14%	14%	33%	39%	33%	4%	16%	13%
No opinion	19%	15%	22%	25%	24%	14%	13%	17%	23%	23%	23%
Totals	101%	100%	101%	101%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,484)	(700)	(784)	(327)	(327)	(521)	(309)	(1,044)	(162)	(179)	(99)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	16%	30%	9%	8%	16%	14%	19%	22%	9%	18%	14%
Somewhat approve	24%	39%	20%	9%	22%	28%	27%	22%	23%	23%	27%
Somewhat disapprove	16%	13%	17%	17%	14%	17%	18%	16%	20%	16%	13%
Strongly disapprove	26%	4%	24%	57%	23%	28%	28%	20%	28%	27%	27%
No opinion	19%	13%	29%	9%	24%	12%	9%	20%	19%	18%	19%
Totals	101%	99%	99%	100%	99%	99%	101%	100%	99%	102%	100%
Unweighted N	(1,484)	(492)	(598)	(394)	(624)	(403)	(260)	(242)	(268)	(554)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	17%	30%	29%	6%	29%	15%	7%	9%
Somewhat approve	24%	24%	40%	40%	7%	41%	29%	8%	12%
Somewhat disapprove	16%	16%	14%	15%	17%	16%	18%	16%	10%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	26%	30%	5%	4%	60%	5%	19%	57%	12%
No opinion	19%	12%	10%	11%	10%	9%	19%	11%	58%
Totals	101%	99%	99%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,484)	(1,151)	(567)	(437)	(440)	(426)	(425)	(477)	(156)


47. President Obama Ideology

Would you say Barack Obama is...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very liberal	27%	29%	24%	15%	21%	31%	38%	31%	17%	15%	17%
Liberal	26%	27%	26%	32%	24%	27%	22%	27%	22%	25%	34%
Moderate	22%	21%	22%	20%	20%	21%	25%	21%	23%	25%	19%
Conservative	5%	6%	5%	7%	10%	3%	2%	5%	6%	7%	9%
Very conservative	3%	4%	3%	6%	5%	2%	0%	1%	11%	6%	4%
Not sure	17%	13%	21%	20%	21%	15%	13%	15%	21%	22%	17%
Totals	100%	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(704)	(791)	(330)	(330)	(524)	(311)	(1,047)	(166)	(181)	(101)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very liberal	27%	9%	22%	57%	24%	30%	27%	26%	29%	26%	26%
Liberal	26%	37%	23%	19%	22%	29%	32%	24%	27%	27%	27%
Moderate	22%	33%	22%	7%	21%	23%	25%	25%	17%	21%	24%
Conservative	5%	7%	4%	6%	5%	6%	7%	5%	5%	6%	5%
Very conservative	3%	4%	2%	5%	4%	2%	4%	3%	3%	4%	2%
Not sure	17%	11%	28%	7%	24%	10%	4%	18%	19%	16%	16%
Totals	100%	101%	101%	101%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,495)	(498)	(602)	(395)	(627)	(405)	(263)	(244)	(270)	(557)	(424)

		Registered	Dem Primary	2016	Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very liberal	27%	31%	10%	7%	62%	11%	17%	56%	6%		


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Liberal	26%	29%	37%	38%	21%	43%	26%	19%	8%
Moderate	22%	25%	38%	43%	5%	33%	30%	8%	10%
Conservative	5%	4%	6%	4%	3%	6%	6%	6%	3%
Very conservative	3%	3%	3%	2%	2%	2%	3%	5%	2%
Not sure	17%	8%	6%	5%	6%	4%	18%	6%	70%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	99%
Unweighted N	(1,495)	(1,158)	(574)	(441)	(442)	(428)	(428)	(481)	(158)


48. President Obama Leadership

Would you say Barack Obama is a strong or a weak leader?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	33%	27%	38%	40%	37%	30%	25%	27%	62%	39%	27%
Somewhat strong	26%	27%	25%	29%	29%	24%	23%	25%	24%	31%	35%
Somewhat weak	16%	17%	15%	18%	15%	16%	17%	18%	7%	14%	22%
Very weak	25%	28%	21%	13%	20%	30%	35%	30%	7%	16%	15%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(704)	(790)	(329)	(331)	(522)	(312)	(1,047)	(166)	(181)	(100)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very strong	33%	61%	26%	6%	32%	31%	35%	36%	34%	32%	31%
Somewhat strong	26%	29%	30%	16%	28%	26%	23%	25%	25%	25%	28%
Somewhat weak	16%	8%	18%	26%	16%	17%	17%	19%	14%	18%	14%
Very weak	25%	2%	26%	53%	24%	25%	24%	20%	27%	25%	26%
Totals	100%	100%	100%	101%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,494)	(500)	(599)	(395)	(626)	(407)	(263)	(244)	(269)	(557)	(424)

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)				
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very strong	33%	37%	62%	65%	6%	61%	32%	7%	34%	
Somewhat strong	26%	22%	28%	29%	13%	27%	32%	17%	34%	
Somewhat weak	16%	14%	7%	5%	22%	8%	18%	24%	14%	
Very weak	25%	27%	3%	2%	58%	4%	19%	52%	18%	
Totals	100%	100%	100%	101%	99%	100%	101%	100%	100%	


		continued from previous page									
		Registered Voters	Voters	2016 Vote		Ideology (3 category)					
	Total			Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,494)	(1,159)	(575)	(441)	(443)	(428)	(430)	(481)	(155)		


49. President Obama Honesty

Do you think Barack Obama is honest and trustworthy, or not?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and trustworthy	52%	48%	55%	59%	57%	48%	44%	45%	77%	57%	63%
Not honest and trustworthy	34%	39%	28%	25%	26%	38%	45%	40%	12%	23%	25%
Not sure	15%	13%	16%	16%	17%	14%	11%	15%	11%	20%	12%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(706)	(791)	(329)	(331)	(525)	(312)	(1,048)	(166)	(181)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Honest and trustworthy	52%	87%	44%	17%	51%	55%	57%	56%	49%	51%	51%
Not honest and trustworthy	34%	6%	33%	71%	31%	35%	35%	29%	37%	34%	35%
Not sure	15%	6%	23%	12%	18%	11%	8%	15%	15%	15%	14%
Totals Unweighted N	101% (1,497)	99% (500)	100% (602)	100% (395)	100% (626)	101% (407)	100% (263)	100% (244)	101% (271)	100% (557)	100% (425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Honest and trustworthy	52%	55%	89%	93%	13%	88%	54%	20%	43%
Not honest and									
trustworthy	34%	37%	7%	4%	76%	9%	28%	68%	20%
Not sure	15%	8%	4%	3%	11%	3%	18%	12%	37%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%


				continue	d from previo	us page							
		Registered	· · · · ·										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,497)	(1,160)	(575)	(441)	(444)	(428)	(430)	(481)	(158)				


50. President Obama Likeability

Regardless of whether you agree with him, do you like Barack Obama as a person?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Like a lot	43%	40%	47%	48%	46%	41%	39%	37%	71%	46%	49%
Like somewhat	23%	25%	21%	25%	28%	20%	21%	24%	13%	26%	28%
Dislike	21%	23%	19%	13%	14%	26%	28%	26%	6%	13%	12%
Not sure	13%	13%	13%	14%	13%	13%	12%	13%	10%	15%	12%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(703)	(791)	(329)	(331)	(522)	(312)	(1,046)	(166)	(181)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Like a lot	43%	78%	35%	12%	40%	46%	51%	46%	40%	44%	43%
Like somewhat	23%	17%	26%	26%	27%	22%	21%	21%	22%	24%	23%
Dislike	21%	1%	19%	48%	19%	21%	21%	17%	24%	22%	19%
Not sure	13%	4%	20%	14%	14%	11%	8%	15%	15%	10%	15%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%	100%	100%
Unweighted N	(1,494)	(499)	(601)	(394)	(625)	(405)	(263)	(245)	(270)	(555)	(424)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like a lot	43%	49%	81%	86%	11%	81%	46%	13%	29%
Like somewhat	23%	20%	15%	11%	25%	15%	25%	27%	27%
Dislike	21%	23%	2%	1%	49%	3%	17%	43%	15%
Not sure	13%	9%	2%	1%	15%	2%	13%	17%	29%
Totals	100%	101%	100%	99%	100%	101%	101%	100%	100%


				continue	d from previo	us page							
		Registered	Registered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,494)	(1,158)	(575)	(440)	(443)	(428)	(427)	(482)	(157)				


51. ScandalsDo you think the Obama administration...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Was largely free of major											
scandals	44%	40%	48%	44%	43%	44%	45%	40%	69%	40%	42%
Had a major scandal or											
two	17%	18%	15%	19%	19%	15%	13%	18%	11%	16%	13%
Had many major											
scandals	25%	31%	19%	16%	20%	29%	32%	28%	7%	22%	27%
Not sure	15%	12%	18%	21%	19%	12%	10%	14%	13%	22%	18%
Totals	101%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(702)	(791)	(330)	(330)	(523)	(310)	(1,047)	(165)	(180)	(101)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Was largely free of major											
scandals	44%	72%	39%	14%	43%	47%	45%	48%	42%	45%	42%
Had a major scandal or											
two	17%	13%	14%	24%	15%	18%	19%	17%	16%	17%	16%
Had many major											
scandals	25%	6%	24%	50%	22%	25%	29%	22%	27%	24%	25%
Not sure	15%	9%	23%	11%	20%	10%	7%	14%	16%	14%	17%
Totals	101%	100%	100%	99%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,493)	(500)	(599)	(394)	(625)	(406)	(262)	(245)	(271)	(554)	(423)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Was largely free of major scandals	44%	49%	77%	84%	12%	74%	51%	16%	28%
Had a major scandal or two	17%	16%	12%	10%	21%	15%	18%	19%	9%
Had many major scandals	25%	27%	6%	2%	58%	7%	17%	53%	12%
Not sure	15%	7%	5%	3%	8%	5%	14%	11%	50%
Totals	101%	99%	100%	99%	99%	101%	100%	99%	99%
Unweighted N	(1,493)	(1,157)	(574)	(439)	(443)	(427)	(429)	(480)	(157)


52. Expectations

As a President, how do you think Barack Obama will go down in history?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Outstanding	24%	19%	28%	26%	26%	24%	19%	18%	50%	31%	24%
Above Average	23%	23%	24%	30%	26%	20%	19%	23%	23%	22%	30%
Average	17%	19%	16%	17%	16%	18%	16%	19%	13%	15%	15%
Below Average	11%	13%	10%	8%	8%	11%	19%	14%	1%	8%	11%
Poor	17%	21%	13%	10%	11%	23%	22%	20%	5%	11%	15%
Not Sure	7%	5%	9%	9%	13%	4%	5%	7%	8%	13%	5%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(704)	(792)	(328)	(331)	(525)	(312)	(1,050)	(166)	(181)	(99)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Outstanding	24%	49%	15%	4%	23%	26%	23%	26%	19%	24%	25%
Above Average	23%	33%	24%	9%	21%	25%	28%	25%	25%	23%	22%
Average	17%	10%	20%	23%	19%	16%	18%	21%	19%	17%	14%
Below Average	11%	4%	12%	21%	10%	12%	12%	11%	10%	12%	11%
Poor	17%	1%	16%	39%	17%	18%	16%	12%	21%	16%	19%
Not Sure	7%	3%	13%	4%	10%	4%	3%	6%	7%	8%	8%
Totals	99%	100%	100%	100%	100%	101%	100%	101%	101%	100%	99%
Unweighted N	(1,496)	(498)	(603)	(395)	(627)	(408)	(262)	(246)	(270)	(557)	(423)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Outstanding	24%	28%	48%	51%	4%	44%	25%	7%	18%
Outstanding	24/0	2076	40 /6		4 /0		25 /6	1 /6	


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Above Average	23%	24%	35%	38%	6%	39%	23%	11%	20%
Average	17%	14%	10%	9%	17%	11%	22%	19%	18%
Below Average	11%	12%	3%	1%	23%	2%	10%	22%	9%
Poor	17%	19%	1%	1%	44%	3%	11%	38%	9%
Not Sure	7%	4%	1%	1%	5%	2%	9%	4%	27%
Totals	99%	101%	98%	101%	99%	101%	100%	101%	101%
Unweighted N	(1,496)	(1,160)	(574)	(441)	(444)	(428)	(431)	(480)	(157)


53. Democratic candidate most like Obama

Which candidate running in the Democratic Presidential primary is the most like Barack Obama?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	1%	2%	0%	2%	2%	0%	0%	1%	2%	1%	3%
Joe Biden	21%	23%	20%	16%	18%	22%	28%	22%	19%	21%	22%
Cory Booker	5%	7%	3%	5%	3%	5%	6%	5%	8%	1%	4%
Steve Bullock	1%	1%	1%	2%	2%	1%	0%	1%	1%	0%	3%
Pete Buttigieg	5%	6%	5%	7%	4%	5%	7%	6%	4%	5%	7%
Julian Castro	2%	2%	2%	3%	2%	2%	1%	2%	3%	4%	0%
Bill de Blasio	2%	3%	1%	2%	2%	1%	2%	2%	2%	2%	3%
John Delaney	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	1%
Tulsi Gabbard	0%	1%	0%	1%	0%	1%	0%	0%	0%	0%	1%
Kirsten Gillibrand	1%	1%	1%	2%	1%	0%	0%	1%	1%	2%	0%
Mike Gravel	0%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%
Kamala Harris	6%	6%	5%	3%	6%	7%	6%	6%	5%	2%	8%
John Hickenlooper	0%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%
Jay Inslee	1%	1%	1%	0%	1%	0%	1%	1%	0%	1%	0%
Amy Klobuchar	0%	1%	0%	1%	0%	0%	0%	1%	0%	0%	0%
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%
Seth Moulton	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	3%	2%	3%	2%	3%	3%	2%	2%	2%	5%	3%
Tim Ryan	1%	1%	1%	1%	1%	1%	0%	0%	1%	1%	3%
Bernie Sanders	4%	2%	5%	6%	4%	3%	3%	3%	5%	6%	2%
Joe Sestak	0%	1%	0%	1%	1%	0%	0%	0%	2%	0%	1%
Tom Steyer	0%	1%	0%	1%	1%	0%	0%	0%	0%	1%	1%
Elizabeth Warren	4%	5%	4%	6%	4%	5%	4%	5%	5%	3%	4%
Marianne Williamson	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	1%
Andrew Yang	1%	1%	1%	2%	1%	1%	1%	0%	1%	2%	6%


		Ge	ender			ed from prev ategory)	ious page		Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Not sure	41%	34%	46%	36%	42%	43%	40%	42%	39%	40%	28%
Totals Unweighted N	99% (1,493)	101% (705)	99% (788)	102% (329)	100% (331)	100% (524)	101% (309)	100% (1,047)	101% (165)	99% (180)	101% (101)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	1%	1%	1%	1%	1%	0%	3%	2%	0%	1%	2%
Joe Biden	21%	23%	17%	26%	21%	23%	20%	18%	22%	22%	22%
Cory Booker	5%	6%	4%	5%	4%	5%	8%	6%	4%	5%	4%
Steve Bullock	1%	1%	1%	2%	1%	1%	2%	2%	1%	0%	1%
Pete Buttigieg	5%	10%	4%	2%	4%	5%	9%	7%	5%	4%	6%
Julian Castro	2%	2%	1%	3%	1%	3%	4%	2%	4%	1%	2%
Bill de Blasio	2%	2%	2%	2%	2%	2%	2%	4%	1%	1%	2%
John Delaney	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%
Tulsi Gabbard	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%
Kirsten Gillibrand	1%	1%	1%	1%	1%	1%	1%	0%	0%	1%	1%
Mike Gravel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Kamala Harris	6%	6%	4%	7%	5%	5%	7%	7%	4%	5%	7%
John Hickenlooper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Jay Inslee	1%	0%	0%	1%	0%	0%	1%	0%	0%	1%	1%
Amy Klobuchar	0%	1%	0%	0%	0%	0%	1%	0%	1%	0%	0%
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Seth Moulton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	3%	4%	3%	1%	2%	2%	5%	1%	1%	5%	1%
Tim Ryan	1%	1%	1%	1%	1%	1%	0%	1%	0%	1%	0%
Bernie Sanders	4%	6%	2%	3%	4%	4%	1%	3%	3%	4%	4%


					con	tinued from pre	vious page				
			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Joe Sestak	0%	0%	0%	1%	0%	0%	2%	0%	0%	1%	0%
Tom Steyer	0%	0%	0%	1%	0%	0%	1%	1%	0%	0%	0%
Elizabeth Warren	4%	6%	4%	4%	3%	6%	3%	5%	4%	4%	5%
Marianne Williamson	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%
Andrew Yang	1%	1%	1%	1%	1%	1%	0%	0%	0%	1%	2%
Not sure	41%	28%	53%	37%	48%	37%	27%	40%	46%	41%	37%
Totals	99%	99%	99%	101%	99%	96%	99%	99%	96%	98%	97%
Unweighted N	(1,493)	(498)	(602)	(393)	(624)	(408)	(262)	(243)	(270)	(557)	(423)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	1%	1%	2%	1%	1%	2%	0%	1%	1%
Joe Biden	21%	24%	24%	25%	25%	19%	22%	26%	12%
Cory Booker	5%	6%	7%	6%	6%	7%	5%	5%	0%
Steve Bullock	1%	1%	1%	1%	1%	2%	1%	1%	0%
Pete Buttigieg	5%	7%	11%	13%	3%	13%	3%	2%	1%
Julian Castro	2%	2%	2%	2%	2%	4%	1%	2%	1%
Bill de Blasio	2%	2%	1%	0%	3%	2%	2%	3%	0%
John Delaney	0%	0%	0%	0%	0%	0%	0%	0%	0%
Tulsi Gabbard	0%	1%	1%	0%	1%	0%	0%	1%	1%
Kirsten Gillibrand	1%	0%	1%	0%	0%	1%	1%	0%	1%
Mike Gravel	0%	0%	0%	0%	0%	0%	0%	0%	0%
Kamala Harris	6%	7%	7%	7%	8%	6%	5%	7%	2%
John Hickenlooper	0%	0%	0%	0%	0%	0%	0%	1%	0%
Jay Inslee	1%	1%	0%	0%	1%	0%	1%	1%	0%
Amy Klobuchar	0%	1%	1%	1%	0%	1%	0%	0%	0%


				continue	from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	0%
Seth Moulton	0%	0%	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	3%	3%	4%	3%	2%	3%	3%	1%	2%
Tim Ryan	1%	1%	1%	0%	0%	0%	0%	1%	1%
Bernie Sanders	4%	3%	5%	4%	2%	4%	4%	4%	4%
Joe Sestak	0%	0%	0%	0%	0%	1%	0%	0%	0%
Tom Steyer	0%	0%	0%	0%	0%	1%	0%	0%	0%
Elizabeth Warren	4%	5%	6%	7%	4%	6%	5%	4%	1%
Marianne Williamson	0%	0%	0%	0%	0%	0%	0%	0%	0%
Andrew Yang	1%	1%	1%	0%	1%	0%	1%	1%	1%
Not sure	41%	34%	25%	28%	37%	26%	44%	37%	75%
Totals	99%	100%	100%	98%	97%	98%	98%	98%	103%
Unweighted N	(1,493)	(1,156)	(574)	(440)	(441)	(427)	(431)	(478)	(157)


54. Democratic candidate least like Obama

Which candidate running in the Democratic Presidential primary is the least like Barack Obama?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	2%	3%	2%	4%	3%	2%	2%	2%	3%	3%	2%
Joe Biden	3%	3%	3%	3%	3%	3%	2%	3%	4%	3%	2%
Cory Booker	2%	2%	1%	2%	2%	2%	1%	1%	5%	5%	2%
Steve Bullock	1%	1%	0%	1%	1%	1%	0%	1%	0%	2%	1%
Pete Buttigieg	1%	2%	0%	2%	1%	1%	1%	1%	0%	2%	5%
Julian Castro	1%	1%	0%	2%	2%	0%	0%	1%	2%	1%	1%
Bill de Blasio	3%	2%	3%	2%	3%	4%	1%	3%	2%	5%	1%
John Delaney	2%	3%	2%	4%	3%	1%	3%	2%	3%	0%	6%
Tulsi Gabbard	5%	5%	4%	4%	5%	4%	6%	5%	3%	5%	7%
Kirsten Gillibrand	1%	1%	0%	1%	2%	1%	0%	1%	1%	1%	1%
Mike Gravel	1%	1%	1%	2%	1%	0%	0%	1%	1%	0%	3%
Kamala Harris	2%	2%	3%	3%	2%	2%	2%	2%	5%	1%	2%
John Hickenlooper	1%	2%	1%	2%	1%	1%	2%	1%	0%	2%	2%
Jay Inslee	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%
Amy Klobuchar	0%	0%	1%	1%	0%	0%	1%	0%	0%	0%	2%
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%
Seth Moulton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	1%	1%	1%	0%	1%	1%	0%	1%	1%	2%	0%
Tim Ryan	1%	2%	1%	2%	1%	2%	0%	1%	3%	1%	0%
Bernie Sanders	9%	11%	8%	7%	7%	12%	10%	9%	5%	9%	16%
Joe Sestak	0%	1%	0%	0%	1%	0%	0%	0%	0%	1%	0%
Tom Steyer	1%	1%	0%	1%	1%	0%	1%	1%	0%	1%	1%
Elizabeth Warren	3%	3%	2%	2%	3%	2%	2%	3%	3%	3%	1%
Marianne Williamson	5%	5%	5%	5%	3%	6%	6%	6%	2%	4%	4%
Andrew Yang	3%	4%	2%	3%	4%	3%	2%	2%	6%	3%	4%


		continued from previous page Gender Age (4 category) Race (4 category) Total Male Female 18-29 30-44 45-64 65+ White Black Hispanic 52% 43% 60% 47% 51% 52% 57% 54% 52% 47%											
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Not sure	52%	43%	60%	47%	51%	52%	57%	54%	52%	47%	37%		
Totals Unweighted N	100% (1,461)	99% (692)	100% (769)	100% (322)	101% (323)	100% (511)	100% (305)	101% (1,022)	101% (165)	101% (177)	101% (97)		

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	2%	2%	1%	4%	2%	2%	5%	5%	2%	2%	1%
Joe Biden	3%	3%	2%	3%	2%	3%	4%	1%	1%	4%	4%
Cory Booker	2%	2%	1%	2%	2%	1%	3%	1%	2%	1%	2%
Steve Bullock	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	1%
Pete Buttigieg	1%	2%	1%	1%	0%	1%	4%	1%	1%	1%	2%
Julian Castro	1%	1%	0%	0%	1%	0%	0%	0%	0%	1%	2%
Bill de Blasio	3%	4%	2%	3%	2%	4%	4%	6%	2%	3%	1%
John Delaney	2%	2%	3%	2%	2%	3%	3%	5%	1%	3%	1%
Tulsi Gabbard	5%	4%	5%	5%	3%	6%	4%	6%	2%	5%	6%
Kirsten Gillibrand	1%	0%	1%	1%	0%	1%	1%	0%	1%	1%	1%
Mike Gravel	1%	1%	1%	1%	1%	1%	0%	1%	1%	1%	1%
Kamala Harris	2%	3%	2%	2%	2%	3%	3%	2%	3%	2%	3%
John Hickenlooper	1%	2%	1%	1%	2%	1%	1%	2%	0%	1%	2%
Jay Inslee	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%
Amy Klobuchar	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	1%
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Seth Moulton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	1%	0%	1%	1%	1%	1%	0%	0%	1%	1%	0%
Tim Ryan	1%	2%	0%	3%	1%	1%	3%	1%	1%	2%	1%
Bernie Sanders	9%	11%	7%	10%	8%	11%	11%	6%	11%	8%	11%


					con	tinued from pre	vious page				
			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Joe Sestak	0%	0%	0%	1%	0%	0%	1%	1%	0%	0%	0%
Tom Steyer	1%	1%	1%	1%	0%	1%	1%	1%	1%	1%	1%
Elizabeth Warren	3%	2%	3%	2%	3%	2%	3%	2%	4%	3%	2%
Marianne Williamson	5%	6%	5%	3%	2%	7%	9%	5%	4%	4%	6%
Andrew Yang	3%	3%	3%	3%	3%	2%	4%	2%	3%	4%	2%
Not sure	52%	45%	58%	49%	62%	46%	32%	51%	58%	53%	47%
Totals	100%	97%	98%	100%	100%	98%	98%	100%	100%	102%	99%
Unweighted N	(1,461)	(490)	(591)	(380)	(614)	(395)	(257)	(238)	(266)	(543)	(414)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	2%	2%	3%	2%	3%	3%	3%	2%	0%
Joe Biden	3%	3%	3%	4%	3%	4%	2%	3%	2%
Cory Booker	2%	2%	2%	2%	1%	3%	1%	1%	0%
Steve Bullock	1%	1%	1%	1%	0%	1%	0%	1%	0%
Pete Buttigieg	1%	1%	2%	1%	0%	2%	1%	1%	1%
Julian Castro	1%	0%	1%	0%	1%	1%	0%	2%	1%
Bill de Blasio	3%	3%	4%	4%	1%	4%	3%	2%	2%
John Delaney	2%	2%	3%	2%	2%	3%	2%	2%	1%
Tulsi Gabbard	5%	6%	6%	6%	7%	6%	4%	6%	2%
Kirsten Gillibrand	1%	1%	1%	0%	0%	1%	0%	1%	0%
Mike Gravel	1%	1%	1%	0%	1%	1%	0%	1%	1%
Kamala Harris	2%	3%	3%	3%	3%	3%	3%	2%	1%
John Hickenlooper	1%	1%	1%	1%	2%	2%	1%	1%	1%
Jay Inslee	0%	0%	0%	0%	0%	0%	0%	1%	0%
Amy Klobuchar	0%	0%	0%	0%	1%	0%	0%	1%	1%


				continue	from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Wayne Messam	0%	0%	0%	0%	0%	0%	0%	0%	0%
Seth Moulton	0%	0%	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	1%	1%	1%	0%	1%	0%	1%	1%	1%
Tim Ryan	1%	2%	2%	1%	3%	1%	1%	3%	0%
Bernie Sanders	9%	11%	12%	13%	10%	9%	12%	10%	2%
Joe Sestak	0%	0%	0%	0%	0%	1%	0%	0%	0%
Tom Steyer	1%	1%	1%	1%	1%	2%	0%	1%	0%
Elizabeth Warren	3%	2%	2%	2%	2%	1%	4%	3%	2%
Marianne Williamson	5%	7%	8%	9%	5%	8%	5%	4%	2%
Andrew Yang	3%	3%	4%	4%	3%	3%	4%	3%	0%
Not sure	52%	46%	39%	40%	50%	41%	53%	49%	81%
Totals	100%	99%	100%	96%	100%	100%	100%	101%	101%
Unweighted N	(1,461)	(1,130)	(565)	(431)	(429)	(417)	(421)	(470)	(153)


55. Support for Trump policies

How often do you support or oppose President Trump's policies?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Always support President											
Trump's policies	11%	12%	10%	9%	8%	12%	15%	13%	2%	9%	10%
Support President Trump's policies most of the time, but oppose											
a few	22%	25%	18%	13%	12%	28%	31%	27%	7%	9%	16%
50/50 - Support or oppose President Trump's policies about half of the time	12%	12%	12%	14%	19%	9%	6%	10%	13%	20%	18%
Oppose President Trump's policies most of the time, but support a few	19%	19%	19%	26%	15%	20%	16%	19%	21%	18%	24%
Always oppose President											
Trump's policies	25%	22%	27%	21%	28%	24%	27%	22%	41%	26%	21%
Not sure	11%	9%	14%	17%	18%	7%	5%	9%	15%	18%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,497)	(706)	(791)	(329)	(330)	(526)	(312)	(1,048)	(166)	(181)	(102)

			Party ID		Family	y Income (3 ca	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Always support President												
Trump's policies	11%	3%	6%	30%	9%	14%	11%	12%	9%	13%	10%	
					cont	inued on the ne	xt page					


			Party ID			tinued from pre y Income (3 ca			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose a few	22%	2%	24%	44%	19%	24%	23%	20%	25%	20%	22%
50/50 - Support or oppose President Trump's policies about half of the time	12%	11%	13%	12%	12%	13%	11%	9%	11%	15%	10%
Oppose President Trump's policies most of the time, but support a few	19%	27%	22%	5%	19%	19%	22%	22%	21%	18%	19%
Always oppose President											
Trump's policies Not sure	25% 11%	49% 7%	16% 20%	6% 3%	24% 16%	25% 5%	31% 3%	29% 9%	21% 13%	23% 11%	27% 12%
Totals Unweighted N	100% (1,497)	99% (500)	101% (603)	100% (394)	99% (627)	100% (408)	101% (262)	101% (245)	100% (271)	100% (557)	100% (424)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Always support President Trump's policies	11%	12%	2%	1%	28%	3%	5%	26%	6%
Support President Trump's policies most of the time, but oppose									
a few	22%	24%	3%	1%	51%	5%	17%	45%	10%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
50/50 - Support or oppose President Trump's policies about half of the time	12%	9%	10%	6%	9%	6%	15%	15%	9%
Oppose President Trump's policies most of the time, but support a few	19%	21%	31%	32%	6%	27%	31%	5%	10%
Always oppose President	1070	2170	0170	0270	070	21 /0	0170	370	1070
Trump's policies	25%	28%	50%	56%	3%	53%	22%	5%	17%
Not sure	11%	4%	4%	3%	2%	5%	10%	4%	48%
Totals	100%	98%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,497)	(1,159)	(575)	(441)	(444)	(427)	(431)	(482)	(157)


56. Attention to 2020 Election

How much attention have you been paying to the (2020) election campaign for president?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	34%	38%	29%	26%	27%	37%	44%	36%	28%	26%	31%
Some	27%	27%	27%	25%	28%	28%	26%	27%	25%	26%	29%
Only a little	23%	21%	26%	29%	22%	22%	21%	21%	31%	26%	23%
None at all	16%	14%	19%	21%	22%	13%	9%	15%	16%	22%	17%
Totals	100%	100%	101%	101%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(704)	(791)	(328)	(330)	(525)	(312)	(1,048)	(166)	(180)	(101)

			Party ID		Famil	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
A lot	34%	41%	28%	33%	23%	38%	51%	33%	28%	32%	40%	
Some	27%	28%	26%	28%	28%	28%	23%	26%	32%	27%	24%	
Only a little	23%	22%	21%	29%	27%	21%	18%	25%	22%	23%	23%	
None at all	16%	9%	26%	10%	21%	13%	8%	16%	17%	18%	13%	
Totals	100%	100%	101%	100%	99%	100%	100%	100%	99%	100%	100%	
Unweighted N	(1,495)	(497)	(603)	(395)	(625)	(408)	(261)	(245)	(271)	(555)	(424)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	34%	43%	45%	49%	45%	47%	27%	37%	10%
Some	27%	28%	30%	27%	30%	28%	29%	29%	15%
Only a little	23%	21%	19%	18%	19%	18%	26%	24%	27%
None at all	16%	8%	6%	5%	6%	7%	19%	10%	49%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	101%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,160)	(573)	(440)	(445)	(427)	(429)	(481)	(158)


57. Party unity - Democrats

Do you think Democrats are more divided or more united than usual, or are they about the same?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More united	14%	13%	14%	12%	18%	13%	10%	11%	22%	20%	9%
More divided	42%	47%	37%	33%	33%	47%	54%	46%	26%	35%	41%
About the same as usual	27%	27%	28%	30%	25%	26%	29%	27%	32%	23%	31%
Not sure	17%	13%	21%	25%	24%	13%	7%	15%	19%	22%	18%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	99%	100%	99%
Unweighted N	(1,488)	(702)	(786)	(326)	(326)	(525)	(311)	(1,042)	(164)	(180)	(102)

			Party ID			y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More united	14%	22%	7%	12%	15%	12%	12%	13%	13%	15%	12%
More divided	42%	30%	40%	60%	37%	47%	46%	41%	47%	37%	47%
About the same as usual	27%	36%	27%	17%	26%	30%	34%	31%	24%	29%	26%
Not sure	17%	11%	26%	10%	22%	11%	7%	15%	16%	19%	15%
Totals	100%	99%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,488)	(496)	(599)	(393)	(624)	(403)	(260)	(242)	(269)	(555)	(422)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More united	14%	14%	22%	21%	8%	20%	12%	12%	8%
More divided	42%	49%	33%	31%	72%	31%	42%	63%	16%
About the same as usual	27%	29%	37%	42%	15%	39%	31%	17%	18%
Not sure	17%	8%	9%	6%	5%	11%	15%	9%	58%
Totals	100%	100%	101%	100%	100%	101%	100%	101%	100%


			continued from previous page									
		Registered	· · · ·									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,488)	(1,155)	(573)	(439)	(441)	(426)	(426)	(480)	(156)			


58. Party unity - Republicans

Do you think Republicans are more divided or more united than usual, or are they about the same?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More united	25%	30%	21%	26%	21%	26%	27%	27%	20%	19%	25%
More divided	23%	21%	24%	18%	26%	22%	24%	20%	28%	29%	27%
About the same as usual	34%	36%	33%	27%	27%	40%	40%	36%	31%	28%	28%
Not sure	18%	13%	23%	28%	26%	13%	9%	17%	21%	24%	21%
Totals	100%	100%	101%	99%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(702)	(787)	(326)	(328)	(524)	(311)	(1,044)	(165)	(179)	(101)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More united	25%	25%	20%	34%	23%	26%	32%	20%	22%	27%	27%
More divided	23%	31%	18%	19%	23%	24%	25%	21%	21%	23%	24%
About the same as usual	34%	30%	36%	37%	32%	37%	35%	39%	37%	32%	33%
Not sure	18%	15%	27%	9%	22%	14%	8%	20%	20%	18%	17%
Totals	100%	101%	101%	99%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(498)	(598)	(393)	(623)	(406)	(260)	(243)	(271)	(557)	(418)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More united	25%	29%	26%	24%	34%	28%	20%	33%	8%
More divided	23%	24%	33%	33%	18%	30%	27%	16%	10%
About the same as usual	34%	37%	30%	33%	41%	30%	36%	41%	22%
Not sure	18%	11%	11%	10%	7%	12%	17%	9%	59%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	99%


			continued from previous page									
		Registered	Registered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,489)	(1,156)	(573)	(439)	(442)	(424)	(427)	(481)	(157)			


59A. Future Event Likelihood — Donald Trump will not win reelection in 2020 How likely do you think it is that...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	23%	23%	23%	17%	22%	26%	27%	24%	27%	22%	14%
Somewhat likely	24%	23%	25%	27%	27%	20%	23%	24%	19%	25%	33%
Not very likely	18%	20%	17%	22%	16%	19%	17%	19%	12%	20%	23%
Not likely at all	20%	21%	18%	17%	16%	23%	23%	21%	21%	15%	11%
Not sure	14%	12%	17%	17%	19%	12%	10%	12%	20%	18%	19%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(706)	(789)	(329)	(330)	(526)	(310)	(1,047)	(166)	(179)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	23%	27%	18%	26%	24%	23%	24%	22%	22%	23%	25%
Somewhat likely	24%	29%	25%	16%	24%	24%	27%	25%	28%	21%	25%
Not very likely	18%	18%	21%	15%	15%	22%	21%	20%	16%	19%	18%
Not likely at all	20%	13%	16%	35%	21%	21%	19%	18%	20%	22%	18%
Not sure	14%	14%	19%	8%	17%	11%	9%	15%	14%	15%	14%
Totals	99%	101%	99%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(501)	(602)	(392)	(626)	(408)	(261)	(244)	(270)	(558)	(423)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	23%	25%	26%	26%	27%	26%	21%	25%	20%
Somewhat likely	24%	25%	31%	32%	16%	34%	27%	15%	16%
Not very likely	18%	17%	19%	17%	18%	17%	18%	21%	16%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	20%	21%	13%	11%	33%	12%	17%	31%	16%
Not sure	14%	11%	12%	14%	6%	12%	17%	8%	32%
Totals	99%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,158)	(576)	(441)	(442)	(427)	(430)	(481)	(157)


59B. Future Event Likelihood — **Donald Trump will not run for reelection in 2020** How likely do you think it is that...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	10%	9%	10%	11%	12%	8%	8%	9%	12%	14%	3%
Somewhat likely	10%	10%	11%	14%	14%	7%	7%	7%	15%	17%	21%
Not very likely	13%	11%	14%	11%	15%	11%	15%	13%	9%	12%	14%
Not likely at all	59%	63%	55%	50%	47%	70%	65%	65%	47%	43%	51%
Not sure	9%	7%	10%	14%	12%	5%	4%	6%	17%	14%	11%
Totals	101%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,434)	(682)	(752)	(324)	(318)	(498)	(294)	(1,003)	(160)	(172)	(99)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very likely	10%	9%	10%	11%	12%	7%	9%	11%	7%	12%	7%	
Somewhat likely	10%	14%	9%	7%	12%	8%	10%	10%	7%	11%	11%	
Not very likely	13%	11%	15%	12%	12%	14%	12%	17%	13%	11%	12%	
Not likely at all	59%	58%	55%	66%	51%	66%	67%	54%	64%	59%	59%	
Not sure	9%	8%	12%	4%	12%	4%	2%	8%	9%	8%	11%	
Totals	101%	100%	101%	100%	99%	99%	100%	100%	100%	101%	100%	
Unweighted N	(1,434)	(483)	(572)	(379)	(595)	(393)	(254)	(232)	(262)	(533)	(407)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	10%	8%	8%	6%	8%	8%	12%	9%	8%
Somewhat likely	10%	8%	13%	10%	5%	9%	11%	9%	13%
Not very likely	13%	12%	11%	12%	12%	14%	12%	11%	15%


		continued from previous page												
		Registered	stered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Not likely at all	59%	68%	64%	66%	72%	64%	56%	66%	34%					
Not sure	9%	5%	5%	5%	3%	5%	8%	5%	30%					
Totals	101%	101%	101%	99%	100%	100%	99%	100%	100%					
Unweighted N	(1,434)	(1,127)	(562)	(431)	(430)	(415)	(414)	(460)	(145)					


59C. Future Event Likelihood — Donald Trump will leave office before the next presidential election How likely do you think it is that...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	6%	6%	6%	10%	9%	4%	2%	4%	10%	11%	9%
Somewhat likely	10%	9%	10%	10%	12%	8%	8%	8%	15%	14%	12%
Not very likely	19%	18%	21%	20%	18%	18%	22%	20%	15%	20%	17%
Not likely at all	55%	58%	52%	47%	46%	63%	62%	61%	42%	40%	49%
Not sure	10%	9%	11%	13%	16%	7%	6%	8%	18%	15%	12%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,487)	(704)	(783)	(329)	(328)	(522)	(308)	(1,044)	(164)	(179)	(100)

			Party ID		Famil	y Income (3 ca	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very likely	6%	7%	5%	6%	7%	5%	7%	9%	3%	6%	6%	
Somewhat likely	10%	16%	8%	4%	12%	8%	9%	9%	8%	10%	10%	
Not very likely	19%	21%	21%	13%	19%	18%	22%	24%	18%	18%	19%	
Not likely at all	55%	44%	52%	74%	51%	63%	55%	50%	60%	57%	53%	
Not sure	10%	11%	13%	3%	12%	7%	7%	7%	11%	10%	12%	
Totals	100%	99%	99%	100%	101%	101%	100%	99%	100%	101%	100%	
Unweighted N	(1,487)	(497)	(600)	(390)	(620)	(406)	(260)	(243)	(269)	(552)	(423)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	6%	5%	8%	6%	4%	8%	5%	5%	7%
Somewhat likely	10%	8%	16%	14%	2%	14%	11%	6%	4%
Not very likely	19%	19%	22%	25%	11%	23%	21%	12%	24%


				continue	d from previo	us page						
		Registered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Not likely at all	55%	61%	46%	46%	80%	47%	53%	74%	32%			
Not sure	10%	7%	8%	10%	3%	8%	10%	3%	34%			
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%			
Unweighted N	(1,487)	(1,150)	(572)	(437)	(440)	(425)	(427)	(478)	(157)			


60A. Favorability of politicians — Michael Bennet

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	6%	7%	4%	9%	9%	2%	4%	4%	9%	10%	12%
Somewhat favorable	12%	12%	11%	14%	13%	10%	10%	11%	12%	15%	8%
Somewhat unfavorable	10%	13%	7%	12%	10%	9%	9%	9%	7%	10%	21%
Very unfavorable	12%	14%	10%	9%	9%	14%	16%	14%	5%	12%	7%
Don't know	61%	53%	68%	55%	59%	65%	61%	62%	67%	53%	53%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,485)	(700)	(785)	(327)	(327)	(521)	(310)	(1,041)	(164)	(178)	(102)

			Party ID	/ ID Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	9%	3%	6%	5%	6%	10%	6%	2%	6%	8%
Somewhat favorable	12%	17%	9%	8%	10%	13%	17%	14%	10%	12%	11%
Somewhat unfavorable	10%	9%	10%	11%	8%	9%	15%	9%	9%	9%	12%
Very unfavorable	12%	6%	10%	24%	11%	14%	12%	11%	14%	10%	14%
Don't know	61%	59%	68%	50%	66%	58%	47%	61%	66%	63%	54%
Totals	101%	100%	100%	99%	100%	100%	101%	101%	101%	100%	99%
Unweighted N	(1,485)	(497)	(597)	(391)	(622)	(404)	(260)	(244)	(267)	(551)	(423)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	6%	9%	7%	5%	9%	4%	5%	3%
Somewhat favorable	12%	13%	19%	20%	7%	20%	10%	7%	5%
Somewhat unfavorable	10%	10%	10%	8%	11%	11%	9%	12%	6%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	12%	14%	7%	5%	26%	8%	7%	24%	4%				
Don't know	61%	57%	55%	60%	51%	52%	70%	52%	82%				
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%				
Unweighted N	(1,485)	(1,151)	(573)	(438)	(442)	(426)	(422)	(480)	(157)				


60B. Favorability of politicians — Joe Biden

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender	Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	19%	19%	19%	13%	19%	20%	21%	15%	34%	23%	17%	
Somewhat favorable	22%	21%	23%	23%	25%	21%	21%	21%	30%	20%	22%	
Somewhat unfavorable	17%	19%	15%	21%	15%	16%	17%	19%	9%	12%	24%	
Very unfavorable	24%	27%	22%	18%	15%	30%	32%	29%	7%	18%	17%	
Don't know	18%	15%	21%	26%	26%	13%	8%	16%	20%	26%	21%	
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	99%	101%	
Unweighted N	(1,491)	(706)	(785)	(326)	(331)	(523)	(311)	(1,046)	(164)	(178)	(103)	

			Party ID		Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	19%	37%	11%	6%	18%	20%	22%	19%	14%	21%	18%
Somewhat favorable	22%	30%	21%	14%	21%	23%	26%	21%	22%	22%	23%
Somewhat unfavorable	17%	13%	19%	19%	14%	18%	19%	20%	19%	15%	17%
Very unfavorable	24%	9%	23%	47%	21%	26%	25%	22%	24%	25%	25%
Don't know	18%	12%	26%	13%	25%	13%	8%	18%	20%	17%	17%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(500)	(599)	(392)	(625)	(408)	(260)	(243)	(270)	(557)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	19%	20%	34%	38%	5%	31%	22%	7%	9%
Somewhat favorable	22%	24%	32%	34%	14%	29%	27%	14%	15%
Somewhat unfavorable	17%	17%	16%	15%	20%	18%	17%	20%	9%


		continued from previous page											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	24%	28%	11%	7%	54%	12%	16%	48%	10%				
Don't know	18%	10%	7%	6%	6%	9%	18%	11%	58%				
Totals	100%	99%	100%	100%	99%	99%	100%	100%	101%				
Unweighted N	(1,491)	(1,156)	(576)	(441)	(440)	(427)	(430)	(480)	(154)				


60C. Favorability of politicians — Cory Booker

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender	Age (4 category)					Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Very favorable	10%	10%	11%	11%	11%	8%	13%	9%	17%	10%	13%		
Somewhat favorable	20%	21%	19%	21%	21%	21%	18%	19%	24%	24%	24%		
Somewhat unfavorable	12%	12%	11%	14%	12%	11%	8%	10%	12%	17%	15%		
Very unfavorable	23%	29%	18%	12%	13%	30%	36%	29%	8%	12%	18%		
Don't know	34%	27%	41%	42%	42%	30%	25%	34%	38%	38%	30%		
Totals	99%	99%	100%	100%	99%	100%	100%	101%	99%	101%	100%		
Unweighted N	(1,487)	(701)	(786)	(326)	(327)	(523)	(311)	(1,042)	(164)	(179)	(102)		

			Party ID		Famil	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	10%	19%	7%	4%	10%	10%	16%	13%	6%	10%	12%	
Somewhat favorable	20%	34%	17%	9%	19%	19%	27%	20%	20%	20%	22%	
Somewhat unfavorable	12%	14%	10%	10%	10%	12%	14%	11%	9%	11%	14%	
Very unfavorable	23%	5%	23%	47%	18%	27%	27%	22%	25%	23%	24%	
Don't know	34%	28%	43%	31%	44%	31%	16%	34%	41%	36%	29%	
Totals	99%	100%	100%	101%	101%	99%	100%	100%	101%	100%	101%	
Unweighted N	(1,487)	(494)	(600)	(393)	(620)	(406)	(260)	(242)	(268)	(554)	(423)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	10%	12%	20%	22%	3%	22%	9%	3%	4%
Somewhat favorable	20%	24%	37%	39%	7%	39%	23%	6%	9%
Somewhat unfavorable	12%	12%	15%	14%	10%	14%	11%	12%	4%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	23%	28%	6%	4%	58%	5%	16%	52%	8%
Don't know	34%	24%	21%	21%	22%	20%	41%	26%	75%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,487)	(1,152)	(571)	(438)	(442)	(423)	(427)	(480)	(157)


60D. Favorability of politicians — Steve Bullock

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	3%	7%	5%	2%	2%	3%	5%	5%	4%
Somewhat favorable	11%	12%	10%	18%	14%	6%	8%	9%	14%	15%	19%
Somewhat unfavorable	10%	13%	8%	14%	10%	9%	8%	10%	9%	11%	12%
Very unfavorable	11%	13%	10%	6%	9%	14%	14%	13%	3%	8%	9%
Don't know	64%	58%	70%	55%	63%	69%	68%	65%	69%	60%	56%
Totals	100%	101%	101%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,483)	(701)	(782)	(327)	(326)	(520)	(310)	(1,039)	(162)	(179)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	6%	2%	4%	3%	5%	5%	3%	2%	4%	5%
Somewhat favorable	11%	16%	9%	8%	10%	11%	18%	11%	7%	12%	12%
Somewhat unfavorable	10%	10%	8%	13%	10%	9%	13%	12%	10%	7%	12%
Very unfavorable	11%	5%	10%	21%	10%	12%	12%	11%	13%	10%	11%
Don't know	64%	63%	72%	54%	68%	64%	52%	63%	68%	67%	60%
Totals	100%	100%	101%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(496)	(595)	(392)	(615)	(406)	(261)	(243)	(265)	(551)	(424)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	6%	5%	3%	6%	3%	3%	2%
Somewhat favorable	11%	11%	17%	15%	6%	18%	12%	6%	5%
Somewhat unfavorable	10%	10%	11%	9%	10%	12%	9%	12%	5%


				continue	from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	11%	12%	6%	4%	23%	5%	6%	23%	5%
Don't know	64%	63%	60%	67%	58%	59%	70%	56%	84%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(1,149)	(570)	(435)	(441)	(426)	(423)	(478)	(156)


60E. Favorability of politicians — Pete Buttigieg

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	15%	16%	15%	18%	14%	13%	17%	15%	14%	15%	22%
Somewhat favorable	16%	18%	14%	17%	16%	15%	16%	15%	20%	15%	17%
Somewhat unfavorable	11%	12%	9%	13%	12%	10%	9%	10%	9%	15%	14%
Very unfavorable	19%	23%	16%	11%	10%	25%	30%	23%	5%	13%	17%
Don't know	39%	31%	46%	41%	49%	38%	29%	37%	53%	42%	30%
Totals	100%	100%	100%	100%	101%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,488)	(702)	(786)	(329)	(327)	(522)	(310)	(1,042)	(165)	(180)	(101)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	15%	28%	10%	6%	11%	16%	24%	18%	13%	12%	19%
Somewhat favorable	16%	23%	14%	10%	15%	16%	21%	11%	16%	16%	18%
Somewhat unfavorable	11%	9%	11%	13%	9%	11%	14%	14%	11%	10%	10%
Very unfavorable	19%	4%	21%	37%	16%	22%	21%	17%	18%	20%	21%
Don't know	39%	36%	45%	34%	49%	34%	20%	41%	42%	42%	32%
Totals	100%	100%	101%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,488)	(498)	(597)	(393)	(621)	(407)	(260)	(244)	(269)	(553)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	15%	19%	32%	35%	6%	36%	12%	4%	4%
Somewhat favorable	16%	17%	24%	26%	7%	27%	17%	8%	6%
Somewhat unfavorable	11%	11%	10%	8%	14%	9%	10%	15%	5%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	19%	23%	6%	3%	48%	5%	12%	43%	8%
Don't know	39%	30%	28%	28%	25%	23%	49%	29%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,488)	(1,157)	(572)	(440)	(442)	(425)	(429)	(480)	(154)


60F. Favorability of politicians — Julian Castro

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	10%	9%	11%	10%	7%	10%	8%	12%	14%	12%
Somewhat favorable	17%	17%	17%	17%	18%	16%	21%	17%	18%	15%	20%
Somewhat unfavorable	11%	14%	9%	14%	12%	10%	10%	11%	10%	14%	17%
Very unfavorable	18%	23%	14%	10%	11%	24%	26%	22%	6%	16%	10%
Don't know	43%	36%	51%	48%	49%	43%	33%	43%	53%	41%	40%
Totals	98%	100%	100%	100%	100%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,492)	(704)	(788)	(329)	(330)	(522)	(311)	(1,043)	(165)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	us Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	9%	17%	5%	5%	6%	10%	16%	6%	8%	8%	14%	
Somewhat favorable	17%	28%	14%	8%	15%	15%	28%	23%	15%	16%	17%	
Somewhat unfavorable	11%	9%	12%	14%	11%	12%	10%	13%	12%	10%	12%	
Very unfavorable	18%	5%	18%	36%	15%	20%	20%	13%	19%	19%	21%	
Don't know	43%	40%	50%	37%	52%	43%	26%	45%	47%	47%	36%	
Totals	98%	99%	99%	100%	99%	100%	100%	100%	101%	100%	100%	
Unweighted N	(1,492)	(499)	(601)	(392)	(624)	(406)	(262)	(244)	(267)	(557)	(424)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	11%	18%	19%	2%	20%	6%	4%	4%
Somewhat favorable	17%	21%	30%	34%	10%	33%	19%	7%	6%
Somewhat unfavorable	11%	11%	10%	8%	12%	9%	13%	15%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	18%	21%	7%	4%	43%	6%	12%	39%	8%
Don't know	43%	36%	36%	35%	32%	32%	50%	35%	75%
Totals	98%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,156)	(575)	(438)	(444)	(426)	(426)	(483)	(157)


60G. Favorability of politicians — Bill de Blasio

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	3%	6%	7%	2%	1%	3%	7%	4%	7%
Somewhat favorable	13%	14%	12%	18%	15%	10%	11%	11%	13%	16%	25%
Somewhat unfavorable	15%	16%	14%	18%	13%	14%	14%	14%	19%	13%	11%
Very unfavorable	27%	31%	22%	13%	14%	35%	41%	31%	6%	23%	24%
Don't know	42%	35%	50%	45%	51%	40%	34%	41%	55%	44%	32%
Totals	101%	101%	101%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,485)	(703)	(782)	(327)	(325)	(523)	(310)	(1,042)	(165)	(176)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	2%	4%	3%	3%	7%	4%	2%	3%	5%
Somewhat favorable	13%	20%	11%	7%	12%	12%	16%	11%	8%	14%	15%
Somewhat unfavorable	15%	21%	12%	11%	11%	17%	21%	20%	12%	12%	16%
Very unfavorable	27%	11%	26%	48%	21%	29%	32%	28%	27%	25%	28%
Don't know	42%	43%	49%	31%	53%	39%	25%	37%	51%	46%	36%
Totals	101%	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(496)	(597)	(392)	(620)	(405)	(260)	(245)	(264)	(554)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	6%	5%	5%	8%	2%	2%	1%
Somewhat favorable	13%	13%	21%	22%	5%	22%	13%	7%	6%
Somewhat unfavorable	15%	16%	21%	24%	9%	23%	15%	11%	4%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	27%	33%	14%	12%	60%	12%	18%	53%	10%
Don't know	42%	33%	38%	38%	21%	35%	52%	27%	78%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(1,152)	(573)	(438)	(441)	(426)	(424)	(479)	(156)


60H. Favorability of politicians — John Delaney

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	5%	2%	7%	5%	2%	1%	2%	5%	5%	10%
Somewhat favorable	12%	13%	11%	15%	15%	10%	9%	10%	17%	15%	19%
Somewhat unfavorable	13%	15%	10%	14%	12%	9%	17%	13%	10%	13%	13%
Very unfavorable	14%	18%	11%	11%	11%	16%	17%	17%	4%	9%	11%
Don't know	58%	49%	66%	53%	57%	63%	56%	58%	65%	59%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,486)	(700)	(786)	(327)	(324)	(524)	(311)	(1,044)	(163)	(176)	(103)

			Party ID		Famil	y Income (3 cat	tegory)		Census Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	4%	2%	4%	2%	3%	5%	4%	1%	2%	6%
Somewhat favorable	12%	15%	10%	10%	10%	14%	18%	14%	9%	12%	12%
Somewhat unfavorable	13%	14%	10%	14%	12%	13%	15%	12%	13%	11%	15%
Very unfavorable	14%	8%	13%	23%	12%	16%	17%	15%	15%	14%	14%
Don't know	58%	58%	64%	49%	64%	54%	44%	55%	62%	61%	54%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,486)	(496)	(599)	(391)	(621)	(407)	(260)	(242)	(269)	(554)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	3%	5%	3%	3%	5%	2%	3%	3%
Somewhat favorable	12%	12%	17%	15%	10%	15%	13%	11%	6%
Somewhat unfavorable	13%	14%	15%	16%	15%	16%	10%	15%	4%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	14%	16%	10%	8%	24%	12%	10%	24%	5%
Don't know	58%	55%	53%	57%	49%	51%	66%	47%	82%
Totals	100%	100%	100%	99%	101%	99%	101%	100%	100%
Unweighted N	(1,486)	(1,152)	(572)	(438)	(443)	(424)	(428)	(478)	(156)


601. Favorability of politicians — Tulsi Gabbard

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	6%	8%	5%	11%	8%	4%	4%	5%	7%	8%	12%
Somewhat favorable	16%	18%	14%	14%	14%	18%	17%	16%	16%	16%	19%
Somewhat unfavorable	14%	17%	12%	17%	11%	13%	17%	15%	13%	10%	17%
Very unfavorable	15%	18%	13%	12%	12%	19%	18%	17%	5%	17%	16%
Don't know	48%	39%	57%	46%	54%	47%	44%	47%	59%	49%	37%
Totals	99%	100%	101%	100%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,490)	(706)	(784)	(327)	(329)	(524)	(310)	(1,043)	(166)	(179)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Region			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West				
Very favorable	6%	8%	6%	5%	6%	7%	9%	6%	4%	7%	8%				
Somewhat favorable	16%	18%	18%	10%	14%	19%	19%	14%	15%	17%	17%				
Somewhat unfavorable	14%	15%	12%	17%	11%	16%	22%	17%	12%	11%	19%				
Very unfavorable	15%	10%	13%	25%	13%	15%	19%	14%	17%	15%	16%				
Don't know	48%	48%	51%	42%	57%	44%	32%	49%	52%	51%	41%				
Totals	99%	99%	100%	99%	101%	101%	101%	100%	100%	101%	101%				
Unweighted N	(1,490)	(500)	(600)	(390)	(623)	(406)	(260)	(244)	(268)	(555)	(423)				

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	7%	9%	6%	6%	10%	7%	5%	2%
Somewhat favorable	16%	19%	23%	24%	15%	23%	17%	13%	6%
Somewhat unfavorable	14%	16%	16%	18%	18%	17%	11%	18%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	15%	18%	12%	11%	27%	13%	9%	27%	5%
Don't know	48%	41%	39%	42%	34%	37%	56%	38%	80%
Totals	99%	101%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(1,156)	(576)	(440)	(443)	(425)	(428)	(481)	(156)


60J. Favorability of politicians — Kirsten Gillibrand

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	6%	8%	4%	9%	7%	5%	5%	5%	9%	7%	10%
Somewhat favorable	18%	18%	18%	19%	20%	16%	18%	17%	20%	21%	14%
Somewhat unfavorable	14%	18%	11%	17%	13%	14%	13%	14%	11%	13%	25%
Very unfavorable	20%	24%	16%	9%	10%	26%	32%	24%	6%	12%	15%
Don't know	42%	33%	51%	46%	50%	40%	33%	40%	54%	46%	36%
Totals	100%	101%	100%	100%	100%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,487)	(701)	(786)	(327)	(328)	(523)	(309)	(1,044)	(166)	(180)	(97)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	10%	3%	6%	4%	6%	11%	6%	3%	6%	8%
Somewhat favorable	18%	28%	15%	8%	15%	20%	26%	21%	12%	17%	20%
Somewhat unfavorable	14%	17%	12%	14%	12%	15%	18%	15%	17%	12%	15%
Very unfavorable	20%	5%	20%	39%	15%	24%	23%	18%	19%	20%	21%
Don't know	42%	40%	50%	33%	53%	36%	22%	39%	49%	45%	35%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,487)	(499)	(595)	(393)	(622)	(406)	(260)	(243)	(271)	(553)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	7%	10%	10%	4%	13%	2%	5%	2%
Somewhat favorable	18%	21%	32%	35%	7%	31%	22%	7%	6%
Somewhat unfavorable	14%	16%	18%	16%	14%	20%	12%	15%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	20%	24%	7%	5%	48%	5%	13%	45%	7%
Don't know	42%	33%	33%	34%	27%	31%	52%	29%	78%
Totals	100%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,487)	(1,154)	(573)	(437)	(442)	(425)	(428)	(477)	(157)


60K. Favorability of politicians — Mike Gravel

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	2%	9%	6%	1%	0%	3%	8%	5%	8%
Somewhat favorable	8%	10%	6%	10%	12%	4%	6%	7%	10%	9%	8%
Somewhat unfavorable	9%	10%	7%	10%	10%	7%	7%	8%	7%	12%	14%
Very unfavorable	10%	13%	7%	9%	7%	12%	12%	11%	3%	9%	11%
Don't know	70%	62%	77%	61%	65%	76%	75%	71%	72%	66%	59%
Totals	101%	101%	99%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(703)	(783)	(328)	(328)	(522)	(308)	(1,043)	(164)	(176)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	4%	3%	5%	3%	3%	7%	4%	5%	3%	4%
Somewhat favorable	8%	9%	6%	8%	7%	10%	8%	8%	5%	9%	8%
Somewhat unfavorable	9%	9%	7%	10%	8%	8%	12%	10%	7%	8%	10%
Very unfavorable	10%	5%	8%	19%	9%	10%	13%	9%	11%	9%	12%
Don't know	70%	72%	75%	58%	72%	70%	60%	70%	73%	71%	67%
Totals	101%	99%	99%	100%	99%	101%	100%	101%	101%	100%	101%
Unweighted N	(1,486)	(499)	(599)	(388)	(622)	(404)	(261)	(243)	(268)	(554)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	5%	3%	5%	9%	1%	3%	1%
Somewhat favorable	8%	7%	10%	10%	5%	10%	8%	7%	4%
Somewhat unfavorable	9%	9%	10%	9%	9%	8%	8%	10%	5%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	10%	11%	6%	4%	19%	6%	5%	20%	5%
Don't know	70%	69%	69%	74%	63%	67%	77%	60%	85%
Totals	101%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,486)	(1,153)	(573)	(439)	(440)	(425)	(431)	(475)	(155)


60L. Favorability of politicians — Kamala Harris

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	15%	13%	16%	16%	12%	14%	12%	23%	16%	14%
Somewhat favorable	17%	17%	16%	15%	23%	15%	15%	15%	25%	18%	16%
Somewhat unfavorable	13%	14%	13%	17%	13%	11%	11%	12%	12%	18%	22%
Very unfavorable	27%	30%	23%	17%	12%	35%	39%	32%	9%	14%	24%
Don't know	29%	23%	35%	34%	35%	27%	20%	29%	31%	33%	24%
Totals	100%	99%	100%	99%	99%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,486)	(701)	(785)	(327)	(324)	(524)	(311)	(1,043)	(166)	(175)	(102)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	14%	27%	7%	9%	11%	14%	24%	15%	9%	15%	16%
Somewhat favorable	17%	28%	15%	6%	16%	18%	21%	17%	12%	17%	19%
Somewhat unfavorable	13%	16%	13%	10%	13%	13%	13%	15%	17%	11%	13%
Very unfavorable	27%	7%	27%	52%	21%	29%	29%	20%	28%	26%	30%
Don't know	29%	22%	39%	24%	39%	26%	12%	32%	34%	31%	22%
Totals	100%	100%	101%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,486)	(498)	(598)	(390)	(621)	(405)	(261)	(245)	(267)	(555)	(419)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	14%	16%	27%	31%	4%	29%	14%	5%	4%
Somewhat favorable	17%	20%	30%	32%	6%	29%	19%	7%	7%
Somewhat unfavorable	13%	13%	18%	17%	8%	18%	14%	11%	6%


				continue	d from previo	us page						
		Registered										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Very unfavorable	27%	32%	9%	6%	66%	7%	20%	57%	10%			
Don't know	29%	19%	16%	14%	15%	16%	33%	21%	73%			
Totals	100%	100%	100%	100%	99%	99%	100%	101%	100%			
Unweighted N	(1,486)	(1,154)	(575)	(439)	(442)	(422)	(429)	(478)	(157)			


60M. Favorability of politicians — John Hickenlooper

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	2%	5%	6%	2%	2%	3%	8%	4%	4%
Somewhat favorable	13%	15%	12%	17%	15%	11%	13%	13%	12%	17%	15%
Somewhat unfavorable	13%	15%	11%	16%	11%	13%	13%	12%	10%	13%	21%
Very unfavorable	15%	19%	12%	11%	11%	17%	21%	18%	5%	9%	15%
Don't know	55%	46%	63%	51%	58%	57%	51%	54%	65%	57%	45%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(700)	(783)	(324)	(325)	(525)	(309)	(1,039)	(165)	(178)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	2%	4%	3%	4%	6%	3%	4%	3%	5%
Somewhat favorable	13%	21%	10%	9%	11%	13%	21%	14%	9%	14%	15%
Somewhat unfavorable	13%	12%	13%	14%	10%	14%	14%	16%	11%	10%	17%
Very unfavorable	15%	6%	14%	29%	13%	19%	16%	12%	19%	14%	16%
Don't know	55%	55%	61%	44%	63%	50%	42%	55%	58%	59%	47%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,483)	(497)	(596)	(390)	(623)	(403)	(259)	(241)	(267)	(555)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	5%	5%	3%	7%	2%	3%	1%
Somewhat favorable	13%	14%	23%	23%	8%	23%	14%	9%	3%
Somewhat unfavorable	13%	14%	14%	13%	15%	14%	10%	16%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	15%	18%	8%	6%	33%	10%	9%	30%	5%
Don't know	55%	50%	51%	54%	41%	46%	65%	42%	84%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,151)	(572)	(439)	(442)	(423)	(428)	(479)	(153)


60N. Favorability of politicians — Jay Inslee

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	6%	7%	5%	11%	7%	4%	4%	5%	7%	9%	11%
Somewhat favorable	12%	14%	10%	18%	12%	8%	11%	11%	12%	12%	16%
Somewhat unfavorable	10%	12%	8%	12%	13%	8%	7%	9%	9%	11%	17%
Very unfavorable	13%	17%	10%	8%	9%	16%	19%	16%	3%	10%	10%
Don't know	59%	51%	67%	51%	60%	64%	59%	59%	69%	57%	47%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,480)	(700)	(780)	(325)	(328)	(516)	(311)	(1,038)	(161)	(178)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	ensus Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	6%	11%	3%	4%	4%	5%	15%	5%	5%	4%	10%	
Somewhat favorable	12%	19%	9%	6%	10%	14%	16%	13%	8%	11%	14%	
Somewhat unfavorable	10%	9%	9%	11%	9%	10%	12%	12%	6%	10%	11%	
Very unfavorable	13%	4%	13%	26%	11%	15%	15%	10%	15%	12%	17%	
Don't know	59%	57%	65%	53%	66%	57%	42%	61%	66%	64%	48%	
Totals	100%	100%	99%	100%	100%	101%	100%	101%	100%	101%	100%	
Unweighted N	(1,480)	(492)	(597)	(391)	(620)	(405)	(258)	(241)	(265)	(552)	(422)	

		Registered	Dem Primary	2016	Vote	Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	7%	11%	11%	4%	14%	3%	3%	2%
Somewhat favorable	12%	13%	20%	21%	5%	23%	10%	5%	7%
Somewhat unfavorable	10%	9%	10%	8%	11%	9%	11%	12%	3%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	13%	15%	5%	3%	30%	4%	8%	30%	6%
Don't know	59%	55%	54%	57%	50%	50%	68%	51%	83%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,480)	(1,150)	(569)	(435)	(442)	(422)	(425)	(478)	(155)


600. Favorability of politicians — Amy Klobuchar

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	8%	6%	11%	7%	4%	8%	5%	10%	8%	11%
Somewhat favorable	16%	17%	15%	17%	15%	16%	14%	16%	16%	16%	16%
Somewhat unfavorable	12%	13%	11%	13%	13%	11%	11%	12%	11%	11%	19%
Very unfavorable	18%	22%	14%	12%	10%	22%	26%	22%	4%	12%	14%
Don't know	47%	40%	54%	47%	55%	46%	41%	46%	58%	52%	39%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	99%	99%	99%
Unweighted N	(1,488)	(702)	(786)	(327)	(328)	(521)	(312)	(1,043)	(162)	(181)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	11%	4%	5%	5%	7%	11%	6%	5%	6%	10%
Somewhat favorable	16%	28%	12%	6%	14%	17%	24%	19%	14%	14%	18%
Somewhat unfavorable	12%	11%	12%	13%	10%	11%	15%	14%	12%	11%	11%
Very unfavorable	18%	5%	19%	33%	15%	21%	20%	16%	20%	17%	19%
Don't know	47%	44%	53%	42%	56%	43%	30%	45%	49%	51%	42%
Totals	100%	99%	100%	99%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,488)	(497)	(596)	(395)	(621)	(406)	(261)	(245)	(268)	(553)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	8%	12%	13%	4%	13%	6%	4%	3%
Somewhat favorable	16%	19%	29%	32%	7%	32%	15%	6%	4%
Somewhat unfavorable	12%	13%	12%	10%	14%	12%	10%	16%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	18%	21%	9%	5%	40%	8%	12%	36%	7%
Don't know	47%	40%	38%	39%	34%	35%	58%	37%	79%
Totals	100%	101%	100%	99%	99%	100%	101%	99%	100%
Unweighted N	(1,488)	(1,154)	(570)	(437)	(445)	(425)	(428)	(481)	(154)


60P. Favorability of politicians — Wayne Messam

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	3%	3%	5%	7%	1%	0%	2%	6%	6%	7%
Somewhat favorable	7%	9%	6%	12%	13%	3%	3%	5%	13%	11%	10%
Somewhat unfavorable	6%	8%	4%	9%	7%	4%	5%	5%	5%	10%	9%
Very unfavorable	10%	12%	8%	8%	7%	13%	13%	12%	6%	9%	6%
Don't know	73%	67%	79%	66%	66%	79%	79%	76%	69%	64%	68%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(703)	(782)	(329)	(325)	(521)	(310)	(1,041)	(164)	(178)	(102)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	4%	2%	4%	3%	2%	6%	3%	1%	4%	4%
Somewhat favorable	7%	10%	5%	7%	7%	8%	10%	9%	7%	8%	5%
Somewhat unfavorable	6%	6%	5%	8%	6%	6%	8%	10%	5%	4%	7%
Very unfavorable	10%	6%	8%	20%	11%	10%	10%	8%	12%	10%	12%
Don't know	73%	74%	80%	61%	73%	74%	66%	70%	75%	74%	72%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(497)	(596)	(392)	(620)	(407)	(260)	(243)	(268)	(554)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	3%	5%	2%	3%	5%	2%	2%	2%
Somewhat favorable	7%	7%	9%	8%	6%	8%	7%	8%	3%
Somewhat unfavorable	6%	6%	6%	5%	7%	6%	6%	7%	4%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	10%	11%	6%	5%	18%	6%	7%	20%	5%
Don't know	73%	74%	74%	81%	66%	75%	78%	63%	85%
Totals	99%	101%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(1,154)	(573)	(437)	(443)	(423)	(427)	(480)	(155)


60Q. Favorability of politicians — Seth Moulton

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	3%	7%	6%	1%	2%	3%	4%	5%	9%
Somewhat favorable	7%	9%	6%	10%	11%	4%	5%	5%	11%	11%	14%
Somewhat unfavorable	8%	10%	7%	12%	8%	7%	7%	8%	9%	10%	10%
Very unfavorable	11%	14%	9%	9%	10%	13%	12%	13%	7%	11%	6%
Don't know	69%	63%	75%	62%	64%	74%	74%	71%	69%	63%	61%
Totals	99%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(700)	(785)	(327)	(327)	(522)	(309)	(1,041)	(163)	(180)	(101)

			Party ID		Famil	Family Income (3 category) Census Region					
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	6%	1%	5%	4%	4%	6%	5%	0%	4%	5%
Somewhat favorable	7%	12%	4%	6%	6%	9%	11%	10%	5%	8%	7%
Somewhat unfavorable	8%	11%	6%	9%	9%	7%	10%	14%	5%	7%	9%
Very unfavorable	11%	4%	11%	21%	11%	11%	12%	11%	14%	11%	11%
Don't know	69%	67%	77%	59%	71%	69%	60%	61%	75%	70%	68%
Totals	99%	100%	99%	100%	101%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,485)	(496)	(596)	(393)	(621)	(403)	(261)	(242)	(269)	(553)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	4%	4%	4%	6%	2%	4%	1%
Somewhat favorable	7%	7%	11%	9%	5%	12%	6%	7%	2%
Somewhat unfavorable	8%	8%	11%	10%	6%	11%	8%	7%	6%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	11%	13%	6%	5%	21%	7%	6%	22%	8%
Don't know	69%	68%	67%	72%	62%	64%	78%	60%	83%
Totals	99%	100%	99%	100%	98%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,153)	(572)	(437)	(444)	(425)	(425)	(481)	(154)


60R. Favorability of politicians — Beto O'Rourke

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	9%	9%	10%	10%	8%	10%	8%	11%	15%	13%
Somewhat favorable	20%	21%	19%	21%	21%	19%	19%	19%	25%	19%	16%
Somewhat unfavorable	12%	12%	11%	15%	12%	10%	11%	11%	10%	12%	20%
Very unfavorable	25%	29%	20%	15%	14%	31%	37%	30%	8%	16%	19%
Don't know	35%	29%	40%	39%	43%	33%	24%	33%	46%	37%	32%
Totals	101%	100%	99%	100%	100%	101%	101%	101%	100%	99%	100%
Unweighted N	(1,488)	(702)	(786)	(329)	(327)	(522)	(310)	(1,045)	(164)	(179)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	legion		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	9%	16%	6%	5%	8%	9%	14%	8%	4%	11%	11%	
Somewhat favorable	20%	34%	16%	8%	20%	22%	21%	18%	21%	21%	19%	
Somewhat unfavorable	12%	13%	12%	9%	9%	10%	18%	13%	11%	10%	13%	
Very unfavorable	25%	7%	24%	48%	19%	28%	28%	23%	23%	24%	27%	
Don't know	35%	30%	42%	29%	44%	31%	19%	37%	41%	34%	30%	
Totals	101%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,488)	(499)	(598)	(391)	(621)	(407)	(260)	(244)	(268)	(554)	(422)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	10%	16%	17%	5%	19%	7%	5%	5%
Somewhat favorable	20%	23%	36%	38%	6%	36%	22%	7%	11%
Somewhat unfavorable	12%	12%	16%	17%	7%	15%	13%	9%	6%


		Continued from previous page Ideology (3 category)											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	25%	30%	8%	5%	60%	8%	17%	53%	9%				
Don't know	35%	26%	24%	24%	22%	22%	42%	26%	69%				
Totals	101%	101%	100%	101%	100%	100%	101%	100%	100%				
Unweighted N	(1,488)	(1,155)	(573)	(438)	(442)	(427)	(427)	(479)	(155)				


60S. Favorability of politicians — Tim Ryan

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	6%	3%	6%	8%	2%	2%	4%	6%	6%	7%
Somewhat favorable	12%	14%	10%	12%	13%	11%	11%	10%	16%	14%	13%
Somewhat unfavorable	14%	16%	12%	16%	12%	13%	15%	14%	12%	11%	17%
Very unfavorable	14%	18%	11%	11%	9%	16%	20%	17%	6%	12%	8%
Don't know	56%	46%	65%	53%	58%	58%	51%	55%	60%	58%	55%
Totals	100%	100%	101%	98%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,479)	(700)	(779)	(326)	(324)	(520)	(309)	(1,039)	(161)	(177)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	6%	3%	5%	4%	4%	8%	3%	5%	4%	6%
Somewhat favorable	12%	17%	9%	8%	10%	13%	15%	10%	9%	13%	13%
Somewhat unfavorable	14%	15%	12%	15%	12%	17%	17%	17%	12%	11%	17%
Very unfavorable	14%	8%	13%	25%	14%	15%	14%	14%	18%	14%	13%
Don't know	56%	55%	63%	46%	61%	51%	46%	57%	56%	58%	51%
Totals	100%	101%	100%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,479)	(495)	(598)	(386)	(620)	(404)	(256)	(243)	(267)	(550)	(419)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	5%	6%	5%	5%	8%	3%	3%	2%
Somewhat favorable	12%	12%	18%	18%	6%	17%	12%	9%	5%
Somewhat unfavorable	14%	15%	16%	16%	16%	16%	12%	17%	5%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	14%	16%	9%	6%	27%	9%	9%	28%	6%
Don't know	56%	52%	52%	55%	46%	50%	63%	44%	82%
Totals	100%	100%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,479)	(1,144)	(570)	(437)	(435)	(420)	(428)	(474)	(157)


60T. Favorability of politicians — Bernie Sanders

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	18%	17%	18%	23%	19%	14%	16%	16%	23%	21%	20%
Somewhat favorable	22%	20%	23%	21%	25%	21%	20%	20%	33%	23%	16%
Somewhat unfavorable	13%	14%	13%	15%	11%	15%	12%	14%	11%	9%	19%
Very unfavorable	29%	33%	26%	18%	17%	36%	44%	36%	10%	17%	21%
Don't know	18%	16%	20%	24%	28%	14%	8%	14%	25%	30%	24%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	102%	100%	100%
Unweighted N	(1,491)	(704)	(787)	(327)	(328)	(525)	(311)	(1,045)	(164)	(179)	(103)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	18%	32%	12%	7%	16%	19%	20%	18%	16%	17%	20%
Somewhat favorable	22%	34%	19%	9%	21%	21%	25%	27%	21%	20%	21%
Somewhat unfavorable	13%	14%	14%	11%	13%	14%	14%	13%	13%	13%	14%
Very unfavorable	29%	7%	27%	61%	25%	32%	32%	26%	31%	30%	30%
Don't know	18%	13%	27%	12%	25%	14%	8%	17%	19%	21%	15%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,491)	(499)	(598)	(394)	(623)	(406)	(263)	(245)	(268)	(554)	(424)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	18%	19%	33%	32%	6%	37%	15%	6%	10%
Somewhat favorable	22%	22%	34%	34%	10%	34%	24%	10%	17%
Somewhat unfavorable	13%	14%	15%	16%	11%	12%	20%	11%	8%


				continue	d from previo	us page			
		Registered Dem Primary 2016 Vote Id				Dem Primary 2016 Vote			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	29%	35%	9%	8%	70%	8%	21%	62%	14%
Don't know	18%	9%	8%	9%	5%	10%	21%	11%	51%
Totals	100%	99%	99%	99%	102%	101%	101%	100%	100%
Unweighted N	(1,491)	(1,157)	(575)	(440)	(443)	(427)	(428)	(481)	(155)


60U. Favorability of politicians — Howard Schultz

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	3%	8%	8%	2%	0%	3%	7%	8%	5%
Somewhat favorable	9%	11%	6%	8%	13%	7%	7%	8%	7%	13%	10%
Somewhat unfavorable	11%	13%	9%	13%	12%	10%	10%	10%	11%	15%	19%
Very unfavorable	16%	20%	13%	17%	10%	19%	17%	19%	5%	9%	18%
Don't know	60%	51%	68%	54%	57%	62%	65%	60%	69%	56%	48%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,484)	(702)	(782)	(326)	(328)	(520)	(310)	(1,039)	(164)	(178)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	6%	2%	5%	4%	3%	9%	4%	2%	4%	6%
Somewhat favorable	9%	9%	8%	9%	6%	12%	14%	11%	8%	8%	9%
Somewhat unfavorable	11%	11%	11%	11%	9%	11%	17%	9%	9%	10%	15%
Very unfavorable	16%	13%	14%	24%	15%	17%	18%	17%	16%	15%	18%
Don't know	60%	60%	66%	50%	67%	57%	42%	59%	65%	63%	53%
Totals	100%	99%	101%	99%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,484)	(498)	(597)	(389)	(622)	(403)	(261)	(241)	(269)	(553)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	3%	5%	3%	3%	6%	2%	5%	2%
Somewhat favorable	9%	10%	10%	10%	11%	10%	9%	9%	3%
Somewhat unfavorable	11%	12%	13%	13%	13%	12%	9%	14%	8%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	19%	16%	14%	25%	19%	9%	24%	7%
Don't know	60%	56%	57%	59%	48%	53%	71%	48%	81%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,484)	(1,149)	(573)	(436)	(438)	(422)	(429)	(477)	(156)


60V. Favorability of politicians — Joe Sestak

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	3%	7%	7%	1%	1%	2%	6%	5%	10%
Somewhat favorable	7%	8%	5%	11%	9%	4%	3%	6%	6%	10%	12%
Somewhat unfavorable	8%	9%	7%	9%	9%	8%	6%	7%	10%	11%	12%
Very unfavorable	12%	17%	8%	7%	9%	15%	17%	15%	5%	9%	9%
Don't know	69%	62%	76%	66%	66%	72%	73%	71%	73%	64%	57%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,484)	(701)	(783)	(327)	(327)	(524)	(306)	(1,041)	(162)	(178)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	2%	5%	4%	2%	7%	3%	3%	3%	5%
Somewhat favorable	7%	9%	6%	5%	6%	8%	8%	10%	4%	7%	6%
Somewhat unfavorable	8%	7%	7%	10%	7%	8%	11%	10%	6%	8%	9%
Very unfavorable	12%	6%	10%	24%	11%	14%	13%	12%	14%	12%	12%
Don't know	69%	72%	75%	56%	73%	67%	61%	65%	73%	71%	68%
Totals	100%	99%	100%	100%	101%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(494)	(599)	(391)	(618)	(406)	(261)	(243)	(270)	(549)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	3%	4%	2%	4%	6%	2%	4%	2%
Somewhat favorable	7%	6%	9%	9%	4%	10%	5%	5%	6%
Somewhat unfavorable	8%	8%	9%	8%	9%	8%	8%	9%	6%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	12%	14%	7%	5%	25%	7%	8%	25%	4%
Don't know	69%	69%	72%	77%	59%	69%	76%	58%	83%
Totals	100%	100%	101%	101%	101%	100%	99%	101%	101%
Unweighted N	(1,484)	(1,152)	(570)	(438)	(442)	(424)	(424)	(479)	(157)


60W. Favorability of politicians — Tom Steyer

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	5%	6%	6%	3%	3%	3%	6%	8%	5%
Somewhat favorable	12%	14%	10%	12%	14%	11%	11%	11%	13%	16%	13%
Somewhat unfavorable	10%	12%	8%	12%	10%	10%	8%	9%	13%	9%	17%
Very unfavorable	16%	20%	12%	13%	10%	18%	23%	18%	6%	13%	18%
Don't know	58%	50%	65%	57%	60%	58%	55%	58%	63%	53%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	99%	101%
Unweighted N	(1,486)	(700)	(786)	(328)	(328)	(522)	(308)	(1,038)	(165)	(181)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	6%	3%	4%	4%	3%	8%	4%	2%	4%	7%
Somewhat favorable	12%	18%	10%	7%	9%	14%	18%	11%	8%	12%	14%
Somewhat unfavorable	10%	11%	9%	10%	9%	10%	13%	11%	8%	9%	12%
Very unfavorable	16%	7%	16%	28%	12%	17%	20%	17%	17%	14%	18%
Don't know	58%	58%	62%	50%	65%	55%	41%	57%	65%	61%	49%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(500)	(594)	(392)	(620)	(405)	(262)	(242)	(269)	(552)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	5%	6%	6%	4%	8%	3%	3%	1%
Somewhat favorable	12%	13%	20%	22%	6%	22%	11%	6%	4%
Somewhat unfavorable	10%	11%	13%	11%	10%	12%	9%	11%	6%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	19%	9%	7%	33%	9%	10%	31%	9%
Don't know	58%	53%	52%	54%	48%	50%	66%	48%	80%
Totals	100%	101%	100%	100%	101%	101%	99%	99%	100%
Unweighted N	(1,486)	(1,151)	(572)	(438)	(441)	(423)	(431)	(477)	(155)


60X. Favorability of politicians — Elizabeth Warren

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	20%	20%	20%	21%	21%	17%	23%	19%	25%	18%	20%
Somewhat favorable	18%	18%	17%	19%	21%	17%	14%	16%	27%	18%	23%
Somewhat unfavorable	10%	12%	8%	13%	9%	9%	9%	10%	8%	14%	11%
Very unfavorable	28%	30%	26%	17%	17%	35%	40%	35%	5%	19%	20%
Don't know	24%	20%	29%	31%	33%	22%	13%	21%	36%	32%	26%
Totals	100%	100%	100%	101%	101%	100%	99%	101%	101%	101%	100%
Unweighted N	(1,491)	(704)	(787)	(327)	(329)	(525)	(310)	(1,042)	(166)	(180)	(103)

			Party ID		Famil	nily Income (3 category)			Census Re	nsus Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	20%	37%	14%	7%	15%	20%	32%	20%	16%	19%	23%	
Somewhat favorable	18%	27%	17%	7%	17%	17%	21%	19%	15%	18%	18%	
Somewhat unfavorable	10%	9%	10%	11%	11%	10%	7%	10%	14%	8%	9%	
Very unfavorable	28%	6%	27%	59%	23%	33%	32%	24%	29%	29%	29%	
Don't know	24%	21%	32%	17%	34%	19%	8%	27%	26%	26%	20%	
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%	99%	
Unweighted N	(1,491)	(500)	(598)	(393)	(623)	(408)	(260)	(244)	(270)	(554)	(423)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	20%	25%	41%	47%	5%	47%	15%	5%	6%
Somewhat favorable	18%	18%	28%	30%	5%	24%	25%	7%	13%
Somewhat unfavorable	10%	9%	9%	6%	10%	7%	13%	11%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	28%	33%	7%	4%	70%	6%	20%	61%	13%
Don't know	24%	15%	15%	13%	9%	16%	27%	16%	61%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,158)	(575)	(441)	(444)	(427)	(428)	(482)	(154)


60Y. Favorability of politicians — William Weld

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	4%	8%	5%	3%	2%	3%	7%	6%	7%
Somewhat favorable	9%	11%	8%	11%	12%	6%	10%	9%	10%	10%	14%
Somewhat unfavorable	10%	13%	7%	13%	9%	9%	8%	9%	8%	15%	13%
Very unfavorable	11%	14%	8%	8%	9%	13%	12%	13%	4%	9%	11%
Don't know	66%	58%	73%	60%	65%	69%	69%	67%	71%	60%	56%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,488)	(699)	(789)	(327)	(327)	(524)	(310)	(1,041)	(164)	(180)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	sus Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	4%	6%	3%	4%	3%	3%	9%	4%	4%	4%	5%	
Somewhat favorable	9%	13%	8%	7%	8%	13%	11%	12%	5%	10%	10%	
Somewhat unfavorable	10%	10%	8%	10%	9%	7%	12%	13%	6%	8%	11%	
Very unfavorable	11%	5%	9%	22%	11%	10%	12%	11%	13%	10%	11%	
Don't know	66%	67%	72%	56%	69%	66%	56%	60%	72%	68%	62%	
Totals	100%	101%	100%	99%	100%	99%	100%	100%	100%	100%	99%	
Unweighted N	(1,488)	(498)	(596)	(394)	(624)	(404)	(259)	(242)	(268)	(555)	(423)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	6%	5%	4%	7%	4%	3%	2%
Somewhat favorable	9%	10%	13%	15%	6%	14%	9%	8%	3%
Somewhat unfavorable	10%	9%	11%	9%	10%	11%	9%	10%	6%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	11%	12%	6%	4%	22%	6%	5%	23%	4%
Don't know	66%	64%	64%	68%	57%	62%	73%	56%	86%
Totals	100%	99%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,488)	(1,153)	(572)	(438)	(442)	(425)	(427)	(480)	(156)


60Z. Favorability of politicians — Marianne Williamson

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	_
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	5%	4%	6%	10%	2%	1%	3%	6%	8%	8%
Somewhat favorable	13%	16%	10%	15%	14%	9%	16%	11%	20%	11%	18%
Somewhat unfavorable	14%	16%	12%	16%	11%	16%	11%	14%	8%	16%	16%
Very unfavorable	18%	19%	18%	15%	12%	21%	24%	21%	6%	13%	19%
Don't know	50%	45%	56%	47%	54%	52%	47%	50%	59%	52%	39%
Totals	100%	101%	100%	99%	101%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,477)	(699)	(778)	(327)	(325)	(517)	(308)	(1,036)	(163)	(175)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	6%	3%	5%	3%	4%	9%	5%	4%	5%	5%
Somewhat favorable	13%	17%	12%	8%	12%	14%	16%	12%	9%	14%	15%
Somewhat unfavorable	14%	15%	13%	13%	11%	13%	20%	14%	13%	12%	17%
Very unfavorable	18%	12%	17%	28%	14%	19%	21%	20%	19%	17%	19%
Don't know	50%	49%	55%	46%	59%	49%	34%	49%	55%	53%	45%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,477)	(497)	(591)	(389)	(615)	(403)	(262)	(244)	(267)	(549)	(417)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	5%	7%	5%	5%	9%	2%	4%	1%
Somewhat favorable	13%	14%	17%	19%	10%	18%	15%	9%	5%
Somewhat unfavorable	14%	16%	19%	18%	14%	17%	12%	15%	6%


		continued from previous page Registered Dem Primary 2016 Vote Ideology (3 category) otal Voters Clinton Trump Liberal Moderate Conservative Noters											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	18%	21%	14%	15%	30%	16%	13%	28%	11%				
Don't know	50%	44%	43%	43%	41%	40%	57%	44%	77%				
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%				
Unweighted N	(1,477)	(1,150)	(573)	(437)	(442)	(424)	(424)	(476)	(153)				


60AA. Favorability of politicians — Andrew Yang

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	8%	6%	10%	8%	5%	6%	6%	8%	8%	12%
Somewhat favorable	19%	22%	16%	24%	18%	17%	18%	18%	21%	18%	24%
Somewhat unfavorable	12%	13%	10%	15%	12%	10%	12%	11%	10%	15%	16%
Very unfavorable	14%	17%	11%	8%	10%	17%	21%	17%	5%	12%	9%
Don't know	48%	40%	56%	44%	52%	51%	43%	48%	55%	46%	38%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,489)	(702)	(787)	(325)	(329)	(524)	(311)	(1,044)	(164)	(180)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	12%	5%	4%	6%	8%	10%	7%	6%	5%	10%
Somewhat favorable	19%	26%	18%	11%	16%	18%	28%	20%	18%	19%	19%
Somewhat unfavorable	12%	12%	11%	13%	9%	10%	18%	12%	8%	12%	14%
Very unfavorable	14%	6%	12%	28%	12%	15%	16%	12%	16%	13%	16%
Don't know	48%	44%	54%	44%	57%	48%	28%	50%	52%	51%	41%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(498)	(597)	(394)	(624)	(405)	(260)	(245)	(268)	(553)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	8%	12%	12%	4%	15%	6%	3%	2%
Somewhat favorable	19%	22%	31%	32%	11%	34%	19%	11%	7%
Somewhat unfavorable	12%	13%	13%	12%	15%	12%	11%	15%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	14%	16%	7%	5%	31%	6%	9%	30%	4%
Don't know	48%	41%	37%	39%	39%	34%	56%	42%	80%
Totals	100%	100%	100%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,489)	(1,155)	(573)	(437)	(444)	(424)	(427)	(481)	(157)


61. Vote in 2020 primary or caucus

Will you vote in the Democratic or Republican Presidential primary or caucus in your state in 2020?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic primary/caucus	38%	36%	40%	43%	39%	37%	33%	33%	61%	48%	34%
Republican primary/caucus	28%	30%	26%	20%	20%	33%	37%	34%	8%	17%	21%
Neither one	17%	19%	16%	18%	19%	16%	16%	18%	14%	15%	19%
Not sure	17%	16%	18%	19%	22%	15%	14%	16%	17%	20%	26%
Totals	100%	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(700)	(786)	(323)	(329)	(523)	(311)	(1,041)	(164)	(178)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democratic primary/caucus	38%	83%	22%	3%	35%	38%	49%	39%	33%	38%	40%
Republican primary/caucus	28%	2%	18%	78%	23%	34%	31%	20%	32%	30%	28%
Neither one	17%	7%	31%	9%	22%	15%	11%	23%	16%	17%	15%
Not sure	17%	9%	29%	9%	20%	13%	10%	18%	19%	15%	17%
Totals	100%	101%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,486)	(496)	(596)	(394)	(622)	(404)	(261)	(241)	(268)	(556)	(421)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democratic primary/caucus	38%	46%	100%	86%	8%	76%	38%	12%	14%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Republican									
primary/caucus	28%	35%	0%	3%	73%	9%	15%	63%	10%
Neither one	17%	9%	0%	6%	8%	7%	24%	15%	33%
Not sure	17%	10%	0%	5%	12%	8%	22%	11%	43%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,486)	(1,153)	(576)	(438)	(441)	(427)	(425)	(479)	(155)


62. Democratic candidates considered

Which candidate or candidates are you considering voting for in the Democratic Presidential primary or caucus in your state in 2020? (Select all that apply)

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	6%	8%	5%	9%	5%	3%	10%	6%	6%	5%	16%
Joe Biden	48%	46%	49%	33%	44%	53%	63%	46%	54%	47%	46%
Cory Booker	21%	20%	22%	18%	12%	24%	33%	23%	23%	13%	22%
Steve Bullock	5%	4%	7%	9%	7%	2%	7%	5%	5%	8%	7%
Pete Buttigieg	30%	32%	28%	31%	20%	30%	43%	36%	16%	29%	24%
Julian Castro	16%	16%	17%	19%	10%	15%	23%	17%	11%	19%	22%
Bill de Blasio	3%	4%	2%	5%	3%	2%	4%	3%	5%	1%	5%
John Delaney	3%	5%	2%	6%	5%	1%	2%	3%	1%	4%	9%
Tulsi Gabbard	8%	9%	8%	14%	5%	8%	6%	9%	6%	7%	11%
Kirsten Gillibrand	8%	6%	9%	9%	5%	5%	15%	9%	6%	7%	6%
Mike Gravel	1%	2%	1%	3%	1%	0%	1%	1%	2%	0%	3%
Kamala Harris	34%	32%	35%	24%	31%	35%	48%	34%	37%	29%	30%
John Hickenlooper	3%	4%	2%	2%	3%	2%	5%	2%	5%	1%	0%
Jay Inslee	6%	8%	4%	8%	3%	5%	9%	7%	3%	4%	8%
Amy Klobuchar	8%	8%	8%	9%	4%	7%	14%	8%	10%	6%	5%
Wayne Messam	1%	1%	1%	1%	2%	0%	1%	1%	1%	2%	2%
Seth Moulton	2%	2%	2%	2%	2%	0%	4%	1%	2%	2%	3%
Beto O'Rourke	17%	16%	18%	16%	17%	17%	19%	17%	19%	15%	19%
Tim Ryan	3%	5%	2%	4%	4%	2%	4%	2%	5%	7%	0%
Bernie Sanders	34%	35%	33%	35%	26%	42%	27%	37%	29%	31%	25%
Joe Sestak	1%	1%	1%	1%	2%	0%	1%	1%	0%	2%	0%
Tom Steyer	3%	3%	3%	1%	4%	2%	4%	3%	1%	4%	0%
Elizabeth Warren	44%	42%	46%	39%	33%	48%	61%	52%	39%	29%	30%
Marianne Williamson	3%	2%	5%	3%	6%	1%	6%	3%	6%	4%	3%


					continu	ed from previ	ious page				
		Ge	ender		Age (4 c	ategory)			Race (4	l category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Andrew Yang	10%	9%	10%	13%	6%	9%	12%	11%	7%	9%	13%
None of them	6%	5%	6%	7%	9%	4%	3%	6%	7%	7%	2%
Unweighted N	(576)	(256)	(320)	(146)	(134)	(192)	(104)	(349)	(105)	(84)	(38)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	6%	6%	6%	*	3%	7%	11%	6%	6%	6%	8%
Joe Biden	48%	52%	38%	*	52%	52%	39%	47%	37%	54%	46%
Cory Booker	21%	23%	18%	*	19%	22%	26%	25%	23%	19%	21%
Steve Bullock	5%	4%	7%	*	5%	5%	7%	6%	6%	4%	7%
Pete Buttigieg	30%	30%	31%	*	25%	32%	35%	35%	32%	24%	34%
Julian Castro	16%	18%	12%	*	13%	17%	22%	16%	20%	12%	20%
Bill de Blasio	3%	2%	5%	*	3%	2%	3%	2%	8%	3%	1%
John Delaney	3%	3%	4%	*	2%	3%	6%	3%	3%	2%	5%
Tulsi Gabbard	8%	7%	15%	*	6%	8%	12%	10%	10%	11%	4%
Kirsten Gillibrand	8%	8%	6%	*	6%	9%	10%	10%	11%	7%	6%
Mike Gravel	1%	1%	2%	*	1%	2%	0%	1%	3%	0%	1%
Kamala Harris	34%	36%	29%	*	30%	34%	38%	32%	33%	33%	36%
John Hickenlooper	3%	2%	5%	*	2%	2%	4%	3%	4%	3%	1%
Jay Inslee	6%	6%	6%	*	5%	4%	11%	3%	9%	6%	6%
Amy Klobuchar	8%	8%	8%	*	7%	10%	9%	9%	10%	6%	9%
Wayne Messam	1%	1%	1%	*	1%	2%	1%	2%	1%	1%	1%
Seth Moulton	2%	2%	1%	*	2%	1%	4%	3%	1%	1%	2%
Beto O'Rourke	17%	18%	15%	*	17%	13%	20%	17%	14%	22%	13%
Tim Ryan	3%	3%	3%	*	4%	3%	4%	1%	6%	2%	5%
Bernie Sanders	34%	34%	36%	*	35%	32%	28%	35%	43%	34%	28%


					C	ontinued from pr	evious page				
			Party ID		Famil	y Income (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Joe Sestak	1%	1%	0%	*	1%	1%	1%	1%	1%	1%	1%
Tom Steyer	3%	3%	2%	*	2%	4%	5%	2%	3%	2%	3%
Elizabeth Warren	44%	45%	46%	*	38%	45%	50%	52%	44%	40%	45%
Marianne Williamson	3%	3%	5%	*	3%	5%	3%	0%	6%	4%	4%
Andrew Yang	10%	9%	12%	*	10%	11%	11%	13%	12%	10%	7%
None of them	6%	6%	6%	*	9%	3%	5%	8%	5%	6%	4%
Unweighted N	(576)	(419)	(144)	(13)	(225)	(156)	(124)	(100)	(92)	(215)	(169)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	6%	6%	6%	6%	13%	5%	7%	12%	*
Joe Biden	48%	51%	48%	56%	33%	48%	56%	23%	*
Cory Booker	21%	24%	21%	27%	10%	25%	21%	4%	*
Steve Bullock	5%	6%	5%	5%	20%	5%	8%	6%	*
Pete Buttigieg	30%	32%	30%	35%	23%	38%	21%	17%	*
Julian Castro	16%	19%	16%	20%	12%	19%	12%	20%	*
Bill de Blasio	3%	4%	3%	3%	16%	3%	2%	5%	*
John Delaney	3%	3%	3%	2%	9%	3%	2%	9%	*
Tulsi Gabbard	8%	9%	8%	6%	26%	6%	12%	10%	*
Kirsten Gillibrand	8%	8%	8%	10%	8%	9%	8%	2%	*
Mike Gravel	1%	1%	1%	1%	7%	1%	1%	2%	*
Kamala Harris	34%	37%	34%	40%	10%	40%	30%	14%	*
John Hickenlooper	3%	3%	3%	3%	7%	2%	4%	2%	*
Jay Inslee	6%	6%	6%	6%	4%	8%	4%	0%	*
Amy Klobuchar	8%	9%	8%	10%	9%	8%	11%	5%	*
Wayne Messam	1%	1%	1%	1%	8%	1%	2%	2%	*


				continue	d from previo	ous page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Seth Moulton	2%	2%	2%	2%	6%	2%	1%	2%	*
Beto O'Rourke	17%	17%	17%	18%	13%	20%	12%	10%	*
Tim Ryan	3%	4%	3%	3%	10%	2%	5%	3%	*
Bernie Sanders	34%	35%	34%	33%	22%	41%	27%	14%	*
Joe Sestak	1%	0%	1%	0%	0%	1%	1%	0%	*
Tom Steyer	3%	3%	3%	3%	9%	2%	3%	7%	*
Elizabeth Warren	44%	48%	44%	54%	4%	56%	33%	14%	*
Marianne Williamson	3%	4%	3%	4%	6%	3%	4%	10%	*
Andrew Yang	10%	11%	10%	10%	9%	12%	6%	8%	*
None of them	6%	4%	6%	3%	11%	3%	9%	16%	*
Unweighted N	(576)	(515)	(576)	(375)	(34)	(332)	(166)	(52)	(26)


63. Democratic candidate - first choice

If the Democratic presidential primary or caucus in your state were held today, who would you vote for?

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	ender		Age (4 c	ategory)			Race (4	l category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	1%	1%	1%	2%	1%	0%	0%	0%	1%	1%	4%
Joe Biden	22%	23%	22%	10%	20%	27%	33%	19%	33%	20%	21%
Cory Booker	1%	1%	2%	2%	1%	2%	1%	1%	3%	0%	0%
Steve Bullock	1%	0%	1%	2%	0%	0%	2%	1%	2%	0%	0%
Pete Buttigieg	8%	9%	7%	12%	4%	7%	11%	9%	4%	9%	8%
Julian Castro	1%	2%	0%	1%	2%	1%	0%	1%	0%	3%	3%
Bill de Blasio	1%	1%	0%	1%	0%	1%	0%	0%	1%	0%	0%
John Delaney	1%	2%	0%	1%	3%	0%	0%	1%	0%	0%	2%
Tulsi Gabbard	3%	4%	1%	6%	2%	3%	0%	4%	0%	2%	4%
Kirsten Gillibrand	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Mike Gravel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Kamala Harris	8%	9%	8%	7%	11%	9%	7%	8%	7%	12%	11%
John Hickenlooper	0%	0%	0%	0%	1%	0%	0%	0%	1%	0%	0%
Jay Inslee	1%	2%	1%	3%	1%	1%	0%	1%	0%	1%	5%
Amy Klobuchar	0%	0%	1%	0%	0%	0%	2%	1%	0%	0%	0%
Wayne Messam	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%
Seth Moulton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	2%	3%	2%	1%	4%	3%	1%	2%	3%	4%	3%
Tim Ryan	0%	1%	0%	1%	0%	1%	0%	0%	1%	0%	0%
Bernie Sanders	13%	12%	13%	16%	15%	13%	5%	13%	10%	16%	12%
Joe Sestak	0%	0%	0%	0%	1%	0%	0%	0%	0%	2%	0%
Tom Steyer	1%	0%	1%	1%	0%	0%	2%	1%	0%	1%	0%
Elizabeth Warren	16%	13%	19%	14%	15%	18%	16%	20%	13%	7%	11%
Marianne Williamson	0%	0%	1%	1%	0%	0%	0%	0%	1%	0%	0%


					continu	ed from previ	ious page				
		Ge	ender		Age (4 c	ategory)			Race (4	l category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Andrew Yang	2%	2%	2%	4%	1%	1%	1%	1%	0%	4%	5%
Not sure	14%	11%	16%	11%	15%	12%	19%	13%	17%	17%	6%
I would not vote	2%	2%	2%	2%	5%	1%	0%	2%	2%	2%	4%
Totals	98%	98%	100%	98%	103%	100%	100%	98%	99%	101%	99%
Unweighted N	(573)	(254)	(319)	(145)	(133)	(191)	(104)	(347)	(105)	(83)	(38)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	1%	1%	0%	*	0%	1%	2%	0%	1%	1%	1%
Joe Biden	22%	25%	15%	*	26%	25%	14%	24%	18%	24%	22%
Cory Booker	1%	2%	0%	*	1%	2%	2%	3%	1%	1%	1%
Steve Bullock	1%	0%	2%	*	1%	2%	0%	0%	2%	0%	1%
Pete Buttigieg	8%	8%	8%	*	8%	6%	12%	8%	8%	8%	9%
Julian Castro	1%	1%	0%	*	1%	0%	3%	0%	2%	1%	1%
Bill de Blasio	1%	0%	1%	*	1%	0%	1%	1%	0%	0%	1%
John Delaney	1%	1%	0%	*	0%	1%	3%	0%	0%	0%	3%
Tulsi Gabbard	3%	1%	7%	*	1%	3%	3%	3%	3%	3%	2%
Kirsten Gillibrand	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	0%
Mike Gravel	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	0%
Kamala Harris	8%	9%	7%	*	5%	9%	11%	6%	4%	8%	13%
John Hickenlooper	0%	0%	1%	*	0%	0%	1%	1%	0%	0%	0%
Jay Inslee	1%	1%	1%	*	1%	1%	2%	0%	2%	1%	1%
Amy Klobuchar	0%	0%	2%	*	0%	1%	1%	1%	1%	0%	1%
Wayne Messam	0%	0%	0%	*	0%	0%	1%	1%	0%	0%	0%
Seth Moulton	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	0%
Beto O'Rourke	2%	2%	3%	*	2%	2%	5%	1%	1%	4%	2%


			Party ID			ontinued from pr y Income (3 cat			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Tim Ryan	0%	0%	1%	*	1%	0%	0%	0%	0%	0%	1%
Bernie Sanders	13%	12%	16%	*	13%	13%	8%	15%	17%	12%	10%
Joe Sestak	0%	0%	0%	*	1%	0%	0%	0%	0%	1%	0%
Tom Steyer	1%	1%	0%	*	0%	1%	0%	0%	0%	1%	1%
Elizabeth Warren	16%	16%	19%	*	16%	17%	15%	20%	18%	14%	15%
Marianne Williamson	0%	1%	0%	*	1%	1%	0%	0%	2%	0%	1%
Andrew Yang	2%	1%	2%	*	1%	2%	3%	0%	2%	2%	1%
Not sure	14%	15%	12%	*	18%	11%	11%	14%	15%	14%	13%
I would not vote	2%	2%	2%	*	3%	2%	2%	2%	3%	3%	1%
Totals	98%	99%	99%	*	101%	100%	100%	100%	100%	98%	101%
Unweighted N	(573)	(416)	(144)	(13)	(225)	(156)	(123)	(100)	(91)	(215)	(167)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	1%	1%	1%	0%	4%	1%	0%	4%	*
Joe Biden	22%	25%	22%	27%	16%	18%	33%	8%	*
Cory Booker	1%	2%	1%	2%	0%	2%	1%	0%	*
Steve Bullock	1%	1%	1%	1%	3%	1%	2%	0%	*
Pete Buttigieg	8%	7%	8%	8%	12%	10%	4%	9%	*
Julian Castro	1%	1%	1%	1%	3%	1%	0%	6%	*
Bill de Blasio	1%	1%	1%	0%	4%	0%	1%	0%	*
John Delaney	1%	1%	1%	1%	3%	1%	1%	4%	*
Tulsi Gabbard	3%	3%	3%	1%	12%	1%	5%	6%	*
Kirsten Gillibrand	0%	0%	0%	0%	0%	0%	0%	0%	*
Mike Gravel	0%	0%	0%	0%	0%	0%	0%	0%	*
Kamala Harris	8%	8%	8%	9%	3%	10%	7%	9%	*


				continue	ed from previo	ous page			
		Registered	Dem Primary	2016	-		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
John Hickenlooper	0%	0%	0%	0%	3%	0%	0%	0%	*
Jay Inslee	1%	1%	1%	2%	0%	1%	1%	0%	*
Amy Klobuchar	0%	1%	0%	1%	0%	0%	1%	0%	*
Wayne Messam	0%	0%	0%	0%	4%	0%	1%	0%	*
Seth Moulton	0%	0%	0%	0%	0%	0%	0%	0%	*
Beto O'Rourke	2%	2%	2%	2%	3%	2%	3%	3%	*
Tim Ryan	0%	0%	0%	0%	0%	0%	0%	0%	*
Bernie Sanders	13%	13%	13%	10%	7%	15%	10%	3%	*
Joe Sestak	0%	0%	0%	0%	0%	0%	0%	0%	*
Tom Steyer	1%	1%	1%	1%	0%	0%	1%	4%	*
Elizabeth Warren	16%	18%	16%	20%	4%	22%	10%	4%	*
Marianne Williamson	0%	0%	0%	1%	0%	0%	1%	2%	*
Andrew Yang	2%	2%	2%	1%	5%	1%	1%	7%	*
Not sure	14%	12%	14%	13%	6%	12%	15%	26%	*
I would not vote	2%	1%	2%	0%	8%	2%	3%	5%	*
Totals	98%	101%	98%	101%	100%	100%	101%	100%	*
Unweighted N	(573)	(512)	(573)	(374)	(34)	(331)	(165)	(52)	(25)


64. Disappointed if Democratic nominee

Are there any presidential candidates that you would be disappointed if they became the Democratic nominee? (Select all that apply)

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	15%	19%	11%	17%	10%	16%	15%	18%	7%	11%	11%
Joe Biden	18%	20%	17%	27%	17%	15%	14%	24%	8%	9%	16%
Cory Booker	11%	14%	8%	10%	10%	15%	8%	14%	2%	13%	6%
Steve Bullock	15%	17%	13%	13%	15%	15%	18%	20%	4%	7%	14%
Pete Buttigieg	10%	13%	7%	14%	5%	10%	10%	12%	2%	12%	15%
Julian Castro	9%	11%	7%	7%	7%	11%	8%	11%	4%	8%	8%
Bill de Blasio	26%	29%	24%	18%	20%	32%	35%	33%	9%	28%	17%
John Delaney	17%	20%	15%	17%	11%	18%	23%	22%	8%	10%	18%
Tulsi Gabbard	19%	22%	17%	18%	13%	20%	25%	22%	8%	16%	27%
Kirsten Gillibrand	13%	17%	10%	11%	7%	15%	22%	17%	5%	12%	11%
Mike Gravel	15%	17%	12%	12%	8%	16%	26%	19%	6%	10%	9%
Kamala Harris	13%	14%	13%	17%	8%	14%	14%	16%	9%	6%	20%
John Hickenlooper	16%	20%	13%	16%	12%	21%	14%	21%	6%	12%	11%
Jay Inslee	10%	12%	7%	6%	9%	12%	12%	12%	4%	9%	8%
Amy Klobuchar	12%	16%	8%	9%	7%	16%	13%	15%	3%	9%	11%
Wayne Messam	15%	18%	12%	13%	9%	15%	23%	20%	4%	9%	14%
Seth Moulton	16%	20%	12%	17%	11%	16%	20%	21%	6%	7%	14%
Beto O'Rourke	14%	18%	11%	16%	9%	15%	16%	18%	5%	12%	10%
Tim Ryan	16%	18%	14%	16%	11%	17%	21%	22%	6%	9%	14%
Bernie Sanders	17%	15%	18%	17%	13%	18%	21%	20%	9%	19%	9%
Joe Sestak	15%	17%	13%	13%	10%	16%	23%	20%	5%	9%	14%
Tom Steyer	16%	20%	12%	19%	9%	15%	20%	20%	7%	10%	14%
Elizabeth Warren	8%	8%	8%	8%	4%	11%	5%	9%	6%	6%	10%
Marianne Williamson	25%	26%	25%	25%	15%	31%	29%	35%	7%	12%	27%


		Ge	ender			ed from previ ategory)	ous page		Race (4	l category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Andrew Yang	13%	16%	10%	11%	5%	17%	16%	17%	5%	6%	11%
I would not be disappointed if any of the candidates became the nominee	33%	29%	36%	26%	38%	28%	42%	27%	50%	34%	22%
Unweighted N	(576)	(256)	(320)	(146)	(134)	(192)	(104)	(349)	(105)	(84)	(38)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	15%	13%	18%	*	9%	19%	19%	22%	16%	11%	14%
Joe Biden	18%	15%	27%	*	14%	18%	23%	22%	22%	14%	20%
Cory Booker	11%	8%	18%	*	4%	14%	17%	13%	16%	8%	11%
Steve Bullock	15%	13%	19%	*	11%	21%	16%	24%	18%	11%	13%
Pete Buttigieg	10%	8%	15%	*	5%	12%	17%	10%	14%	9%	8%
Julian Castro	9%	7%	13%	*	5%	13%	11%	8%	11%	7%	9%
Bill de Blasio	26%	24%	33%	*	19%	31%	35%	41%	32%	19%	25%
John Delaney	17%	16%	21%	*	11%	20%	25%	27%	20%	13%	15%
Tulsi Gabbard	19%	18%	22%	*	13%	17%	27%	25%	19%	11%	25%
Kirsten Gillibrand	13%	10%	23%	*	8%	15%	18%	16%	15%	9%	17%
Mike Gravel	15%	13%	19%	*	8%	17%	23%	23%	15%	11%	13%
Kamala Harris	13%	11%	21%	*	11%	15%	15%	12%	20%	11%	14%
John Hickenlooper	16%	14%	22%	*	13%	20%	17%	24%	22%	12%	13%
Jay Inslee	10%	8%	14%	*	6%	13%	13%	15%	10%	7%	9%
Amy Klobuchar	12%	10%	18%	*	7%	12%	15%	11%	15%	10%	12%
Wayne Messam	15%	13%	21%	*	10%	17%	21%	23%	16%	10%	15%
Seth Moulton	16%	14%	22%	*	10%	20%	21%	28%	17%	12%	12%
Beto O'Rourke	14%	13%	19%	*	8%	15%	26%	16%	18%	10%	17%


			Party ID			ontinued from pr y Income (3 cat			Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Tim Ryan	16%	15%	21%	*	11%	21%	21%	25%	19%	12%	15%
Bernie Sanders	17%	16%	20%	*	14%	21%	19%	18%	9%	15%	23%
Joe Sestak	15%	13%	22%	*	9%	18%	25%	25%	16%	11%	14%
Tom Steyer	16%	14%	21%	*	9%	21%	18%	23%	18%	10%	17%
Elizabeth Warren	8%	6%	12%	*	7%	9%	8%	6%	8%	9%	7%
Marianne Williamson	25%	24%	30%	*	17%	27%	35%	40%	27%	20%	23%
Andrew Yang	13%	12%	14%	*	7%	12%	20%	21%	13%	10%	11%
I would not be disappointed if any of the candidates became the nominee	33%	37%	21%	*	42%	32%	20%	30%	32%	38%	28%
Unweighted N	(576)	(419)	(144)	(13)	(225)	(156)	(124)	(100)	(92)	(215)	(169)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	15%	15%	15%	14%	14%	20%	7%	12%	*
Joe Biden	18%	19%	18%	17%	25%	23%	11%	14%	*
Cory Booker	11%	12%	11%	9%	32%	10%	12%	15%	*
Steve Bullock	15%	15%	15%	15%	14%	19%	6%	17%	*
Pete Buttigieg	10%	10%	10%	8%	22%	8%	9%	22%	*
Julian Castro	9%	9%	9%	8%	17%	8%	9%	12%	*
Bill de Blasio	26%	28%	26%	27%	32%	30%	24%	17%	*
John Delaney	17%	19%	17%	19%	11%	24%	9%	8%	*
Tulsi Gabbard	19%	20%	19%	22%	18%	24%	12%	8%	*
Kirsten Gillibrand	13%	14%	13%	12%	26%	14%	13%	12%	*
Mike Gravel	15%	16%	15%	17%	11%	19%	8%	8%	*
Kamala Harris	13%	14%	13%	11%	32%	11%	15%	21%	*


				continue	d from previo	ous page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
John Hickenlooper	16%	17%	16%	17%	17%	22%	9%	8%	*
Jay Inslee	10%	11%	10%	10%	11%	11%	9%	8%	*
Amy Klobuchar	12%	12%	12%	12%	14%	14%	8%	10%	*
Wayne Messam	15%	16%	15%	15%	14%	20%	9%	5%	*
Seth Moulton	16%	17%	16%	16%	11%	21%	10%	3%	*
Beto O'Rourke	14%	15%	14%	13%	22%	15%	15%	13%	*
Tim Ryan	16%	18%	16%	18%	14%	21%	11%	8%	*
Bernie Sanders	17%	18%	17%	19%	26%	13%	25%	18%	*
Joe Sestak	15%	17%	15%	16%	21%	19%	10%	8%	*
Tom Steyer	16%	18%	16%	16%	24%	21%	9%	7%	*
Elizabeth Warren	8%	9%	8%	7%	32%	5%	12%	13%	*
Marianne Williamson	25%	28%	25%	30%	21%	33%	19%	7%	*
Andrew Yang	13%	14%	13%	14%	8%	14%	12%	7%	*
I would not be disappointed if any of the candidates became the nominee	33%	32%	33%	32%	13%	30%	36%	27%	*
Unweighted N	(576)	(515)	(576)	(375)	(34)	(332)	(166)	(52)	(26)


65. Satisfied with Democratic candidate choices

Are you generally satisfied with the candidates now running for the 2020 Democratic nomination for President, or do you wish there were more choices? Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied Wish there were more	83%	84%	83%	85%	76%	86%	85%	84%	84%	81%	76%
choices	17%	16%	17%	15%	24%	14%	15%	16%	16%	19%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(572)	(256)	(316)	(145)	(134)	(191)	(102)	(348)	(103)	(84)	(37)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Satisfied Wish there were more	83%	85%	80%	*	82%	86%	82%	76%	85%	84%	85%
choices	17%	15%	20%	*	18%	14%	18%	24%	15%	16%	15%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(572)	(415)	(144)	(13)	(223)	(155)	(124)	(99)	(90)	(215)	(168)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Satisfied	83%	85%	83%	87%	67%	89%	76%	69%	*
Wish there were more choices	17%	15%	17%	13%	33%	11%	24%	31%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(572)	(511)	(572)	(373)	(33)	(331)	(165)	(50)	(26)


66. Policy agreement or winning more important

Thinking about the Democratic Party's nominee for president in 2020, which is more important to you...

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	nder		Age (4 c	ategory)			Race (4	l category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A nominee who agrees with your position on most issues	38%	38%	38%	52%	43%	34%	18%	33%	47%	40%	50%
A nominee who can win the general election in November	62%	62%	62%	48%	57%	66%	82%	67%	53%	60%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(572)	(255)	(317)	(145)	(133)	(190)	(104)	(347)	(104)	(84)	(37)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A nominee who agrees with your position on most issues	38%	35%	48%	*	41%	31%	38%	32%	42%	41%	36%
A nominee who can win the general election in November	62%	65%	52%	*	59%	69%	62%	68%	58%	59%	64%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(572)	(416)	(143)	(13)	(223)	(154)	(124)	(100)	(91)	(214)	(167)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A nominee who agrees with your position on most issues	38%	36%	38%	30%	62%	32%	37%	70%	*
A nominee who can win the general election in November	62%	64%	62%	70%	38%	68%	63%	30%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(572)	(511)	(572)	(374)	(34)	(332)	(163)	(52)	(25)


67. Satisfied with Republican candidate choices

Are you generally satisfied with having Donald Trump be the only candidate running for the 2020 Republican nomination for president, or do you wish there were more choices?

Asked of those who say they will vote in the Republican Presidential primary or caucus in 2020

		Ge	nder		Age (4 c	ategory)			Race (4	l category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied Wish there were more	78%	80%	77%	60%	72%	83%	86%	81%	*	79%	*
choices	22%	20%	23%	40%	28%	17%	14%	19%	*	21%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	*
Unweighted N	(437)	(233)	(204)	(65)	(71)	(182)	(119)	(368)	(14)	(34)	(21)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Satisfied Wish there were more	78%	*	78%	80%	78%	81%	77%	82%	69%	81%	80%
choices	22%	*	22%	20%	22%	19%	23%	18%	31%	19%	20%
Totals	100%	*	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(437)	(7)	(114)	(316)	(155)	(141)	(82)	(51)	(90)	(177)	(119)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Satisfied	78%	80%	*	*	86%	61%	59%	85%	*
Wish there were more choices	22%	20%	*	*	14%	39%	41%	15%	*
Totals	100%	100%	*	*	100%	100%	100%	100%	*
Unweighted N	(437)	(396)	(0)	(15)	(321)	(37)	(71)	(312)	(17)


68. Generic Presidential Vote

If the election for president were held today with Donald Trump as the Republican running against a Democratic Party candidate, who would you vote for?

		Ge	Gender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party											
candidate	41%	36%	47%	43%	43%	40%	40%	36%	66%	46%	42%
Donald Trump	36%	40%	31%	25%	26%	42%	47%	44%	11%	19%	26%
It depends	12%	12%	12%	16%	17%	10%	7%	11%	12%	16%	20%
I would not vote	11%	12%	10%	16%	14%	8%	6%	9%	11%	19%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(704)	(789)	(326)	(331)	(524)	(312)	(1,046)	(165)	(180)	(102)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party											
candidate	41%	84%	29%	5%	40%	42%	47%	37%	39%	42%	45%
Donald Trump	36%	6%	30%	83%	32%	40%	40%	33%	39%	37%	33%
It depends	12%	7%	20%	8%	14%	11%	9%	15%	11%	11%	14%
I would not vote	11%	3%	21%	3%	14%	7%	4%	15%	12%	10%	8%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(499)	(599)	(395)	(623)	(407)	(262)	(243)	(271)	(557)	(422)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Democratic Party									
candidate	41%	48%	87%	91%	5%	79%	47%	10%	19%
Donald Trump	36%	39%	6%	2%	86%	10%	26%	76%	15%
It depends	12%	10%	6%	6%	8%	7%	18%	10%	19%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
I would not vote	11%	2%	2%	1%	1%	4%	9%	4%	47%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,158)	(574)	(440)	(444)	(427)	(429)	(480)	(157)


69. Interest in Democratic debates

On Tuesday, July 30, and Wednesday, July 31, 20 of the 2020 Democratic presidential candidates participated in the second set of nationally televised debates of the campaign. How interested were you in watching either of the debates?

	Total	Gender			Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very interested	17%	19%	16%	23%	18%	15%	14%	17%	23%	16%	15%	
Somewhat interested	25%	25%	26%	28%	26%	21%	27%	24%	29%	24%	32%	
Not very interested	21%	19%	23%	18%	22%	23%	20%	19%	20%	26%	32%	
Not at all interested	37%	37%	36%	30%	34%	41%	40%	41%	28%	33%	21%	
Totals	100%	100%	101%	99%	100%	100%	101%	101%	100%	99%	100%	
Unweighted N	(1,491)	(703)	(788)	(326)	(329)	(524)	(312)	(1,043)	(166)	(181)	(101)	

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very interested	17%	28%	12%	12%	13%	19%	26%	18%	14%	15%	22%
Somewhat interested	25%	33%	22%	19%	25%	27%	25%	24%	23%	25%	27%
Not very interested	21%	21%	22%	19%	21%	19%	22%	22%	21%	21%	20%
Not at all interested	37%	18%	44%	50%	42%	35%	27%	36%	41%	38%	32%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,491)	(498)	(598)	(395)	(624)	(405)	(262)	(244)	(269)	(555)	(423)

		Registered	Dem Primary	2016	Vote		ldeology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very interested	17%	20%	29%	27%	12%	33%	14%	10%	8%
Somewhat interested	25%	27%	35%	36%	20%	32%	27%	22%	12%
Not very interested	21%	21%	20%	20%	22%	18%	25%	22%	18%
Not at all interested	37%	32%	16%	17%	46%	18%	34%	46%	63%


		continued from previous page										
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%			
Unweighted N	(1,491)	(1,157)	(572)	(439)	(444)	(425)	(428)	(481)	(157)			


70. Debate participants

Do you think the organizers of the Democratic Primary debates should have let all announced candidates participate or should they have limited the number of participants?

		Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Let all announced candidates participate	38%	40%	36%	34%	36%	41%	40%	38%	40%	32%	41%	
Limit the number of participants	35%	37%	32%	33%	31%	35%	38%	35%	32%	33%	38%	
Not sure	27%	23%	31%	33%	33%	24%	22%	27%	27%	36%	21%	
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%	
Unweighted N	(1,488)	(699)	(789)	(323)	(327)	(526)	(312)	(1,044)	(166)	(178)	(100)	

			Party ID		Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Let all announced candidates participate	38%	37%	36%	44%	38%	38%	42%	37%	41%	38%	36%
Limit the number of participants	35%	41%	30%	32%	29%	39%	47%	33%	33%	33%	38%
Not sure	27%	22%	34%	24%	34%	23%	11%	30%	26%	28%	26%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,488)	(497)	(598)	(393)	(621)	(404)	(262)	(244)	(271)	(554)	(419)

		Registered	Dem Primary 2016 Vote		Ideology (3 category)						
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Let all announced candidates participate	38%	42%	39%	37%	48%	39%	39%	44%	18%		
		continued on the next page									


		Continued from previous page											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Limit the number of													
participants	35%	38%	45%	50%	31%	47%	32%	33%	15%				
Not sure	27%	19%	16%	14%	21%	14%	29%	23%	67%				
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%				
Unweighted N	(1,488)	(1,155)	(571)	(440)	(444)	(425)	(428)	(478)	(157)				


71. Approve split groups and nights

Do you approve or disapprove of the decision to split the candidates into two different groups participating in debates on different nights?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve	42%	45%	39%	44%	42%	41%	40%	41%	44%	40%	46%
Disapprove	19%	19%	18%	19%	17%	18%	22%	20%	15%	16%	20%
Not sure	40%	36%	43%	37%	41%	41%	39%	39%	42%	44%	35%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	101%	100%	101%
Unweighted N	(1,493)	(704)	(789)	(325)	(330)	(526)	(312)	(1,045)	(166)	(181)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Approve	42%	56%	31%	39%	36%	46%	53%	41%	39%	42%	43%
Disapprove	19%	14%	19%	25%	20%	17%	21%	19%	22%	18%	17%
Not sure	40%	30%	50%	36%	44%	37%	26%	40%	39%	40%	40%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(501)	(598)	(394)	(623)	(407)	(263)	(244)	(271)	(556)	(422)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Approve	42%	48%	58%	59%	38%	59%	41%	37%	15%
Disapprove	19%	18%	15%	14%	24%	16%	21%	22%	12%
Not sure	40%	34%	27%	28%	38%	26%	38%	41%	73%
Totals	101%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(1,157)	(574)	(441)	(444)	(426)	(429)	(480)	(158)


72. Knowledge About Tuesday Debate

As you may know, the second set of Democratic presidential primary debates took place on Tuesday, July 30, and Wednesday, July 31. The first debate on Tuesday night included Steve Bullock, Pete Buttigieg, John Delaney, John Hickenlooper, Amy Klobuchar, Beto O'Rourke, Tim Ryan, Bernie Sanders, Elizabeth Warren, and Marianne Williamson. Did you watch this debate?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I watched the entire											
debate	12%	15%	10%	15%	16%	9%	11%	13%	13%	11%	11%
I watched part of it	16%	18%	14%	16%	11%	17%	18%	15%	19%	15%	20%
I watched clips or highlights of the debate	20%	22%	19%	20%	18%	19%	25%	19%	23%	19%	25%
I read or watched news stories analyzing the debate	20%	19%	20%	12%	16%	24%	23%	21%	10%	19%	20%
I haven't heard anything about it	32%	27%	37%	37%	39%	31%	23%	32%	35%	35%	25%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,489)	(701)	(788)	(325)	(330)	(523)	(311)	(1,042)	(166)	(179)	(102)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
I watched the entire											
debate	12%	19%	8%	10%	7%	13%	26%	18%	12%	9%	15%
I watched part of it	16%	19%	13%	15%	15%	17%	17%	13%	13%	17%	17%
I watched clips or highlights of the debate	20%	22%	19%	19%	20%	21%	18%	21%	20%	19%	21%
I read or watched news stories analyzing the											
debate	20%	17%	19%	23%	16%	21%	24%	15%	19%	21%	20%

continued on the next page ...


			Party ID			tinued from prev			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
I haven't heard anything about it	32%	23%	40%	33%	43%	28%	15%	33%	36%	34%	28%
Totals Unweighted N	100% (1,489)	100% (497)	99% (599)	100% (393)	101% (623)	100% (405)	100% (262)	100% (242)	100% (270)	100% (557)	101% (420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
I watched the entire									
debate	12%	15%	21%	19%	11%	26%	8%	8%	2%
I watched part of it	16%	17%	20%	21%	15%	19%	15%	17%	5%
I watched clips or highlights of the debate	20%	22%	22%	20%	25%	17%	22%	24%	13%
I read or watched news stories analyzing the debate	20%	24%	19%	22%	26%	20%	19%	23%	9%
I haven't heard anything									
about it	32%	24%	18%	17%	24%	18%	35%	29%	71%
Totals	100%	102%	100%	99%	101%	100%	99%	101%	100%
Unweighted N	(1,489)	(1,154)	(573)	(439)	(441)	(426)	(429)	(478)	(156)


73. Winner - Tuesday debate

Which candidate do you think did the best job – or won – the debate?

Asked of those who watched at least clips of the Wednesday debate or read or watched news stories analyzing the debate

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Steve Bullock	2%	2%	1%	4%	3%	0%	0%	1%	2%	2%	3%
Pete Buttigieg	6%	6%	6%	8%	6%	6%	3%	5%	5%	12%	1%
John Delaney	3%	3%	2%	3%	5%	1%	3%	2%	5%	2%	6%
John Hickenlooper	3%	3%	3%	4%	7%	1%	0%	2%	5%	5%	4%
Amy Klobuchar	1%	1%	2%	3%	1%	1%	1%	2%	1%	1%	0%
Beto O'Rourke	3%	4%	2%	6%	6%	2%	0%	2%	7%	7%	7%
Tim Ryan	2%	2%	2%	3%	4%	1%	0%	1%	3%	6%	2%
Bernie Sanders	9%	10%	8%	14%	11%	7%	5%	8%	8%	12%	12%
Elizabeth Warren	21%	19%	23%	22%	20%	20%	23%	22%	23%	12%	20%
Marianne Williamson	4%	5%	3%	5%	2%	5%	3%	5%	4%	1%	3%
None of them	23%	25%	21%	11%	14%	29%	34%	27%	7%	19%	17%
Not sure	23%	20%	27%	18%	19%	27%	26%	22%	30%	23%	24%
Totals	100%	100%	100%	101%	98%	100%	98%	99%	100%	102%	99%
Unweighted N	(1,022)	(529)	(493)	(206)	(207)	(366)	(243)	(720)	(106)	(117)	(79)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Steve Bullock	2%	2%	1%	2%	1%	2%	4%	2%	1%	1%	3%
Pete Buttigieg	6%	7%	5%	5%	6%	5%	7%	7%	5%	5%	7%
John Delaney	3%	3%	2%	5%	2%	3%	3%	4%	1%	3%	3%
John Hickenlooper	3%	2%	3%	4%	3%	2%	5%	1%	4%	3%	3%
Amy Klobuchar	1%	0%	2%	2%	1%	1%	2%	2%	3%	1%	0%
Beto O'Rourke	3%	4%	2%	4%	3%	3%	7%	3%	2%	5%	2%
Tim Ryan	2%	2%	1%	3%	3%	3%	1%	2%	0%	3%	1%

continued on the next page ...


					con	tinued from prev	vious page				
			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Bernie Sanders	9%	12%	8%	6%	9%	10%	5%	11%	9%	9%	8%
Elizabeth Warren	21%	34%	17%	8%	20%	22%	25%	25%	21%	19%	22%
Marianne Williamson	4%	1%	4%	8%	2%	4%	7%	2%	2%	5%	5%
None of them	23%	6%	29%	40%	22%	24%	18%	17%	31%	21%	26%
Not sure	23%	26%	26%	14%	29%	21%	15%	24%	21%	25%	22%
Totals	100%	99%	100%	101%	101%	100%	99%	100%	100%	100%	102%
Unweighted N	(1,022)	(380)	(378)	(264)	(361)	(298)	(222)	(167)	(175)	(373)	(307)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Steve Bullock	2%	1%	2%	1%	1%	2%	1%	1%	0%
Pete Buttigieg	6%	5%	8%	7%	3%	7%	6%	4%	6%
John Delaney	3%	3%	2%	2%	4%	2%	2%	5%	3%
John Hickenlooper	3%	2%	2%	1%	4%	4%	1%	3%	6%
Amy Klobuchar	1%	1%	1%	1%	2%	1%	2%	1%	0%
Beto O'Rourke	3%	2%	4%	3%	2%	5%	1%	4%	3%
Tim Ryan	2%	1%	1%	1%	1%	1%	2%	3%	0%
Bernie Sanders	9%	9%	13%	10%	4%	12%	11%	4%	10%
Elizabeth Warren	21%	24%	35%	41%	6%	36%	23%	6%	11%
Marianne Williamson	4%	5%	2%	2%	8%	2%	4%	7%	2%
None of them	23%	25%	7%	7%	48%	6%	19%	46%	19%
Not sure	23%	22%	24%	25%	18%	22%	29%	17%	40%
Totals	100%	100%	101%	101%	101%	100%	101%	101%	100%
Unweighted N	(1,022)	(868)	(467)	(365)	(337)	(349)	(282)	(342)	(49)


74. Knowledge About Wednesday Debate

The second debate on Wednesday night included Michael Bennet, Joe Biden, Cory Booker, Julian Castro, Bill de Blasio, Tulsi Gabbard, Kirsten Gillibrand, Kamala Harris, Jay Inslee, and Andrew Yang. Did you watch this debate?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I watched the entire											
debate	11%	13%	10%	15%	12%	9%	10%	11%	11%	10%	12%
I watched part of it	14%	15%	13%	13%	13%	13%	18%	14%	16%	16%	11%
I watched clips or highlights of the debate	18%	21%	15%	17%	14%	20%	21%	17%	22%	17%	27%
I read or watched news stories analyzing the debate	21%	22%	20%	15%	17%	24%	26%	23%	13%	16%	21%
I haven't heard anything about it	36%	29%	42%	40%	44%	34%	25%	35%	37%	40%	28%
Totals Unweighted N	100% (1,483)	100% (702)	100% (781)	100% (322)	100% (328)	100% (523)	100% (310)	100% (1,038)	99% (165)	99% (179)	99% (101)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
I watched the entire											
debate	11%	17%	8%	9%	6%	14%	23%	15%	9%	9%	14%
I watched part of it	14%	18%	10%	15%	13%	16%	16%	12%	13%	13%	17%
I watched clips or highlights of the debate	18%	22%	16%	16%	18%	17%	19%	19%	16%	18%	19%
I read or watched news stories analyzing the											
debate	21%	19%	21%	25%	17%	24%	25%	18%	22%	23%	19%
I haven't heard anything											
about it	36%	25%	45%	36%	46%	29%	17%	36%	40%	37%	31%

continued on the next page . . .


			Party ID			tinued from prev y Income (3 ca			Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(497)	(597)	(389)	(620)	(405)	(259)	(241)	(269)	(553)	(420)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
I watched the entire									
debate	11%	14%	20%	18%	9%	22%	9%	7%	2%
I watched part of it	14%	16%	20%	18%	17%	19%	12%	15%	2%
I watched clips or highlights of the debate	18%	20%	20%	21%	21%	16%	20%	21%	9%
I read or watched news stories analyzing the debate	21%	24%	19%	24%	26%	20%	21%	26%	11%
I haven't heard anything									
about it	36%	26%	21%	20%	26%	22%	37%	31%	76%
Totals	100%	100%	100%	101%	99%	99%	99%	100%	100%
Unweighted N	(1,483)	(1,150)	(573)	(437)	(441)	(426)	(430)	(471)	(156)


75. Winner - Wednesday Debate

Which candidate do you think did the best job – or won – the debate?

Asked of those who watched at least clips of the Wednesday debate or read or watched news stories analyzing the debate

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	4%	6%	2%	10%	4%	2%	2%	3%	8%	1%	8%
Joe Biden	15%	14%	16%	13%	13%	14%	19%	14%	17%	19%	14%
Cory Booker	8%	8%	8%	12%	9%	7%	5%	7%	10%	9%	13%
Julian Castro	4%	4%	4%	7%	7%	2%	0%	4%	0%	6%	4%
Bill de Blasio	3%	3%	3%	6%	7%	0%	0%	2%	6%	7%	4%
Tulsi Gabbard	10%	14%	6%	12%	6%	11%	13%	12%	6%	6%	10%
Kirsten Gillibrand	2%	1%	3%	3%	4%	1%	0%	2%	2%	7%	0%
Kamala Harris	8%	7%	8%	4%	14%	7%	6%	7%	14%	8%	6%
Jay Inslee	0%	0%	1%	1%	1%	0%	0%	0%	0%	1%	1%
Andrew Yang	3%	3%	3%	5%	2%	3%	3%	3%	2%	5%	9%
None of them	22%	21%	22%	13%	14%	27%	28%	24%	13%	17%	18%
Not sure	21%	18%	24%	15%	19%	24%	23%	23%	21%	15%	13%
Totals	100%	99%	100%	101%	100%	98%	99%	101%	99%	101%	100%
Unweighted N	(971)	(516)	(455)	(192)	(189)	(352)	(238)	(687)	(102)	(107)	(75)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	4%	5%	2%	5%	2%	6%	6%	5%	2%	6%	2%
Joe Biden	15%	21%	10%	12%	17%	15%	11%	17%	14%	16%	12%
Cory Booker	8%	13%	6%	4%	7%	7%	12%	15%	6%	5%	9%
Julian Castro	4%	4%	2%	5%	3%	4%	5%	5%	2%	3%	5%
Bill de Blasio	3%	3%	3%	3%	3%	2%	4%	3%	3%	3%	3%
Tulsi Gabbard	10%	3%	16%	15%	8%	12%	11%	8%	11%	10%	12%
Kirsten Gillibrand	2%	2%	2%	2%	3%	1%	1%	4%	1%	1%	2%

continued on the next page ...


					cor	ntinued from pre	vious page				
			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Kamala Harris	8%	11%	7%	4%	9%	6%	8%	8%	9%	8%	7%
Jay Inslee	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	1%
Andrew Yang	3%	3%	4%	3%	2%	3%	6%	1%	3%	3%	5%
None of them	22%	10%	23%	38%	20%	23%	18%	16%	25%	22%	22%
Not sure	21%	24%	25%	12%	25%	21%	17%	18%	23%	23%	19%
Totals	100%	100%	101%	103%	99%	100%	99%	100%	99%	100%	99%
Unweighted N	(971)	(372)	(346)	(253)	(338)	(293)	(212)	(160)	(166)	(354)	(291)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	4%	2%	4%	2%	1%	4%	3%	5%	4%
Joe Biden	15%	15%	21%	22%	9%	18%	19%	7%	20%
Cory Booker	8%	9%	11%	14%	3%	14%	6%	4%	6%
Julian Castro	4%	3%	4%	3%	2%	4%	3%	3%	5%
Bill de Blasio	3%	2%	3%	1%	3%	3%	3%	2%	3%
Tulsi Gabbard	10%	12%	6%	2%	21%	5%	8%	18%	6%
Kirsten Gillibrand	2%	2%	2%	2%	2%	1%	3%	2%	0%
Kamala Harris	8%	7%	12%	12%	2%	12%	9%	3%	0%
Jay Inslee	0%	0%	0%	1%	0%	0%	1%	0%	2%
Andrew Yang	3%	3%	3%	4%	2%	5%	3%	2%	5%
None of them	22%	24%	9%	11%	40%	9%	17%	39%	21%
Not sure	21%	21%	24%	26%	14%	25%	25%	13%	28%
Totals	100%	100%	99%	100%	99%	100%	100%	98%	100%
Unweighted N	(971)	(835)	(449)	(354)	(326)	(330)	(272)	(328)	(41)


76. Democratic debate importance

How important is a candidate's debate performance in deciding your vote for the (2020) Democratic nominee for president? Asked of those who said they will vote in their state's Democratic primary or caucus

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very important	18%	19%	17%	20%	25%	17%	6%	12%	28%	28%	14%
Somewhat important	49%	48%	50%	50%	45%	49%	55%	52%	44%	46%	54%
Not very important	26%	28%	25%	24%	23%	26%	34%	29%	20%	21%	26%
Not at all important	7%	5%	8%	6%	7%	8%	5%	7%	8%	5%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(573)	(256)	(317)	(146)	(132)	(192)	(103)	(349)	(103)	(84)	(37)

			Party ID		Famil	y Income (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very important	18%	20%	12%	*	22%	13%	20%	13%	15%	19%	20%
Somewhat important	49%	50%	50%	*	47%	54%	48%	52%	44%	49%	50%
Not very important	26%	25%	28%	*	27%	24%	24%	26%	36%	24%	24%
Not at all important	7%	5%	11%	*	4%	10%	9%	9%	5%	7%	6%
Totals	100%	100%	101%	*	100%	101%	101%	100%	100%	99%	100%
Unweighted N	(573)	(417)	(143)	(13)	(224)	(154)	(124)	(100)	(91)	(214)	(168)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very important	18%	18%	18%	17%	27%	16%	19%	26%	*
Somewhat important	49%	48%	49%	49%	35%	51%	48%	42%	*
Not very important	26%	27%	26%	28%	25%	28%	26%	22%	*
Not at all important	7%	6%	7%	6%	13%	6%	7%	10%	*

continued on the next page ...


				continue	d from previo	ous page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	100%	99%	100%	100%	100%	101%	100%	100%	*
Unweighted N	(573)	(512)	(573)	(374)	(33)	(332)	(165)	(51)	(25)


77A. Electability — Joe Biden

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	35%	35%	35%	32%	38%	36%	34%	30%	53%	43%	45%
Probably lose to Donald											
Trump	38%	43%	33%	30%	27%	43%	49%	44%	18%	28%	27%
Not sure	27%	23%	32%	38%	36%	21%	17%	26%	29%	29%	28%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(702)	(785)	(326)	(327)	(524)	(310)	(1,045)	(166)	(177)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	35%	64%	28%	9%	33%	38%	42%	39%	30%	34%	37%
Probably lose to Donald											
Trump	38%	15%	36%	71%	35%	42%	37%	34%	41%	37%	38%
Not sure	27%	22%	37%	20%	32%	21%	21%	26%	29%	28%	25%
Totals	100%	101%	101%	100%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,487)	(498)	(597)	(392)	(623)	(405)	(260)	(242)	(271)	(554)	(420)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	35%	38%	65%	68%	10%	57%	43%	12%	24%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	38%	42%	17%	13%	75%	21%	29%	69%	18%
Not sure	27%	20%	18%	19%	15%	22%	28%	19%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,153)	(573)	(438)	(442)	(423)	(430)	(479)	(155)


77B. Electability — Cory Booker

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	19%	20%	19%	24%	24%	16%	14%	15%	30%	22%	30%
Probably lose to Donald											
Trump	46%	53%	40%	34%	33%	54%	62%	52%	34%	35%	29%
Not sure	35%	27%	41%	42%	44%	30%	24%	32%	36%	43%	40%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,488)	(700)	(788)	(326)	(329)	(522)	(311)	(1,046)	(165)	(178)	(99)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	19%	35%	12%	9%	17%	17%	33%	24%	14%	18%	21%
Probably lose to Donald											
Trump	46%	29%	44%	73%	42%	54%	44%	42%	50%	47%	47%
Not sure	35%	37%	44%	17%	42%	28%	23%	34%	36%	36%	33%
Totals	100%	101%	100%	99%	101%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,488)	(498)	(597)	(393)	(619)	(406)	(262)	(242)	(271)	(555)	(420)

		Registered	Dem Primary	2016	Vote		ldeology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	19%	21%	34%	35%	6%	35%	18%	9%	9%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	46%	52%	33%	30%	81%	30%	42%	75%	23%
Not sure	35%	27%	33%	35%	13%	35%	40%	16%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,154)	(574)	(441)	(443)	(427)	(429)	(475)	(157)


77C. Electability — Pete Buttigieg

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	20%	20%	20%	26%	24%	16%	16%	16%	26%	30%	28%
Probably lose to Donald											
Trump	45%	51%	39%	28%	32%	54%	61%	51%	29%	32%	32%
Not sure	35%	28%	42%	46%	44%	30%	23%	32%	45%	38%	40%
Totals	100%	99%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,486)	(702)	(784)	(326)	(327)	(523)	(310)	(1,044)	(166)	(176)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	20%	35%	14%	9%	18%	21%	26%	20%	18%	19%	22%
Probably lose to Donald											
Trump	45%	28%	41%	72%	39%	54%	46%	44%	48%	44%	45%
Not sure	35%	37%	45%	19%	43%	25%	27%	36%	35%	37%	32%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,486)	(496)	(598)	(392)	(620)	(404)	(261)	(242)	(270)	(555)	(419)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	20%	21%	37%	39%	6%	35%	18%	11%	12%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	45%	51%	30%	26%	81%	28%	41%	72%	23%
Not sure	35%	28%	34%	36%	13%	37%	40%	17%	65%
Totals	100%	100%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(1,153)	(572)	(438)	(443)	(426)	(427)	(476)	(157)


77D. Electability — Julian Castro

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	15%	15%	15%	18%	20%	12%	11%	12%	26%	23%	16%
Probably lose to Donald											
Trump	48%	56%	41%	38%	36%	55%	62%	54%	29%	38%	46%
Not sure	37%	29%	44%	44%	44%	33%	27%	35%	44%	39%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,490)	(701)	(789)	(328)	(327)	(525)	(310)	(1,045)	(165)	(178)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	15%	27%	9%	9%	13%	15%	24%	16%	13%	13%	18%
Probably lose to Donald											
Trump	48%	32%	47%	72%	43%	55%	50%	48%	50%	48%	48%
Not sure	37%	41%	44%	19%	43%	30%	26%	36%	36%	39%	33%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,490)	(499)	(599)	(392)	(625)	(404)	(260)	(243)	(271)	(556)	(420)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	15%	16%	27%	28%	6%	28%	12%	8%	9%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	48%	53%	35%	31%	79%	32%	45%	74%	26%
Not sure	37%	31%	38%	41%	15%	40%	43%	17%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(1,154)	(573)	(440)	(442)	(426)	(428)	(480)	(156)


77E. Electability — Kirsten Gillibrand

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	13%	13%	13%	16%	19%	9%	9%	9%	22%	20%	19%
Probably lose to Donald											
Trump	51%	58%	45%	35%	38%	61%	66%	58%	31%	38%	40%
Not sure	36%	29%	42%	49%	43%	29%	25%	32%	47%	42%	41%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,487)	(700)	(787)	(325)	(327)	(524)	(311)	(1,044)	(164)	(179)	(100)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	13%	22%	8%	8%	13%	13%	21%	14%	10%	13%	14%
Probably lose to Donald											
Trump	51%	36%	49%	75%	46%	57%	55%	51%	56%	50%	51%
Not sure	36%	42%	43%	17%	41%	30%	24%	35%	35%	37%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,487)	(498)	(596)	(393)	(620)	(406)	(260)	(243)	(270)	(553)	(421)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	13%	13%	20%	21%	5%	20%	12%	9%	10%
				continued	on the next	page			


		continued from previous page											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Probably lose to Donald													
Trump	51%	58%	43%	41%	81%	41%	46%	76%	24%				
Not sure	36%	29%	37%	39%	14%	39%	42%	15%	66%				
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%				
Unweighted N	(1,487)	(1,154)	(571)	(439)	(443)	(425)	(428)	(478)	(156)				


77F. Electability — Kamala Harris

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	25%	25%	24%	27%	31%	21%	22%	20%	43%	27%	33%
Probably lose to Donald											
Trump	44%	50%	39%	33%	32%	53%	56%	51%	24%	34%	34%
Not sure	31%	25%	37%	40%	38%	26%	22%	29%	33%	39%	33%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(703)	(786)	(327)	(329)	(524)	(309)	(1,046)	(163)	(180)	(100)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	25%	45%	17%	11%	22%	26%	34%	26%	20%	24%	28%
Probably lose to Donald											
Trump	44%	26%	42%	73%	40%	49%	46%	39%	51%	44%	44%
Not sure	31%	29%	41%	16%	37%	25%	20%	34%	29%	32%	28%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(496)	(601)	(392)	(621)	(405)	(262)	(244)	(270)	(557)	(418)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	25%	28%	45%	49%	7%	44%	26%	11%	13%
				continued	on the next	page			


		continued from previous page											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Probably lose to Donald													
Trump	44%	50%	29%	25%	81%	28%	39%	73%	21%				
Not sure	31%	23%	25%	26%	13%	28%	34%	16%	66%				
Totals	100%	101%	99%	100%	101%	100%	99%	100%	100%				
Unweighted N	(1,489)	(1,154)	(572)	(438)	(443)	(426)	(429)	(478)	(156)				


77G. Electability — Amy Klobuchar

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	14%	14%	13%	19%	19%	10%	9%	11%	23%	18%	17%
Probably lose to Donald											
Trump	50%	58%	43%	36%	37%	59%	65%	56%	30%	41%	44%
Not sure	36%	28%	44%	45%	44%	32%	26%	33%	47%	41%	39%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(700)	(789)	(326)	(329)	(522)	(312)	(1,043)	(166)	(179)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	14%	23%	10%	8%	13%	14%	22%	13%	11%	14%	16%
Probably lose to Donald											
Trump	50%	37%	46%	73%	45%	56%	55%	50%	53%	49%	50%
Not sure	36%	41%	44%	19%	42%	30%	23%	37%	37%	37%	34%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,489)	(500)	(596)	(393)	(623)	(404)	(262)	(242)	(269)	(556)	(422)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	14%	14%	23%	25%	5%	21%	14%	8%	10%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	50%	57%	40%	37%	81%	40%	46%	74%	22%
Not sure	36%	29%	36%	38%	14%	39%	40%	18%	68%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,156)	(574)	(441)	(443)	(426)	(429)	(478)	(156)


77H. Electability — Beto O'Rourke

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	17%	17%	18%	24%	22%	13%	11%	13%	30%	24%	25%
Probably lose to Donald											
Trump	50%	57%	43%	37%	37%	57%	66%	57%	30%	36%	40%
Not sure	33%	26%	39%	40%	41%	29%	22%	30%	40%	40%	35%
Totals	100%	100%	100%	101%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,488)	(701)	(787)	(325)	(329)	(523)	(311)	(1,045)	(165)	(179)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	17%	32%	11%	6%	17%	15%	24%	16%	12%	18%	19%
Probably lose to Donald											
Trump	50%	33%	46%	79%	42%	58%	56%	51%	56%	46%	51%
Not sure	33%	35%	43%	15%	41%	27%	21%	33%	32%	36%	30%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,488)	(500)	(596)	(392)	(621)	(406)	(260)	(243)	(269)	(555)	(421)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	17%	18%	31%	30%	6%	30%	16%	9%	11%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	50%	57%	37%	37%	83%	36%	47%	76%	21%
Not sure	33%	26%	32%	33%	11%	33%	37%	16%	68%
Totals	100%	101%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,488)	(1,154)	(572)	(440)	(442)	(427)	(429)	(476)	(156)


771. Electability — Bernie Sanders

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	28%	30%	27%	33%	31%	28%	21%	24%	47%	31%	35%
Probably lose to Donald											
Trump	44%	49%	40%	32%	31%	51%	61%	51%	22%	34%	35%
Not sure	27%	21%	33%	35%	38%	22%	18%	25%	31%	35%	29%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,487)	(699)	(788)	(324)	(326)	(526)	(311)	(1,044)	(163)	(181)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	28%	49%	23%	9%	28%	29%	32%	30%	27%	27%	30%
Probably lose to Donald											
Trump	44%	26%	41%	75%	39%	52%	47%	44%	45%	45%	44%
Not sure	27%	25%	37%	16%	33%	19%	21%	27%	28%	29%	26%
Totals	99%	100%	101%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,487)	(499)	(595)	(393)	(620)	(405)	(262)	(242)	(270)	(555)	(420)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	28%	31%	53%	51%	8%	51%	28%	10%	20%
				continued	on the next	page			


				continue	d from previo	us page						
		Registered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Probably lose to Donald												
Trump	44%	49%	26%	26%	80%	24%	41%	75%	20%			
Not sure	27%	20%	21%	23%	12%	25%	30%	15%	60%			
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%			
Unweighted N	(1,487)	(1,154)	(574)	(439)	(441)	(427)	(428)	(478)	(154)			


77J. Electability — Elizabeth Warren

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald											
Trump	29%	28%	30%	31%	31%	26%	27%	26%	41%	29%	35%
Probably lose to Donald											
Trump	41%	48%	35%	29%	29%	51%	51%	47%	22%	31%	33%
Not sure	30%	25%	35%	40%	39%	23%	21%	27%	37%	39%	32%
Totals	100%	101%	100%	100%	99%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,489)	(703)	(786)	(327)	(328)	(524)	(310)	(1,043)	(165)	(180)	(101)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald											
Trump	29%	51%	22%	9%	25%	32%	36%	34%	26%	26%	31%
Probably lose to Donald											
Trump	41%	19%	39%	74%	37%	46%	43%	39%	45%	41%	40%
Not sure	30%	30%	39%	16%	38%	22%	21%	28%	29%	33%	29%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(500)	(598)	(391)	(622)	(406)	(260)	(242)	(270)	(556)	(421)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald									
Trump	29%	33%	55%	59%	8%	53%	31%	10%	12%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	41%	45%	20%	15%	80%	19%	36%	75%	21%
Not sure	30%	22%	25%	25%	12%	28%	33%	15%	67%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,154)	(574)	(440)	(441)	(427)	(429)	(477)	(156)


78. Looking forward to future debatesAre you looking forward to future Democratic primary debates?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	41%	42%	41%	49%	44%	39%	35%	37%	56%	45%	47%
No	59%	58%	59%	51%	56%	61%	65%	63%	44%	55%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(700)	(783)	(320)	(327)	(524)	(312)	(1,041)	(165)	(178)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	41%	67%	32%	22%	36%	42%	54%	43%	35%	40%	47%
No	59%	33%	68%	78%	64%	58%	46%	57%	65%	60%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(495)	(598)	(390)	(618)	(403)	(262)	(242)	(268)	(552)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	41%	47%	71%	70%	23%	69%	45%	23%	14%
No	59%	53%	29%	30%	77%	31%	55%	77%	86%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,153)	(571)	(439)	(441)	(421)	(427)	(479)	(156)


79A. Issue importance — The economy

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	67%	65%	69%	54%	63%	74%	74%	68%	69%	61%	66%
Somewhat Important	25%	24%	26%	31%	26%	22%	23%	26%	20%	25%	22%
Not very Important	5%	6%	4%	8%	5%	3%	3%	3%	7%	8%	5%
Unimportant	3%	5%	2%	7%	6%	1%	0%	2%	4%	5%	7%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,495)	(704)	(791)	(326)	(331)	(526)	(312)	(1,049)	(163)	(180)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	67%	65%	64%	75%	64%	72%	64%	67%	66%	66%	70%
Somewhat Important	25%	29%	26%	19%	27%	22%	27%	26%	27%	25%	23%
Not very Important	5%	5%	5%	4%	5%	4%	6%	4%	4%	6%	4%
Unimportant	3%	2%	5%	2%	3%	3%	3%	4%	3%	3%	4%
Totals	100%	101%	100%	100%	99%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(500)	(601)	(394)	(626)	(407)	(262)	(244)	(271)	(556)	(424)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	67%	72%	66%	67%	79%	58%	69%	75%	62%
Somewhat Important	25%	24%	29%	29%	19%	33%	26%	18%	21%
Not very Important	5%	3%	4%	3%	2%	5%	3%	5%	5%
Unimportant	3%	2%	1%	1%	1%	3%	2%	2%	11%
Totals	100%	101%	100%	100%	101%	99%	100%	100%	99%

continued on the next page ...


				continue	d from previo	us page							
		Registered	egistered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,495)	(1,158)	(574)	(440)	(443)	(428)	(431)	(479)	(157)				


79B. Issue importance — Immigration

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	54%	58%	46%	49%	59%	70%	57%	51%	55%	56%
Somewhat Important	28%	26%	30%	34%	30%	26%	21%	28%	30%	27%	24%
Not very Important	11%	14%	9%	12%	13%	13%	7%	11%	9%	14%	12%
Unimportant	5%	7%	3%	8%	7%	3%	2%	4%	9%	4%	8%
Totals	100%	101%	100%	100%	99%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(704)	(790)	(326)	(330)	(526)	(312)	(1,048)	(164)	(179)	(103)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	49%	54%	70%	56%	59%	55%	53%	54%	56%	60%
Somewhat Important	28%	34%	26%	22%	29%	25%	27%	30%	26%	29%	24%
Not very Important	11%	13%	13%	6%	10%	13%	15%	12%	11%	12%	10%
Unimportant	5%	4%	7%	2%	5%	4%	4%	5%	9%	3%	5%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,494)	(498)	(602)	(394)	(625)	(407)	(263)	(244)	(271)	(555)	(424)

		Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very Important	56%	62%	47%	52%	78%	47%	50%	74%	48%	
Somewhat Important	28%	27%	37%	35%	16%	36%	33%	17%	23%	
Not very Important	11%	9%	12%	11%	4%	12%	15%	7%	13%	
Unimportant	5%	3%	3%	3%	2%	4%	2%	3%	16%	
Totals	100%	101%	99%	101%	100%	99%	100%	101%	100%	

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,158)	(574)	(440)	(444)	(428)	(429)	(480)	(157)


79C. Issue importance — The environment

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	52%	46%	58%	55%	58%	49%	47%	50%	60%	55%	52%
Somewhat Important	29%	29%	28%	27%	25%	30%	32%	30%	26%	28%	23%
Not very Important	11%	14%	9%	9%	8%	13%	15%	13%	7%	5%	14%
Unimportant	8%	11%	5%	8%	9%	8%	6%	7%	7%	11%	11%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,492)	(703)	(789)	(326)	(329)	(525)	(312)	(1,048)	(163)	(178)	(103)

			Party ID		Family	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	52%	74%	48%	29%	54%	52%	49%	57%	48%	51%	53%	
Somewhat Important	29%	19%	31%	37%	30%	26%	26%	27%	31%	30%	26%	
Not very Important	11%	4%	12%	20%	9%	14%	16%	10%	12%	13%	10%	
Unimportant	8%	2%	9%	14%	7%	8%	9%	7%	8%	7%	11%	
Totals	100%	99%	100%	100%	100%	100%	100%	101%	99%	101%	100%	
Unweighted N	(1,492)	(497)	(601)	(394)	(626)	(405)	(262)	(243)	(271)	(555)	(423)	

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	52%	54%	77%	82%	24%	77%	57%	25%	53%
Somewhat Important	29%	26%	17%	14%	37%	17%	32%	36%	30%
Not very Important	11%	13%	4%	3%	26%	4%	7%	25%	5%
Unimportant	8%	7%	2%	1%	13%	3%	4%	14%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,492)	(1,157)	(572)	(440)	(443)	(427)	(429)	(479)	(157)


79D. Issue importance — Terrorism

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	58%	53%	63%	45%	55%	63%	67%	59%	61%	60%	43%
Somewhat Important	26%	27%	26%	29%	26%	26%	26%	27%	24%	22%	31%
Not very Important	11%	14%	8%	18%	11%	9%	5%	10%	11%	8%	20%
Unimportant	5%	7%	3%	8%	9%	2%	2%	4%	4%	10%	7%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(704)	(788)	(325)	(330)	(526)	(311)	(1,047)	(163)	(179)	(103)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	58%	53%	54%	72%	62%	60%	49%	60%	52%	61%	58%
Somewhat Important	26%	30%	27%	21%	25%	27%	29%	25%	32%	25%	26%
Not very Important	11%	13%	12%	5%	9%	10%	18%	10%	12%	10%	11%
Unimportant	5%	4%	7%	2%	4%	4%	5%	5%	4%	4%	6%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,492)	(496)	(602)	(394)	(623)	(407)	(263)	(243)	(270)	(555)	(424)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	58%	60%	51%	51%	74%	42%	61%	70%	57%
Somewhat Important	26%	27%	32%	31%	20%	36%	26%	21%	19%
Not very Important	11%	10%	14%	14%	4%	16%	9%	6%	12%
Unimportant	5%	3%	3%	3%	1%	6%	4%	2%	12%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,492)	(1,156)	(572)	(438)	(444)	(427)	(429)	(479)	(157)


79E. Issue importance — Gay rights

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	23%	18%	29%	30%	26%	20%	20%	23%	31%	22%	21%
Somewhat Important	25%	23%	26%	24%	26%	25%	24%	24%	28%	24%	28%
Not very Important	23%	24%	21%	23%	20%	21%	26%	23%	17%	25%	25%
Unimportant	29%	36%	23%	23%	28%	34%	30%	31%	24%	28%	26%
Totals	100%	101%	99%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,492)	(703)	(789)	(326)	(329)	(526)	(311)	(1,046)	(164)	(179)	(103)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	23%	38%	19%	13%	24%	23%	24%	27%	21%	23%	23%
Somewhat Important	25%	32%	23%	17%	27%	22%	26%	28%	21%	24%	26%
Not very Important	23%	17%	25%	26%	19%	24%	24%	21%	23%	22%	24%
Unimportant	29%	13%	33%	45%	30%	31%	26%	24%	34%	31%	27%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(498)	(601)	(393)	(625)	(406)	(261)	(242)	(271)	(554)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	23%	26%	40%	42%	12%	45%	19%	9%	20%
Somewhat Important	25%	24%	32%	35%	11%	33%	28%	15%	22%
Not very Important	23%	21%	17%	13%	28%	14%	30%	26%	17%
Unimportant	29%	29%	10%	10%	49%	8%	23%	50%	41%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,492)	(1,155)	(572)	(439)	(443)	(428)	(427)	(479)	(158)


79F. Issue importance — Education

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	48%	62%	58%	61%	52%	53%	52%	70%	60%	57%
Somewhat Important	32%	34%	29%	26%	26%	36%	38%	36%	19%	25%	26%
Not very Important	9%	11%	7%	9%	7%	9%	9%	9%	6%	10%	7%
Unimportant	4%	7%	2%	6%	6%	3%	1%	3%	5%	5%	9%
Totals	101%	100%	100%	99%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,493)	(705)	(788)	(327)	(329)	(525)	(312)	(1,047)	(165)	(179)	(102)

		Party ID				y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	56%	66%	54%	45%	56%	55%	55%	49%	50%	60%	58%	
Somewhat Important	32%	26%	32%	40%	32%	32%	30%	37%	35%	29%	30%	
Not very Important	9%	7%	8%	11%	9%	9%	11%	11%	8%	8%	8%	
Unimportant	4%	2%	6%	4%	4%	4%	4%	3%	6%	3%	4%	
Totals	101%	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%	
Unweighted N	(1,493)	(496)	(602)	(395)	(626)	(405)	(263)	(244)	(271)	(554)	(424)	

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	59%	70%	75%	46%	65%	57%	44%	61%
Somewhat Important	32%	32%	23%	21%	40%	26%	34%	40%	22%
Not very Important	9%	8%	6%	4%	11%	7%	7%	12%	5%
Unimportant	4%	2%	1%	1%	3%	2%	3%	4%	12%
Totals	101%	101%	100%	101%	100%	100%	101%	100%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,493)	(1,156)	(572)	(438)	(444)	(427)	(428)	(481)	(157)


79G. Issue importance — Health care

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	69%	61%	77%	57%	69%	72%	78%	69%	78%	64%	64%
Somewhat Important	22%	26%	18%	29%	20%	21%	19%	24%	12%	24%	20%
Not very Important	5%	7%	3%	8%	5%	5%	2%	5%	6%	6%	5%
Unimportant	4%	6%	2%	6%	6%	2%	1%	2%	4%	6%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(703)	(791)	(325)	(331)	(526)	(312)	(1,048)	(164)	(179)	(103)

		Party ID Total Dem Ind Ben				y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	69%	81%	66%	59%	72%	72%	60%	70%	67%	71%	68%	
Somewhat Important	22%	14%	24%	29%	21%	20%	28%	21%	24%	20%	23%	
Not very Important	5%	4%	4%	8%	4%	6%	8%	5%	5%	5%	5%	
Unimportant	4%	1%	6%	3%	4%	2%	5%	4%	4%	3%	4%	
Totals	100%	100%	100%	99%	101%	100%	101%	100%	100%	99%	100%	
Unweighted N	(1,494)	(499)	(601)	(394)	(625)	(408)	(262)	(243)	(271)	(556)	(424)	

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	69%	73%	84%	87%	59%	79%	73%	59%	66%
Somewhat Important	22%	21%	12%	11%	33%	14%	21%	31%	19%
Not very Important	5%	4%	3%	1%	5%	5%	3%	9%	1%
Unimportant	4%	2%	1%	1%	3%	2%	2%	2%	14%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,158)	(574)	(441)	(443)	(428)	(429)	(480)	(157)


79H. Issue importance — Social security

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	64%	61%	68%	45%	56%	70%	84%	65%	76%	55%	49%
Somewhat Important	27%	28%	26%	36%	33%	24%	14%	28%	18%	27%	34%
Not very Important	7%	8%	5%	14%	7%	5%	1%	6%	4%	12%	11%
Unimportant	2%	3%	2%	5%	4%	0%	1%	1%	2%	6%	7%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(705)	(787)	(329)	(328)	(524)	(311)	(1,047)	(164)	(179)	(102)

		Party ID			Family	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	64%	68%	61%	66%	72%	62%	53%	65%	60%	66%	64%	
Somewhat Important	27%	23%	29%	28%	21%	30%	33%	25%	30%	26%	26%	
Not very Important	7%	8%	6%	5%	5%	6%	11%	8%	7%	6%	6%	
Unimportant	2%	1%	4%	2%	2%	2%	3%	2%	3%	2%	3%	
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	
Unweighted N	(1,492)	(497)	(602)	(393)	(624)	(405)	(262)	(244)	(270)	(553)	(425)	

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	64%	67%	68%	73%	62%	65%	68%	61%	65%
Somewhat Important	27%	27%	23%	20%	32%	25%	24%	32%	24%
Not very Important	7%	5%	8%	5%	5%	7%	7%	7%	4%
Unimportant	2%	1%	1%	2%	1%	3%	1%	1%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,492)	(1,155)	(571)	(436)	(445)	(426)	(426)	(482)	(158)


791. Issue importance — The budget deficit

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	47%	45%	48%	34%	44%	52%	54%	46%	57%	44%	39%
Somewhat Important	37%	36%	39%	41%	35%	37%	36%	40%	27%	35%	40%
Not very Important	10%	12%	9%	15%	13%	8%	5%	9%	10%	14%	11%
Unimportant	6%	7%	4%	10%	8%	3%	4%	5%	6%	8%	10%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,492)	(704)	(788)	(329)	(327)	(525)	(311)	(1,046)	(166)	(178)	(102)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	47%	46%	44%	51%	46%	52%	43%	47%	43%	48%	47%
Somewhat Important	37%	37%	39%	37%	39%	34%	37%	37%	38%	36%	39%
Not very Important	10%	12%	9%	9%	9%	10%	12%	10%	11%	11%	8%
Unimportant	6%	6%	7%	3%	6%	4%	7%	6%	7%	5%	6%
Totals	100%	101%	99%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,492)	(496)	(603)	(393)	(625)	(405)	(262)	(244)	(271)	(552)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	47%	52%	48%	51%	58%	40%	47%	56%	39%
Somewhat Important	37%	35%	34%	31%	35%	38%	40%	34%	37%
Not very Important	10%	9%	12%	13%	6%	14%	8%	8%	12%
Unimportant	6%	4%	6%	6%	1%	7%	5%	3%	12%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,492)	(1,155)	(570)	(437)	(445)	(426)	(426)	(482)	(158)


79J. Issue importance — The war in Afghanistan

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	30%	28%	32%	28%	31%	30%	31%	30%	40%	26%	23%
Somewhat Important	40%	37%	43%	38%	34%	42%	48%	42%	35%	36%	39%
Not very Important	21%	24%	19%	23%	23%	22%	17%	21%	16%	25%	27%
Unimportant	8%	10%	6%	11%	12%	6%	4%	7%	9%	13%	12%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,490)	(703)	(787)	(328)	(328)	(523)	(311)	(1,045)	(165)	(179)	(101)

			Party ID		Family	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	30%	31%	28%	32%	34%	27%	28%	33%	28%	32%	27%	
Somewhat Important	40%	38%	39%	46%	39%	43%	37%	38%	41%	39%	44%	
Not very Important	21%	23%	22%	18%	19%	25%	25%	21%	22%	22%	21%	
Unimportant	8%	8%	11%	4%	8%	6%	11%	8%	9%	7%	9%	
Totals	99%	100%	100%	100%	100%	101%	101%	100%	100%	100%	101%	
Unweighted N	(1,490)	(497)	(600)	(393)	(624)	(404)	(262)	(245)	(270)	(552)	(423)	

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	30%	31%	31%	32%	31%	30%	28%	32%	30%
Somewhat Important	40%	41%	40%	39%	44%	40%	41%	43%	31%
Not very Important	21%	22%	23%	22%	20%	22%	23%	20%	18%
Unimportant	8%	6%	6%	6%	4%	7%	8%	4%	21%
Totals	99%	100%	100%	99%	99%	99%	100%	99%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,490)	(1,154)	(571)	(436)	(444)	(426)	(426)	(480)	(158)


79K. Issue importance — Taxes

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	57%	56%	43%	55%	62%	62%	56%	65%	52%	52%
Somewhat Important	32%	31%	34%	37%	33%	31%	29%	35%	23%	31%	29%
Not very Important	8%	8%	7%	12%	6%	5%	8%	7%	5%	9%	12%
Unimportant	4%	4%	3%	7%	6%	1%	1%	2%	7%	8%	7%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(703)	(788)	(328)	(329)	(523)	(311)	(1,047)	(165)	(178)	(101)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	52%	55%	64%	55%	62%	52%	57%	55%	58%	55%
Somewhat Important	32%	35%	33%	28%	32%	30%	36%	28%	35%	32%	34%
Not very Important	8%	10%	7%	6%	9%	5%	8%	11%	7%	7%	7%
Unimportant	4%	3%	6%	2%	4%	2%	4%	4%	4%	3%	4%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(496)	(601)	(394)	(624)	(405)	(262)	(244)	(270)	(552)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	61%	56%	56%	67%	50%	56%	64%	54%
Somewhat Important	32%	31%	33%	34%	27%	36%	34%	28%	31%
Not very Important	8%	7%	8%	8%	5%	11%	8%	6%	4%
Unimportant	4%	2%	3%	2%	1%	4%	2%	2%	12%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	101%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,491)	(1,154)	(569)	(438)	(443)	(425)	(427)	(481)	(158)


79L. Issue importance — Medicare

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	61%	55%	67%	43%	55%	63%	84%	62%	70%	55%	48%
Somewhat Important	27%	30%	24%	34%	32%	29%	13%	28%	21%	30%	24%
Not very Important	8%	10%	6%	16%	8%	7%	2%	7%	4%	11%	17%
Unimportant	3%	5%	2%	8%	5%	1%	1%	2%	4%	3%	11%
Totals	99%	100%	99%	101%	100%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,496)	(706)	(790)	(329)	(330)	(526)	(311)	(1,048)	(166)	(179)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	61%	70%	58%	55%	68%	60%	47%	60%	57%	65%	60%
Somewhat Important	27%	24%	27%	33%	24%	30%	34%	28%	30%	26%	27%
Not very Important	8%	6%	9%	10%	5%	9%	13%	9%	10%	6%	10%
Unimportant	3%	1%	6%	2%	2%	2%	5%	3%	3%	3%	4%
Totals	99%	101%	100%	100%	99%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,496)	(499)	(603)	(394)	(625)	(407)	(263)	(246)	(271)	(554)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	61%	64%	71%	75%	55%	67%	63%	56%	59%
Somewhat Important	27%	27%	24%	21%	33%	27%	27%	30%	23%
Not very Important	8%	7%	4%	3%	11%	5%	9%	11%	7%
Unimportant	3%	2%	1%	1%	2%	2%	1%	3%	11%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,159)	(573)	(440)	(445)	(427)	(428)	(483)	(158)


79M. Issue importance — Abortion

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	45%	39%	51%	44%	48%	44%	47%	46%	50%	42%	38%
Somewhat Important	28%	28%	27%	28%	27%	27%	29%	27%	29%	31%	28%
Not very Important	15%	17%	13%	15%	10%	17%	17%	15%	12%	13%	21%
Unimportant	12%	16%	8%	13%	15%	12%	7%	12%	10%	14%	13%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	45%	51%	38%	50%	45%	47%	43%	45%	37%	48%	46%
Somewhat Important	28%	28%	29%	24%	28%	26%	29%	27%	30%	27%	28%
Not very Important	15%	12%	16%	17%	14%	15%	15%	15%	18%	13%	16%
Unimportant	12%	9%	16%	9%	12%	11%	13%	13%	14%	12%	10%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	45%	51%	53%	55%	51%	54%	38%	50%	31%
Somewhat Important	28%	25%	27%	26%	24%	25%	30%	26%	35%
Not very Important	15%	14%	12%	12%	16%	12%	19%	15%	14%
Unimportant	12%	9%	8%	7%	9%	10%	14%	9%	21%
Totals	100%	99%	100%	100%	100%	101%	101%	100%	101%


				continue	from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


79N. Issue importance — Foreign policy

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	48%	47%	49%	35%	47%	52%	57%	49%	50%	40%	49%
Somewhat Important	37%	35%	38%	45%	34%	34%	36%	38%	34%	36%	31%
Not very Important	10%	11%	9%	12%	10%	11%	5%	9%	10%	13%	9%
Unimportant	5%	7%	4%	8%	9%	3%	3%	4%	7%	12%	11%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,497)	(705)	(792)	(330)	(330)	(526)	(311)	(1,048)	(166)	(180)	(103)

			Party ID		Family	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	48%	50%	43%	55%	47%	50%	51%	47%	40%	49%	53%	
Somewhat Important	37%	37%	37%	35%	34%	38%	36%	34%	43%	37%	35%	
Not very Important	10%	8%	12%	8%	12%	8%	9%	12%	12%	10%	6%	
Unimportant	5%	5%	8%	2%	7%	4%	4%	8%	5%	5%	6%	
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	
Unweighted N	(1,497)	(500)	(603)	(394)	(626)	(407)	(263)	(246)	(271)	(555)	(425)	

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	48%	56%	53%	59%	57%	52%	47%	54%	29%
Somewhat Important	37%	35%	36%	33%	35%	37%	37%	35%	41%
Not very Important	10%	7%	8%	6%	6%	7%	13%	8%	15%
Unimportant	5%	2%	3%	2%	2%	4%	4%	4%	15%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,159)	(575)	(440)	(445)	(427)	(430)	(483)	(157)


790. Issue importance — Gun control

How important are the following issues to you?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	52%	59%	55%	56%	55%	56%	53%	68%	55%	59%
Somewhat Important	24%	22%	25%	24%	25%	23%	21%	25%	22%	22%	19%
Not very Important	12%	13%	10%	14%	10%	12%	10%	13%	3%	13%	11%
Unimportant	9%	13%	5%	7%	9%	9%	12%	9%	6%	11%	11%
Totals	101%	100%	99%	100%	100%	99%	99%	100%	99%	101%	100%
Unweighted N	(1,495)	(703)	(792)	(330)	(330)	(523)	(312)	(1,045)	(166)	(181)	(103)

			Party ID		Family	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	56%	74%	49%	42%	55%	60%	55%	60%	49%	57%	55%	
Somewhat Important	24%	18%	26%	28%	27%	19%	25%	23%	28%	23%	22%	
Not very Important	12%	7%	13%	16%	9%	11%	13%	9%	13%	10%	14%	
Unimportant	9%	2%	12%	14%	8%	10%	7%	8%	10%	9%	9%	
Totals	101%	101%	100%	100%	99%	100%	100%	100%	100%	99%	100%	
Unweighted N	(1,495)	(500)	(602)	(393)	(625)	(406)	(263)	(245)	(271)	(557)	(422)	

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	59%	75%	80%	39%	72%	56%	42%	51%
Somewhat Important	24%	21%	17%	16%	25%	19%	27%	25%	25%
Not very Important	12%	11%	6%	4%	18%	6%	9%	19%	10%
Unimportant	9%	9%	2%	1%	18%	3%	8%	14%	14%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,160)	(575)	(441)	(444)	(428)	(429)	(480)	(158)


79P. Issue importance — International trade and globalization

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	38%	38%	38%	29%	39%	41%	41%	37%	44%	38%	38%
Somewhat Important	43%	43%	44%	43%	39%	45%	45%	46%	34%	40%	37%
Not very Important	12%	12%	13%	19%	13%	10%	9%	12%	15%	11%	13%
Unimportant	6%	8%	5%	9%	9%	4%	4%	5%	7%	11%	13%
Totals	99%	101%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,499)	(706)	(793)	(330)	(331)	(526)	(312)	(1,049)	(166)	(181)	(103)

		Party ID				y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	38%	43%	34%	38%	40%	39%	37%	42%	33%	39%	38%	
Somewhat Important	43%	42%	45%	44%	41%	44%	44%	39%	46%	42%	46%	
Not very Important	12%	11%	13%	14%	12%	12%	15%	13%	14%	14%	9%	
Unimportant	6%	4%	9%	5%	7%	5%	4%	6%	7%	6%	7%	
Totals	99%	100%	101%	101%	100%	100%	100%	100%	100%	101%	100%	
Unweighted N	(1,499)	(500)	(604)	(395)	(627)	(408)	(263)	(246)	(271)	(557)	(425)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	38%	42%	45%	48%	39%	41%	39%	37%	30%
Somewhat Important	43%	44%	43%	42%	45%	44%	43%	45%	39%
Not very Important	12%	11%	9%	8%	12%	11%	12%	13%	15%
Unimportant	6%	3%	3%	3%	4%	4%	6%	5%	17%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	101%


				continued	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,499)	(1,161)	(575)	(441)	(445)	(428)	(430)	(483)	(158)


79Q. Issue importance — Use of military force

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	44%	43%	45%	38%	38%	48%	50%	44%	56%	36%	40%
Somewhat Important	39%	38%	40%	40%	39%	38%	41%	41%	26%	42%	39%
Not very Important	12%	12%	11%	14%	15%	12%	7%	12%	10%	15%	9%
Unimportant	5%	6%	4%	8%	9%	2%	2%	3%	8%	6%	11%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,499)	(706)	(793)	(330)	(331)	(526)	(312)	(1,049)	(166)	(181)	(103)

			Party ID		Family	y Income (3 ca	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	44%	45%	41%	48%	50%	42%	42%	47%	39%	46%	43%
Somewhat Important	39%	36%	41%	40%	35%	41%	38%	37%	41%	38%	41%
Not very Important	12%	15%	11%	10%	11%	13%	14%	11%	14%	12%	12%
Unimportant	5%	4%	8%	2%	5%	4%	6%	5%	7%	5%	4%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,499)	(500)	(604)	(395)	(627)	(408)	(263)	(246)	(271)	(557)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	44%	48%	46%	47%	51%	44%	46%	45%	38%
Somewhat Important	39%	38%	37%	38%	37%	38%	38%	42%	38%
Not very Important	12%	11%	14%	12%	9%	13%	13%	11%	9%
Unimportant	5%	3%	3%	3%	2%	6%	3%	2%	16%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	101%


		continued from previous page										
		Registered	Dem Primary	2016	Vote	Ideology (3 category)						
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,499)	(1,161)	(575)	(441)	(445)	(428)	(430)	(483)	(158)			


80. Most important issue

Which of these is the most important issue for you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The economy	11%	14%	9%	14%	10%	13%	6%	11%	10%	11%	18%
Immigration	15%	16%	14%	7%	13%	19%	18%	17%	3%	18%	16%
The environment	12%	11%	12%	17%	12%	9%	11%	12%	10%	9%	12%
Terrorism	6%	6%	6%	5%	8%	5%	5%	6%	7%	6%	3%
Gay rights	1%	2%	1%	4%	1%	0%	1%	1%	2%	2%	0%
Education	5%	5%	6%	10%	9%	3%	0%	5%	8%	5%	9%
Health care	15%	16%	15%	13%	15%	18%	14%	14%	21%	18%	13%
Social security	11%	9%	13%	2%	6%	12%	24%	11%	17%	7%	8%
The budget deficit	2%	2%	2%	2%	1%	1%	3%	2%	3%	0%	2%
The war in Afghanistan	0%	0%	0%	0%	1%	0%	0%	0%	1%	0%	1%
Taxes	3%	4%	2%	3%	4%	3%	3%	3%	5%	2%	0%
Medicare	3%	2%	4%	1%	4%	2%	6%	3%	2%	4%	4%
Abortion	5%	3%	7%	8%	4%	4%	4%	6%	3%	4%	4%
Foreign policy	1%	3%	0%	3%	1%	0%	1%	2%	2%	1%	0%
Gun control	8%	7%	8%	10%	9%	7%	3%	6%	6%	15%	10%
Totals	98%	100%	99%	99%	98%	96%	99%	99%	100%	102%	100%
Unweighted N	(1,406)	(658)	(748)	(298)	(299)	(502)	(307)	(996)	(156)	(162)	(92)

			Party ID		Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The economy	11%	11%	10%	14%	10%	12%	15%	14%	10%	11%	11%
Immigration	15%	4%	15%	29%	12%	19%	15%	9%	16%	14%	19%
The environment	12%	17%	13%	3%	9%	12%	15%	13%	13%	11%	11%
Terrorism	6%	4%	5%	9%	7%	7%	5%	9%	6%	7%	3%


			Party ID			tinued from prev y Income (3 cat			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Gay rights	1%	2%	1%	1%	2%	1%	1%	2%	1%	1%	1%
Education	5%	6%	5%	6%	5%	5%	6%	4%	6%	6%	5%
Health care	15%	23%	15%	6%	16%	16%	15%	14%	16%	16%	16%
Social security	11%	12%	12%	9%	16%	8%	4%	13%	14%	11%	9%
The budget deficit	2%	1%	2%	3%	2%	2%	3%	2%	1%	2%	2%
The war in Afghanistan	0%	0%	1%	0%	0%	0%	0%	0%	0%	1%	0%
Taxes	3%	2%	3%	5%	3%	4%	4%	3%	2%	3%	4%
Medicare	3%	3%	5%	2%	6%	2%	1%	2%	3%	4%	3%
Abortion	5%	3%	5%	8%	5%	6%	4%	5%	4%	5%	6%
Foreign policy	1%	2%	1%	1%	1%	1%	2%	2%	0%	1%	2%
Gun control	8%	11%	7%	3%	7%	6%	10%	8%	7%	7%	8%
Totals	98%	101%	100%	99%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,406)	(478)	(556)	(372)	(588)	(389)	(247)	(227)	(250)	(527)	(402)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The economy	11%	11%	10%	9%	13%	9%	9%	14%	13%
Immigration	15%	18%	4%	4%	35%	3%	11%	32%	8%
The environment	12%	13%	20%	21%	3%	25%	11%	2%	6%
Terrorism	6%	5%	3%	3%	7%	4%	7%	7%	6%
Gay rights	1%	1%	2%	2%	1%	3%	1%	0%	1%
Education	5%	5%	5%	5%	4%	6%	5%	5%	7%
Health care	15%	16%	24%	25%	5%	22%	19%	6%	17%
Social security	11%	10%	11%	11%	8%	8%	14%	7%	23%
The budget deficit	2%	2%	1%	1%	3%	1%	3%	3%	0%
The war in Afghanistan	0%	0%	0%	0%	0%	0%	0%	1%	1%


				continued	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Taxes	3%	4%	2%	2%	4%	3%	4%	3%	4%
Medicare	3%	3%	3%	3%	3%	1%	4%	4%	5%
Abortion	5%	6%	2%	2%	10%	2%	3%	10%	3%
Foreign policy	1%	1%	2%	1%	1%	2%	1%	1%	0%
Gun control	8%	7%	10%	11%	4%	11%	7%	5%	7%
Totals	98%	102%	99%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,406)	(1,122)	(555)	(430)	(431)	(406)	(406)	(463)	(131)


81A. Favorability of Individuals — Donald Trump

Do you have a favorable or an unfavorable opinion of the following people?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	29%	33%	26%	19%	23%	33%	41%	35%	11%	19%	18%
Somewhat favorable	12%	14%	11%	13%	13%	13%	9%	13%	4%	12%	17%
Somewhat unfavorable	9%	9%	8%	10%	13%	7%	6%	8%	11%	10%	15%
Very unfavorable	44%	39%	48%	49%	44%	42%	41%	39%	67%	48%	42%
Don't know	6%	5%	7%	9%	8%	4%	3%	5%	7%	11%	8%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(701)	(786)	(327)	(327)	(521)	(312)	(1,045)	(162)	(179)	(101)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	29%	6%	23%	68%	26%	34%	31%	28%	29%	30%	29%
Somewhat favorable	12%	5%	15%	18%	12%	14%	11%	15%	14%	12%	11%
Somewhat unfavorable	9%	9%	12%	3%	10%	8%	8%	5%	9%	9%	11%
Very unfavorable	44%	77%	38%	9%	44%	42%	48%	48%	42%	43%	44%
Don't know	6%	2%	11%	2%	8%	3%	3%	5%	7%	6%	6%
Totals	100%	99%	99%	100%	100%	101%	101%	101%	101%	100%	101%
Unweighted N	(1,487)	(495)	(598)	(394)	(623)	(405)	(261)	(243)	(268)	(554)	(422)

		Registered	Dem Primary	2016	Vote				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	29%	33%	6%	3%	71%	10%	17%	64%	14%
Somewhat favorable	12%	11%	4%	3%	18%	5%	14%	18%	12%
Somewhat unfavorable	9%	7%	10%	7%	5%	3%	16%	7%	11%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	44%	47%	79%	87%	5%	80%	49%	8%	36%
Don't know	6%	2%	1%	0%	1%	2%	4%	3%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,487)	(1,155)	(568)	(437)	(444)	(425)	(425)	(481)	(156)


81B. Favorability of Individuals — Mike Pence

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	24%	26%	22%	16%	18%	25%	36%	28%	9%	17%	18%
Somewhat favorable	16%	19%	13%	14%	16%	18%	15%	16%	13%	14%	18%
Somewhat unfavorable	10%	10%	10%	13%	12%	10%	6%	9%	13%	11%	15%
Very unfavorable	33%	32%	34%	33%	30%	35%	35%	32%	41%	35%	32%
Don't know	17%	13%	21%	25%	24%	12%	9%	15%	24%	23%	18%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,485)	(698)	(787)	(326)	(326)	(522)	(311)	(1,041)	(165)	(178)	(101)

			Party ID			y Income (3 ca	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	24%	7%	17%	56%	21%	27%	27%	18%	21%	25%	27%	
Somewhat favorable	16%	8%	17%	23%	13%	20%	16%	15%	20%	17%	12%	
Somewhat unfavorable	10%	13%	10%	7%	10%	12%	10%	12%	11%	9%	11%	
Very unfavorable	33%	59%	30%	4%	32%	30%	40%	36%	32%	30%	36%	
Don't know	17%	12%	26%	10%	25%	12%	6%	19%	16%	19%	14%	
Totals	100%	99%	100%	100%	101%	101%	99%	100%	100%	100%	100%	
Unweighted N	(1,485)	(494)	(598)	(393)	(622)	(404)	(261)	(244)	(266)	(553)	(422)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	24%	28%	7%	4%	61%	7%	14%	54%	7%
Somewhat favorable	16%	15%	9%	5%	24%	7%	17%	25%	9%
Somewhat unfavorable	10%	11%	13%	13%	6%	10%	16%	7%	6%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	33%	38%	64%	71%	4%	66%	37%	6%	17%				
Don't know	17%	9%	8%	7%	5%	9%	15%	9%	60%				
Totals	100%	101%	101%	100%	100%	99%	99%	101%	99%				
Unweighted N	(1,485)	(1,157)	(570)	(439)	(444)	(426)	(423)	(481)	(155)				


81C. Favorability of Individuals — Nancy Pelosi

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	15%	14%	16%	13%	17%	13%	17%	12%	28%	19%	18%
Somewhat favorable	21%	20%	21%	20%	22%	22%	18%	19%	25%	21%	22%
Somewhat unfavorable	14%	17%	12%	17%	20%	13%	8%	14%	13%	16%	20%
Very unfavorable	34%	36%	31%	17%	22%	42%	49%	41%	10%	22%	24%
Don't know	16%	13%	20%	33%	19%	10%	7%	14%	24%	21%	17%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,486)	(698)	(788)	(326)	(327)	(522)	(311)	(1,044)	(163)	(179)	(100)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	15%	32%	7%	6%	14%	15%	20%	17%	8%	15%	18%	
Somewhat favorable	21%	32%	20%	7%	19%	22%	26%	23%	22%	20%	19%	
Somewhat unfavorable	14%	14%	15%	13%	13%	14%	17%	14%	17%	14%	14%	
Very unfavorable	34%	9%	34%	65%	32%	37%	31%	27%	37%	35%	35%	
Don't know	16%	13%	24%	9%	23%	11%	6%	19%	16%	17%	14%	
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	101%	100%	
Unweighted N	(1,486)	(496)	(597)	(393)	(621)	(406)	(262)	(244)	(267)	(553)	(422)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	15%	17%	30%	33%	3%	29%	14%	7%	8%
Somewhat favorable	21%	22%	35%	37%	7%	35%	22%	8%	14%
Somewhat unfavorable	14%	14%	17%	17%	10%	17%	20%	10%	6%


		continued from previous page												
		Registered Dem Primary 2016 Vote Ideology (3 category)												
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Very unfavorable	34%	38%	9%	5%	76%	8%	27%	68%	18%					
Don't know	16%	9%	9%	8%	5%	11%	17%	6%	54%					
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%					
Unweighted N	(1,486)	(1,156)	(571)	(438)	(444)	(426)	(424)	(481)	(155)					


81D. Favorability of Individuals — Chuck Schumer

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	9%	9%	10%	9%	8%	11%	8%	15%	11%	11%
Somewhat favorable	20%	20%	19%	16%	21%	20%	21%	19%	22%	20%	21%
Somewhat unfavorable	12%	15%	10%	15%	14%	12%	9%	13%	8%	13%	19%
Very unfavorable	30%	36%	25%	17%	22%	38%	40%	35%	15%	21%	21%
Don't know	29%	19%	37%	42%	34%	23%	19%	26%	39%	35%	27%
Totals	100%	99%	100%	100%	100%	101%	100%	101%	99%	100%	99%
Unweighted N	(1,486)	(699)	(787)	(325)	(327)	(523)	(311)	(1,043)	(163)	(179)	(101)

			Party ID			y Income (3 ca	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	9%	20%	4%	4%	9%	9%	12%	10%	7%	9%	11%	
Somewhat favorable	20%	31%	17%	8%	15%	21%	32%	26%	15%	17%	22%	
Somewhat unfavorable	12%	13%	12%	12%	11%	13%	15%	13%	16%	11%	12%	
Very unfavorable	30%	10%	32%	53%	27%	33%	29%	23%	32%	31%	32%	
Don't know	29%	26%	34%	23%	38%	25%	12%	27%	31%	32%	23%	
Totals	100%	100%	99%	100%	100%	101%	100%	99%	101%	100%	100%	
Unweighted N	(1,486)	(495)	(598)	(393)	(620)	(405)	(262)	(244)	(267)	(554)	(421)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	10%	18%	19%	3%	18%	9%	3%	6%
Somewhat favorable	20%	23%	36%	39%	8%	37%	20%	9%	7%
Somewhat unfavorable	12%	13%	14%	14%	10%	13%	17%	10%	7%


		continued from previous page												
		Registered Dem Primary 2016 Vote Ideology (3 category)												
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Very unfavorable	30%	34%	12%	8%	65%	10%	26%	58%	14%					
Don't know	29%	20%	20%	19%	14%	22%	29%	20%	66%					
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%					
Unweighted N	(1,486)	(1,155)	(570)	(437)	(444)	(426)	(423)	(481)	(156)					


81E. Favorability of Individuals — Kevin McCarthy

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	7%	6%	7%	6%	6%	7%	6%	6%	9%	5%
Somewhat favorable	14%	18%	9%	13%	12%	13%	17%	14%	10%	13%	20%
Somewhat unfavorable	12%	14%	9%	10%	14%	12%	10%	11%	9%	14%	14%
Very unfavorable	20%	24%	16%	18%	18%	21%	23%	20%	22%	19%	22%
Don't know	48%	36%	59%	51%	50%	48%	43%	49%	53%	46%	39%
Totals	101%	99%	99%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,485)	(698)	(787)	(327)	(327)	(521)	(310)	(1,043)	(162)	(179)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	5%	4%	13%	7%	5%	11%	7%	3%	7%	7%
Somewhat favorable	14%	12%	12%	19%	10%	17%	15%	11%	14%	13%	17%
Somewhat unfavorable	12%	10%	12%	14%	9%	15%	15%	14%	10%	10%	13%
Very unfavorable	20%	29%	19%	11%	21%	17%	25%	20%	19%	19%	22%
Don't know	48%	45%	54%	43%	54%	45%	34%	47%	54%	51%	41%
Totals	101%	101%	101%	100%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,485)	(494)	(597)	(394)	(619)	(405)	(262)	(244)	(266)	(554)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	7%	4%	3%	12%	5%	4%	11%	1%
Somewhat favorable	14%	15%	10%	6%	26%	9%	10%	25%	5%
Somewhat unfavorable	12%	12%	12%	12%	14%	10%	15%	13%	3%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	20%	23%	33%	36%	9%	34%	19%	11%	13%				
Don't know	48%	43%	41%	43%	39%	42%	51%	40%	77%				
Totals	101%	100%	100%	100%	100%	100%	99%	100%	99%				
Unweighted N	(1,485)	(1,153)	(570)	(437)	(445)	(426)	(423)	(481)	(155)				


81F. Favorability of Individuals — Mitch McConnell

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	8%	6%	7%	7%	6%	7%	6%	7%	9%	8%
Somewhat favorable	18%	22%	14%	15%	14%	17%	26%	20%	11%	15%	12%
Somewhat unfavorable	13%	15%	12%	10%	13%	16%	12%	13%	11%	9%	23%
Very unfavorable	34%	35%	32%	28%	30%	37%	38%	34%	31%	32%	36%
Don't know	29%	20%	37%	39%	36%	24%	17%	26%	40%	35%	21%
Totals	101%	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,485)	(697)	(788)	(326)	(325)	(523)	(311)	(1,044)	(164)	(177)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	5%	4%	14%	7%	5%	12%	5%	5%	8%	7%
Somewhat favorable	18%	10%	15%	32%	15%	20%	20%	18%	17%	17%	19%
Somewhat unfavorable	13%	9%	14%	18%	11%	16%	15%	12%	13%	12%	15%
Very unfavorable	34%	54%	31%	11%	29%	34%	43%	32%	36%	32%	36%
Don't know	29%	22%	36%	25%	38%	24%	11%	32%	30%	31%	22%
Totals	101%	100%	100%	100%	100%	99%	101%	99%	101%	100%	99%
Unweighted N	(1,485)	(496)	(596)	(393)	(620)	(406)	(261)	(244)	(266)	(553)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	7%	5%	4%	12%	7%	3%	12%	2%
Somewhat favorable	18%	20%	10%	6%	38%	7%	15%	34%	7%
Somewhat unfavorable	13%	15%	8%	7%	23%	8%	13%	21%	7%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	34%	40%	61%	70%	11%	62%	38%	10%	16%				
Don't know	29%	18%	16%	13%	16%	17%	30%	23%	67%				
Totals	101%	100%	100%	100%	100%	101%	99%	100%	99%				
Unweighted N	(1,485)	(1,154)	(572)	(438)	(442)	(426)	(423)	(480)	(156)				


82A. Favorability of Political Parties — The Democratic Party

Do you have a favorable or unfavorable opinion of the political parties?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	19%	16%	22%	20%	22%	17%	19%	13%	43%	29%	22%
Somewhat favorable	24%	23%	24%	30%	27%	21%	18%	23%	26%	28%	24%
Somewhat unfavorable	14%	15%	14%	15%	15%	13%	14%	16%	8%	9%	17%
Very unfavorable	32%	37%	27%	19%	20%	40%	45%	39%	13%	19%	23%
Don't know	11%	8%	13%	16%	16%	8%	5%	10%	10%	15%	14%
Totals	100%	99%	100%	100%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,488)	(701)	(787)	(325)	(329)	(523)	(311)	(1,042)	(165)	(180)	(101)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	19%	44%	8%	4%	22%	17%	20%	20%	12%	20%	22%
Somewhat favorable	24%	41%	19%	8%	21%	25%	30%	26%	25%	22%	24%
Somewhat unfavorable	14%	9%	18%	15%	12%	15%	16%	14%	22%	13%	11%
Very unfavorable	32%	3%	32%	69%	28%	36%	33%	28%	35%	33%	31%
Don't know	11%	2%	23%	4%	16%	7%	2%	12%	7%	13%	11%
Totals	100%	99%	100%	100%	99%	100%	101%	100%	101%	101%	99%
Unweighted N	(1,488)	(498)	(598)	(392)	(623)	(405)	(261)	(245)	(269)	(552)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	19%	21%	40%	41%	4%	38%	19%	5%	12%
Somewhat favorable	24%	26%	43%	43%	7%	42%	27%	9%	10%
Somewhat unfavorable	14%	14%	12%	12%	12%	12%	21%	11%	11%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Very unfavorable	32%	35%	5%	2%	75%	4%	24%	70%	16%				
Don't know	11%	4%	1%	1%	3%	3%	9%	4%	50%				
Totals	100%	100%	101%	99%	101%	99%	100%	99%	99%				
Unweighted N	(1,488)	(1,159)	(574)	(441)	(443)	(425)	(427)	(480)	(156)				


82B. Favorability of Political Parties — The Republican Party

Do you have a favorable or unfavorable opinion of the political parties?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	15%	15%	15%	13%	14%	14%	19%	18%	8%	12%	5%
Somewhat favorable	23%	26%	20%	19%	20%	25%	26%	25%	12%	21%	26%
Somewhat unfavorable	15%	16%	14%	17%	18%	14%	11%	14%	15%	18%	18%
Very unfavorable	37%	35%	38%	37%	30%	40%	39%	34%	55%	34%	35%
Don't know	11%	8%	13%	15%	17%	7%	5%	10%	10%	15%	15%
Totals	101%	100%	100%	101%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,481)	(701)	(780)	(321)	(328)	(521)	(311)	(1,038)	(163)	(179)	(101)

		Party ID			Famil	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	15%	3%	5%	45%	14%	17%	15%	13%	17%	16%	14%	
Somewhat favorable	23%	9%	23%	39%	21%	26%	23%	23%	24%	23%	21%	
Somewhat unfavorable	15%	18%	16%	9%	13%	16%	18%	13%	16%	15%	16%	
Very unfavorable	37%	67%	32%	4%	36%	34%	43%	39%	35%	35%	39%	
Don't know	11%	2%	23%	2%	16%	6%	2%	12%	8%	12%	11%	
Totals	101%	99%	99%	99%	100%	99%	101%	100%	100%	101%	101%	
Unweighted N	(1,481)	(492)	(596)	(393)	(621)	(404)	(261)	(242)	(269)	(553)	(417)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	15%	17%	3%	2%	34%	8%	8%	30%	7%
Somewhat favorable	23%	23%	8%	4%	43%	6%	20%	45%	10%
Somewhat unfavorable	15%	15%	17%	15%	14%	13%	19%	14%	12%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	37%	42%	70%	77%	7%	70%	43%	7%	22%
Don't know	11%	4%	1%	1%	2%	3%	10%	4%	49%
Totals	101%	101%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(1,154)	(567)	(438)	(443)	(427)	(423)	(478)	(153)


83. Democratic Party Ideology

Is the Democratic Party...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too liberal	40%	45%	36%	30%	33%	47%	49%	47%	18%	31%	36%
About right	25%	24%	27%	30%	27%	22%	24%	21%	43%	31%	30%
Not liberal enough	13%	14%	11%	16%	13%	12%	9%	13%	10%	12%	14%
Not sure	22%	18%	25%	24%	27%	19%	18%	20%	29%	27%	20%
Totals	100%	101%	99%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,485)	(700)	(785)	(325)	(328)	(522)	(310)	(1,039)	(165)	(180)	(101)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too liberal	40%	14%	39%	77%	34%	46%	48%	33%	44%	42%	41%
About right	25%	53%	15%	6%	27%	28%	25%	28%	20%	25%	28%
Not liberal enough	13%	19%	11%	6%	10%	12%	18%	15%	13%	12%	12%
Not sure	22%	14%	35%	11%	29%	14%	10%	25%	23%	21%	20%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,485)	(494)	(599)	(392)	(624)	(402)	(261)	(245)	(267)	(554)	(419)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too liberal	40%	46%	17%	14%	84%	13%	39%	78%	12%
About right	25%	28%	50%	52%	3%	45%	31%	9%	8%
Not liberal enough	13%	13%	22%	22%	4%	31%	7%	5%	2%
Not sure	22%	13%	11%	12%	9%	11%	23%	8%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%


				continue	d from previo	us page						
		Registered	gistered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,485)	(1,154)	(570)	(438)	(441)	(428)	(423)	(478)	(156)			


84. Republican Party Ideology

Is the Republican Party...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too conservative	35%	34%	37%	41%	34%	33%	35%	35%	38%	32%	38%
About right	23%	26%	21%	21%	27%	22%	24%	25%	15%	23%	20%
Not conservative enough	18%	21%	16%	13%	13%	22%	23%	19%	15%	17%	20%
Not sure	23%	19%	26%	25%	25%	22%	18%	20%	32%	28%	22%
Totals	99%	100%	100%	100%	99%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(706)	(786)	(325)	(330)	(525)	(312)	(1,044)	(165)	(181)	(102)

			Party ID			y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too conservative	35%	63%	31%	7%	32%	32%	48%	35%	36%	32%	40%
About right	23%	9%	16%	54%	23%	27%	23%	26%	24%	26%	18%
Not conservative enough	18%	10%	18%	30%	15%	23%	19%	13%	15%	18%	24%
Not sure	23%	18%	35%	9%	30%	18%	10%	27%	24%	23%	18%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,492)	(497)	(602)	(393)	(625)	(407)	(261)	(246)	(268)	(556)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too conservative	35%	42%	67%	72%	11%	71%	43%	6%	9%
About right	23%	23%	9%	6%	40%	12%	20%	41%	12%
Not conservative enough	18%	21%	9%	7%	40%	6%	11%	42%	4%
Not sure	23%	15%	15%	15%	10%	11%	26%	10%	75%
Totals	99%	101%	100%	100%	101%	100%	100%	99%	100%


				continue	d from previo	us page						
		Registered	gistered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,492)	(1,156)	(573)	(439)	(443)	(427)	(428)	(482)	(155)			


85. Trump Job Approval

Do you approve or disapprove of the way Donald Trump is handling his job as President?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	26%	29%	23%	17%	19%	30%	37%	31%	10%	18%	18%
Somewhat approve	15%	17%	14%	16%	17%	16%	13%	16%	9%	17%	17%
Somewhat disapprove	10%	11%	8%	10%	14%	9%	7%	9%	10%	10%	16%
Strongly disapprove	39%	34%	43%	41%	34%	39%	41%	36%	57%	38%	36%
Not sure	10%	9%	11%	16%	17%	6%	3%	8%	14%	16%	14%
Totals	100%	100%	99%	100%	101%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	26%	7%	19%	62%	23%	29%	29%	24%	26%	26%	27%
Somewhat approve	15%	7%	18%	23%	16%	16%	15%	16%	16%	16%	14%
Somewhat disapprove	10%	11%	12%	6%	10%	12%	9%	9%	9%	11%	9%
Strongly disapprove	39%	71%	33%	5%	37%	39%	44%	42%	36%	37%	40%
Not sure	10%	4%	19%	4%	15%	4%	3%	8%	12%	11%	10%
Totals	100%	100%	101%	100%	101%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	26%	30%	5%	2%	67%	8%	13%	60%	11%
Somewhat approve	15%	14%	6%	4%	23%	7%	17%	22%	12%
Somewhat disapprove	10%	8%	11%	9%	5%	4%	17%	9%	8%


				continue	d from previo	us page							
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	39%	44%	76%	83%	3%	78%	43%	5%	24%				
Not sure	10%	4%	2%	2%	2%	3%	9%	4%	44%				
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%				
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)				


86A. Trump Approval on Issues — Abortion

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	21%	23%	19%	15%	21%	21%	28%	24%	11%	18%	16%
Somewhat approve	15%	18%	13%	15%	14%	15%	16%	17%	8%	14%	14%
Somewhat disapprove	8%	7%	9%	10%	10%	8%	5%	7%	12%	10%	10%
Strongly disapprove	36%	33%	39%	41%	33%	36%	34%	33%	49%	41%	34%
No opinion	20%	19%	20%	19%	22%	20%	17%	20%	19%	17%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,474)	(697)	(777)	(325)	(324)	(518)	(307)	(1,033)	(162)	(178)	(101)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	8%	16%	47%	18%	25%	24%	18%	19%	23%	22%
Somewhat approve	15%	8%	14%	26%	13%	16%	16%	17%	16%	15%	14%
Somewhat disapprove	8%	9%	8%	7%	9%	9%	5%	7%	9%	8%	9%
Strongly disapprove	36%	65%	30%	6%	34%	35%	42%	39%	31%	36%	36%
No opinion	20%	10%	31%	14%	25%	14%	13%	18%	25%	18%	20%
Totals	100%	100%	99%	100%	99%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,474)	(496)	(590)	(388)	(612)	(402)	(262)	(241)	(267)	(549)	(417)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%	25%	7%	4%	50%	9%	12%	45%	9%
Somewhat approve	15%	15%	8%	5%	26%	6%	16%	26%	9%
Somewhat disapprove	8%	6%	7%	5%	6%	6%	11%	7%	12%


				continue	d from previo	us page							
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	36%	41%	70%	78%	4%	71%	37%	7%	26%				
No opinion	20%	13%	8%	8%	14%	9%	24%	16%	46%				
Totals	100%	100%	100%	100%	100%	101%	100%	101%	102%				
Unweighted N	(1,474)	(1,148)	(569)	(435)	(440)	(424)	(421)	(477)	(152)				


86B. Trump Approval on Issues — Budget deficit

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	15%	15%	15%	10%	18%	16%	14%	17%	10%	14%	5%
Somewhat approve	18%	20%	16%	17%	17%	17%	22%	19%	10%	16%	20%
Somewhat disapprove	16%	17%	14%	16%	10%	20%	15%	16%	13%	16%	15%
Strongly disapprove	36%	36%	36%	36%	34%	36%	38%	33%	49%	34%	42%
No opinion	15%	12%	19%	21%	21%	11%	10%	14%	18%	21%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,472)	(695)	(777)	(320)	(326)	(519)	(307)	(1,033)	(162)	(177)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	15%	5%	10%	37%	14%	16%	17%	14%	14%	17%	14%
Somewhat approve	18%	9%	17%	30%	18%	19%	15%	18%	19%	17%	18%
Somewhat disapprove	16%	13%	17%	17%	16%	15%	19%	14%	19%	15%	16%
Strongly disapprove	36%	61%	32%	8%	32%	39%	44%	39%	33%	35%	37%
No opinion	15%	11%	24%	7%	20%	11%	6%	15%	16%	15%	16%
Totals	100%	99%	100%	99%	100%	100%	101%	100%	101%	99%	101%
Unweighted N	(1,472)	(492)	(591)	(389)	(612)	(401)	(262)	(241)	(266)	(552)	(413)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	_
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	17%	4%	4%	33%	8%	12%	26%	9%
Somewhat approve	18%	18%	9%	5%	31%	8%	16%	31%	10%
Somewhat disapprove	16%	15%	13%	9%	20%	10%	18%	20%	13%


				continue	d from previo	us page							
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	36%	41%	66%	74%	8%	65%	38%	12%	25%				
No opinion	15%	10%	8%	8%	8%	9%	16%	11%	44%				
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%				
Unweighted N	(1,472)	(1,146)	(569)	(433)	(441)	(425)	(418)	(479)	(150)				


86C. Trump Approval on Issues — Civil rights

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	23%	25%	20%	14%	22%	24%	31%	27%	9%	19%	15%
Somewhat approve	16%	19%	13%	15%	15%	17%	16%	17%	11%	16%	13%
Somewhat disapprove	8%	7%	10%	13%	10%	5%	6%	7%	9%	12%	14%
Strongly disapprove	37%	34%	39%	37%	32%	40%	37%	34%	54%	36%	38%
No opinion	16%	15%	18%	21%	21%	14%	10%	16%	17%	17%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,480)	(694)	(786)	(323)	(325)	(521)	(311)	(1,037)	(165)	(179)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	23%	6%	18%	52%	20%	26%	27%	19%	22%	24%	24%
Somewhat approve	16%	9%	15%	27%	16%	16%	16%	16%	17%	15%	17%
Somewhat disapprove	8%	10%	8%	6%	8%	8%	7%	9%	8%	9%	7%
Strongly disapprove	37%	66%	33%	4%	35%	38%	41%	38%	36%	36%	37%
No opinion	16%	8%	27%	10%	22%	12%	8%	18%	17%	16%	16%
Totals	100%	99%	101%	99%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,480)	(495)	(594)	(391)	(618)	(403)	(262)	(239)	(266)	(554)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	26%	6%	3%	56%	10%	12%	49%	10%
Somewhat approve	16%	15%	8%	4%	26%	7%	16%	27%	9%
Somewhat disapprove	8%	7%	9%	9%	3%	7%	13%	5%	9%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	37%	43%	71%	79%	5%	71%	41%	6%	25%				
No opinion	16%	9%	5%	4%	10%	6%	17%	13%	47%				
Totals	100%	100%	99%	99%	100%	101%	99%	100%	100%				
Unweighted N	(1,480)	(1,152)	(572)	(439)	(439)	(424)	(427)	(476)	(153)				


86D. Trump Approval on Issues — Economy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	31%	36%	27%	20%	26%	37%	41%	37%	13%	24%	21%
Somewhat approve	17%	18%	16%	19%	16%	16%	16%	17%	12%	17%	19%
Somewhat disapprove	14%	14%	14%	17%	17%	11%	11%	12%	15%	17%	19%
Strongly disapprove	26%	23%	28%	26%	24%	28%	25%	23%	40%	28%	30%
No opinion	12%	9%	15%	18%	17%	9%	7%	11%	20%	14%	11%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,476)	(696)	(780)	(325)	(321)	(522)	(308)	(1,037)	(165)	(177)	(97)

		Party ID			Famil	y Income (3 cat	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	31%	8%	27%	70%	27%	36%	37%	27%	32%	34%	32%
Somewhat approve	17%	15%	16%	20%	18%	18%	13%	20%	20%	16%	13%
Somewhat disapprove	14%	20%	15%	2%	12%	13%	18%	12%	12%	13%	16%
Strongly disapprove	26%	48%	22%	3%	25%	26%	27%	29%	24%	24%	27%
No opinion	12%	9%	20%	5%	17%	7%	5%	12%	12%	13%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,476)	(492)	(591)	(393)	(617)	(403)	(259)	(240)	(266)	(552)	(418)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	31%	36%	8%	5%	76%	10%	21%	68%	12%
Somewhat approve	17%	15%	13%	9%	17%	12%	25%	16%	11%
Somewhat disapprove	14%	13%	22%	21%	3%	22%	14%	6%	13%


		continued from previous page												
		Registered Dem Primary 2016 Vote Ideology (3 category)												
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Strongly disapprove	26%	29%	51%	58%	1%	50%	27%	5%	21%					
No opinion	12%	7%	6%	6%	3%	6%	13%	5%	43%					
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%					
Unweighted N	(1,476)	(1,152)	(569)	(437)	(442)	(424)	(421)	(479)	(152)					


86E. Trump Approval on Issues — Education

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	19%	21%	17%	16%	19%	18%	22%	21%	12%	19%	12%
Somewhat approve	20%	21%	18%	17%	17%	21%	22%	22%	9%	16%	20%
Somewhat disapprove	11%	11%	10%	14%	11%	11%	7%	10%	13%	11%	11%
Strongly disapprove	33%	32%	34%	33%	31%	33%	36%	30%	44%	38%	34%
No opinion	18%	15%	20%	21%	22%	16%	13%	17%	22%	16%	22%
Totals	101%	100%	99%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,475)	(694)	(781)	(322)	(326)	(519)	(308)	(1,032)	(163)	(180)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	19%	6%	13%	45%	18%	21%	21%	16%	18%	22%	16%
Somewhat approve	20%	11%	19%	32%	18%	20%	20%	22%	19%	18%	21%
Somewhat disapprove	11%	12%	12%	7%	11%	12%	8%	10%	15%	10%	10%
Strongly disapprove	33%	60%	29%	4%	30%	34%	41%	37%	28%	31%	36%
No opinion	18%	11%	28%	12%	23%	13%	10%	15%	20%	19%	16%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,475)	(494)	(593)	(388)	(616)	(402)	(259)	(239)	(268)	(551)	(417)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	19%	19%	5%	4%	41%	10%	12%	36%	10%
Somewhat approve	20%	20%	9%	6%	37%	8%	18%	35%	12%
Somewhat disapprove	11%	10%	12%	9%	7%	9%	15%	7%	11%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	33%	38%	66%	73%	3%	64%	35%	6%	23%				
No opinion	18%	12%	8%	8%	13%	8%	20%	15%	44%				
Totals	101%	99%	100%	100%	101%	99%	100%	99%	100%				
Unweighted N	(1,475)	(1,149)	(571)	(436)	(440)	(426)	(422)	(475)	(152)				


86F. Trump Approval on Issues — Environment

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	25%	16%	15%	19%	22%	24%	23%	10%	17%	20%
Somewhat approve	16%	15%	17%	13%	12%	16%	22%	18%	8%	13%	11%
Somewhat disapprove	9%	11%	8%	11%	12%	9%	5%	8%	13%	10%	13%
Strongly disapprove	39%	36%	42%	39%	37%	40%	40%	37%	50%	43%	38%
No opinion	16%	13%	18%	22%	19%	13%	8%	14%	19%	17%	18%
Totals	100%	100%	101%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,477)	(698)	(779)	(322)	(327)	(521)	(307)	(1,034)	(163)	(180)	(100)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	7%	16%	45%	18%	23%	24%	16%	21%	22%	20%
Somewhat approve	16%	7%	15%	29%	16%	17%	11%	14%	17%	15%	17%
Somewhat disapprove	9%	8%	12%	7%	10%	7%	10%	13%	11%	8%	9%
Strongly disapprove	39%	69%	34%	7%	36%	41%	45%	42%	36%	38%	40%
No opinion	16%	8%	24%	12%	19%	12%	9%	15%	15%	16%	15%
Totals	100%	99%	101%	100%	99%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,477)	(495)	(595)	(387)	(616)	(402)	(261)	(239)	(270)	(550)	(418)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	23%	6%	4%	49%	10%	11%	42%	10%
Somewhat approve	16%	16%	7%	3%	29%	5%	15%	29%	7%
Somewhat disapprove	9%	7%	8%	5%	7%	6%	11%	9%	15%


		continued from previous page Registered Dem Primary 2016 Vote Ideology (3 category)											
		Registered	Dem Primary		Ideology (3 category)								
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	39%	45%	74%	83%	5%	73%	48%	5%	22%				
No opinion	16%	9%	5%	5%	11%	6%	14%	14%	47%				
Totals	100%	100%	100%	100%	101%	100%	99%	99%	101%				
Unweighted N	(1,477)	(1,149)	(571)	(438)	(438)	(427)	(424)	(474)	(152)				


86G. Trump Approval on Issues — Foreign policy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	25%	30%	21%	14%	21%	28%	35%	30%	9%	19%	15%
Somewhat approve	16%	17%	16%	15%	17%	17%	16%	17%	10%	19%	17%
Somewhat disapprove	10%	11%	10%	13%	12%	11%	4%	9%	12%	12%	14%
Strongly disapprove	36%	33%	38%	38%	31%	35%	39%	33%	51%	34%	40%
No opinion	13%	10%	15%	19%	18%	10%	5%	11%	17%	17%	14%
Totals	100%	101%	100%	99%	99%	101%	99%	100%	99%	101%	100%
Unweighted N	(1,481)	(696)	(785)	(322)	(326)	(523)	(310)	(1,041)	(162)	(179)	(99)

			Party ID			y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	25%	6%	21%	57%	23%	29%	28%	23%	25%	25%	26%
Somewhat approve	16%	8%	18%	26%	17%	16%	16%	15%	21%	17%	14%
Somewhat disapprove	10%	11%	11%	8%	10%	10%	10%	13%	11%	10%	8%
Strongly disapprove	36%	66%	30%	5%	32%	38%	43%	37%	31%	35%	38%
No opinion	13%	9%	21%	5%	18%	8%	4%	11%	12%	13%	14%
Totals	100%	100%	101%	101%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,481)	(495)	(595)	(391)	(618)	(404)	(260)	(240)	(269)	(553)	(419)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	25%	30%	6%	5%	62%	9%	16%	55%	9%
Somewhat approve	16%	15%	9%	4%	25%	8%	18%	23%	15%
Somewhat disapprove	10%	8%	10%	8%	5%	9%	15%	7%	9%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	36%	41%	70%	79%	3%	69%	39%	7%	24%				
No opinion	13%	7%	5%	5%	4%	6%	12%	8%	43%				
Totals	100%	101%	100%	101%	99%	101%	100%	100%	100%				
Unweighted N	(1,481)	(1,155)	(571)	(440)	(440)	(425)	(425)	(476)	(155)				


86H. Trump Approval on Issues — Gay rights

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	18%	14%	15%	16%	15%	19%	17%	10%	15%	16%
Somewhat approve	16%	17%	14%	12%	15%	16%	19%	18%	8%	17%	10%
Somewhat disapprove	10%	11%	9%	14%	12%	8%	7%	8%	18%	11%	13%
Strongly disapprove	32%	30%	34%	32%	28%	35%	33%	31%	42%	31%	35%
No opinion	26%	24%	28%	27%	28%	25%	22%	26%	23%	26%	26%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,449)	(687)	(762)	(318)	(319)	(513)	(299)	(1,014)	(160)	(176)	(99)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Strongly approve	16%	5%	11%	38%	15%	19%	17%	15%	14%	18%	15%	
Somewhat approve	16%	9%	15%	25%	14%	16%	19%	15%	18%	15%	16%	
Somewhat disapprove	10%	14%	9%	8%	12%	9%	10%	9%	10%	10%	11%	
Strongly disapprove	32%	59%	27%	6%	30%	33%	37%	37%	29%	31%	34%	
No opinion	26%	13%	37%	24%	29%	23%	17%	24%	29%	26%	25%	
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	101%	
Unweighted N	(1,449)	(485)	(584)	(380)	(603)	(394)	(256)	(237)	(263)	(541)	(408)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	18%	5%	3%	38%	7%	10%	32%	8%
Somewhat approve	16%	16%	8%	5%	27%	7%	15%	26%	10%
Somewhat disapprove	10%	9%	12%	10%	6%	10%	13%	8%	7%


		continued from previous page Registered Dem Primary 2016 Vote Ideology (3 category)											
		Registered	Ideolog	y (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	32%	37%	64%	72%	4%	65%	34%	6%	20%				
No opinion	26%	20%	11%	10%	24%	10%	27%	28%	55%				
Totals	100%	100%	100%	100%	99%	99%	99%	100%	100%				
Unweighted N	(1,449)	(1,132)	(560)	(429)	(432)	(419)	(413)	(469)	(148)				


86l. Trump Approval on Issues — Gun control

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	22%	23%	20%	14%	19%	24%	30%	24%	10%	20%	17%
Somewhat approve	16%	19%	13%	14%	17%	17%	17%	18%	12%	12%	14%
Somewhat disapprove	10%	12%	9%	16%	9%	10%	6%	9%	14%	12%	12%
Strongly disapprove	36%	33%	39%	37%	33%	36%	38%	33%	49%	36%	39%
No opinion	16%	13%	19%	20%	22%	14%	9%	15%	15%	19%	18%
Totals	100%	100%	100%	101%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,451)	(687)	(764)	(318)	(319)	(514)	(300)	(1,017)	(160)	(175)	(99)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Strongly approve	22%	6%	18%	49%	21%	24%	24%	16%	22%	25%	20%	
Somewhat approve	16%	8%	15%	28%	15%	16%	17%	17%	20%	14%	16%	
Somewhat disapprove	10%	11%	11%	8%	10%	13%	10%	11%	10%	9%	12%	
Strongly disapprove	36%	67%	30%	5%	34%	36%	40%	39%	33%	35%	37%	
No opinion	16%	8%	27%	10%	21%	12%	8%	16%	16%	17%	15%	
Totals	100%	100%	101%	100%	101%	101%	99%	99%	101%	100%	100%	
Unweighted N	(1,451)	(486)	(583)	(382)	(602)	(397)	(256)	(237)	(263)	(543)	(408)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	22%	25%	7%	4%	51%	7%	15%	46%	9%
Somewhat approve	16%	15%	8%	4%	27%	8%	15%	25%	13%
Somewhat disapprove	10%	10%	10%	10%	8%	10%	13%	9%	9%


				continue	d from previo	us page							
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	36%	40%	70%	77%	4%	69%	41%	6%	24%				
No opinion	16%	10%	5%	5%	10%	6%	17%	14%	45%				
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%				
Unweighted N	(1,451)	(1,132)	(560)	(427)	(434)	(420)	(413)	(471)	(147)				


86J. Trump Approval on Issues — Health care

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	21%	23%	19%	14%	22%	21%	25%	23%	15%	19%	9%
Somewhat approve	19%	22%	15%	14%	15%	21%	22%	21%	9%	16%	21%
Somewhat disapprove	11%	10%	11%	16%	10%	9%	8%	9%	11%	15%	16%
Strongly disapprove	37%	34%	39%	35%	33%	39%	37%	34%	51%	35%	36%
No opinion	14%	11%	16%	22%	19%	9%	7%	12%	15%	15%	19%
Totals	102%	100%	100%	101%	99%	99%	99%	99%	101%	100%	101%
Unweighted N	(1,451)	(688)	(763)	(318)	(319)	(514)	(300)	(1,016)	(159)	(177)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	7%	15%	49%	21%	24%	19%	17%	21%	24%	18%
Somewhat approve	19%	7%	21%	30%	16%	18%	23%	20%	21%	17%	18%
Somewhat disapprove	11%	12%	11%	9%	10%	13%	10%	11%	9%	10%	13%
Strongly disapprove	37%	67%	31%	4%	35%	37%	41%	39%	35%	36%	37%
No opinion	14%	7%	23%	8%	18%	9%	7%	12%	14%	14%	14%
Totals	102%	100%	101%	100%	100%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,451)	(484)	(585)	(382)	(603)	(397)	(255)	(236)	(263)	(544)	(408)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%	23%	7%	4%	47%	9%	11%	43%	10%
Somewhat approve	19%	19%	7%	4%	36%	7%	18%	33%	10%
Somewhat disapprove	11%	9%	9%	8%	8%	7%	16%	10%	8%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	37%	42%	72%	80%	3%	71%	41%	5%	26%				
No opinion	14%	7%	4%	4%	6%	5%	13%	9%	46%				
Totals	102%	100%	99%	100%	100%	99%	99%	100%	100%				
Unweighted N	(1,451)	(1,132)	(559)	(427)	(434)	(417)	(415)	(471)	(148)				


86K. Trump Approval on Issues — Immigration

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	30%	34%	27%	19%	24%	35%	43%	36%	13%	21%	20%
Somewhat approve	12%	14%	11%	14%	13%	13%	9%	13%	7%	12%	15%
Somewhat disapprove	8%	9%	8%	10%	12%	7%	4%	8%	7%	12%	11%
Strongly disapprove	39%	35%	44%	42%	37%	39%	40%	36%	54%	45%	42%
No opinion	9%	8%	11%	14%	14%	6%	4%	7%	18%	9%	12%
Totals	98%	100%	101%	99%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,466)	(690)	(776)	(320)	(319)	(519)	(308)	(1,032)	(158)	(178)	(98)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Strongly approve	30%	8%	26%	67%	28%	34%	31%	27%	33%	31%	30%	
Somewhat approve	12%	6%	14%	19%	12%	13%	12%	17%	15%	11%	11%	
Somewhat disapprove	8%	9%	10%	5%	9%	9%	7%	8%	6%	9%	9%	
Strongly disapprove	39%	72%	34%	5%	37%	40%	45%	42%	38%	39%	40%	
No opinion	9%	5%	17%	4%	13%	4%	5%	7%	8%	10%	10%	
Totals	98%	100%	101%	100%	99%	100%	100%	101%	100%	100%	100%	
Unweighted N	(1,466)	(490)	(588)	(388)	(610)	(398)	(260)	(242)	(266)	(543)	(415)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	30%	34%	8%	5%	72%	10%	21%	64%	14%
Somewhat approve	12%	10%	6%	3%	17%	5%	16%	17%	9%
Somewhat disapprove	8%	7%	8%	7%	5%	6%	12%	6%	10%


		continued from previous page											
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	39%	44%	75%	82%	4%	75%	43%	8%	27%				
No opinion	9%	4%	3%	3%	3%	3%	8%	5%	39%				
Totals	98%	99%	100%	100%	101%	99%	100%	100%	99%				
Unweighted N	(1,466)	(1,145)	(567)	(436)	(438)	(425)	(419)	(471)	(151)				


86L. Trump Approval on Issues — Medicare

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	18%	20%	16%	14%	19%	18%	22%	20%	10%	18%	13%
Somewhat approve	19%	22%	16%	14%	18%	20%	23%	21%	10%	17%	16%
Somewhat disapprove	10%	9%	11%	12%	11%	9%	8%	9%	12%	12%	17%
Strongly disapprove	34%	33%	35%	33%	30%	37%	33%	31%	49%	36%	29%
No opinion	19%	16%	22%	27%	22%	15%	13%	19%	19%	16%	26%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	99%	101%
Unweighted N	(1,464)	(688)	(776)	(319)	(319)	(519)	(307)	(1,030)	(158)	(178)	(98)

			Party ID			y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	7%	12%	43%	19%	20%	17%	14%	18%	21%	18%
Somewhat approve	19%	9%	19%	31%	16%	21%	21%	20%	21%	17%	20%
Somewhat disapprove	10%	11%	11%	8%	11%	9%	8%	10%	12%	9%	11%
Strongly disapprove	34%	61%	29%	5%	32%	34%	38%	39%	33%	32%	33%
No opinion	19%	12%	29%	12%	22%	15%	16%	17%	16%	22%	19%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,464)	(490)	(587)	(387)	(610)	(398)	(258)	(241)	(266)	(544)	(413)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	20%	6%	3%	41%	8%	10%	39%	9%
Somewhat approve	19%	20%	9%	6%	36%	8%	17%	33%	12%
Somewhat disapprove	10%	10%	11%	10%	7%	9%	14%	9%	7%


		continued from previous page												
		Registered	Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Strongly disapprove	34%	38%	64%	70%	3%	63%	39%	6%	23%					
No opinion	19%	13%	11%	11%	12%	12%	20%	14%	48%					
Totals	100%	101%	101%	100%	99%	100%	100%	101%	99%					
Unweighted N	(1,464)	(1,144)	(567)	(435)	(438)	(425)	(418)	(470)	(151)					


86M. Trump Approval on Issues — Social security

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	18%	20%	16%	13%	19%	18%	22%	21%	12%	12%	9%
Somewhat approve	19%	22%	16%	15%	17%	20%	24%	20%	11%	20%	20%
Somewhat disapprove	11%	11%	11%	13%	11%	10%	11%	10%	14%	13%	13%
Strongly disapprove	32%	30%	33%	30%	28%	35%	32%	29%	46%	34%	29%
No opinion	21%	18%	23%	30%	25%	17%	12%	20%	17%	21%	29%
Totals	101%	101%	99%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,464)	(691)	(773)	(318)	(321)	(517)	(308)	(1,032)	(157)	(177)	(98)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	6%	12%	43%	19%	18%	16%	16%	18%	19%	18%
Somewhat approve	19%	9%	20%	31%	17%	22%	20%	18%	19%	19%	19%
Somewhat disapprove	11%	14%	9%	9%	11%	9%	13%	11%	14%	9%	11%
Strongly disapprove	32%	58%	27%	4%	31%	33%	33%	35%	29%	31%	32%
No opinion	21%	13%	32%	13%	22%	18%	17%	20%	20%	21%	20%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,464)	(491)	(586)	(387)	(610)	(397)	(259)	(242)	(266)	(544)	(412)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	19%	6%	3%	40%	9%	10%	36%	13%
Somewhat approve	19%	20%	7%	6%	36%	6%	18%	35%	11%
Somewhat disapprove	11%	11%	13%	12%	7%	13%	14%	8%	5%


		continued from previous page											
		Registered	Stered Dem Primary 2016 Vote Ideology (3 category)										
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	32%	35%	61%	66%	3%	59%	36%	5%	24%				
No opinion	21%	16%	13%	13%	14%	14%	22%	16%	47%				
Totals	101%	101%	100%	100%	100%	101%	100%	100%	100%				
Unweighted N	(1,464)	(1,144)	(568)	(436)	(437)	(425)	(420)	(469)	(150)				


86N. Trump Approval on Issues — Taxes

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	24%	27%	22%	16%	21%	29%	29%	28%	12%	17%	18%
Somewhat approve	18%	21%	14%	18%	19%	16%	18%	17%	13%	21%	21%
Somewhat disapprove	10%	9%	11%	15%	11%	8%	6%	9%	13%	12%	17%
Strongly disapprove	35%	33%	37%	34%	31%	36%	37%	33%	46%	34%	30%
No opinion	13%	11%	16%	18%	18%	10%	9%	12%	17%	16%	13%
Totals	100%	101%	100%	101%	100%	99%	99%	99%	101%	100%	99%
Unweighted N	(1,464)	(689)	(775)	(319)	(320)	(517)	(308)	(1,032)	(156)	(178)	(98)

		Party ID			Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	7%	20%	54%	21%	25%	29%	20%	24%	28%	22%
Somewhat approve	18%	11%	17%	28%	16%	22%	18%	21%	19%	14%	19%
Somewhat disapprove	10%	12%	11%	6%	11%	9%	11%	9%	13%	8%	12%
Strongly disapprove	35%	65%	29%	4%	33%	37%	36%	39%	30%	34%	36%
No opinion	13%	7%	23%	7%	19%	8%	6%	11%	14%	15%	11%
Totals	100%	102%	100%	99%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,464)	(489)	(587)	(388)	(610)	(398)	(258)	(242)	(265)	(543)	(414)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	24%	28%	6%	3%	60%	8%	15%	53%	12%
Somewhat approve	18%	17%	10%	8%	27%	9%	18%	27%	12%
Somewhat disapprove	10%	10%	11%	11%	5%	12%	14%	6%	7%


		continued from previous page												
		Registered	Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Strongly disapprove	35%	39%	68%	74%	2%	66%	39%	6%	24%					
No opinion	13%	7%	5%	4%	5%	5%	14%	8%	45%					
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%					
Unweighted N	(1,464)	(1,143)	(566)	(435)	(438)	(425)	(418)	(471)	(150)					


860. Trump Approval on Issues — Terrorism

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	28%	32%	25%	18%	24%	32%	38%	33%	13%	24%	19%
Somewhat approve	17%	21%	13%	16%	19%	18%	15%	18%	12%	14%	23%
Somewhat disapprove	8%	7%	10%	13%	8%	7%	7%	8%	11%	10%	10%
Strongly disapprove	31%	28%	35%	33%	28%	32%	33%	29%	45%	32%	33%
No opinion	15%	12%	17%	20%	22%	12%	7%	13%	19%	19%	15%
Totals	99%	100%	100%	100%	101%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,463)	(689)	(774)	(319)	(320)	(517)	(307)	(1,029)	(158)	(178)	(98)

			Party ID			y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Strongly approve	28%	8%	24%	63%	28%	29%	32%	25%	28%	31%	27%	
Somewhat approve	17%	11%	18%	23%	15%	20%	18%	20%	18%	15%	17%	
Somewhat disapprove	8%	11%	8%	5%	9%	7%	9%	8%	8%	7%	11%	
Strongly disapprove	31%	59%	26%	4%	29%	33%	33%	35%	28%	32%	31%	
No opinion	15%	10%	25%	5%	19%	10%	9%	13%	17%	15%	14%	
Totals	99%	99%	101%	100%	100%	99%	101%	101%	99%	100%	100%	
Unweighted N	(1,463)	(488)	(587)	(388)	(609)	(397)	(259)	(241)	(266)	(542)	(414)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	28%	33%	9%	6%	67%	10%	20%	59%	15%
Somewhat approve	17%	15%	11%	8%	22%	12%	20%	22%	8%
Somewhat disapprove	8%	8%	11%	10%	4%	11%	10%	6%	5%


				continue	d from previo	us page						
		Registered	gistered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Strongly disapprove	31%	35%	62%	69%	3%	60%	34%	5%	23%			
No opinion	15%	9%	8%	8%	5%	8%	15%	8%	49%			
Totals	99%	100%	101%	101%	101%	101%	99%	100%	100%			
Unweighted N	(1,463)	(1,141)	(565)	(433)	(437)	(424)	(418)	(470)	(151)			


86P. Trump Approval on Issues — Veterans

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	28%	30%	26%	20%	22%	31%	37%	32%	12%	22%	22%
Somewhat approve	16%	19%	14%	16%	15%	18%	16%	17%	10%	16%	23%
Somewhat disapprove	11%	12%	11%	14%	12%	9%	11%	11%	12%	11%	13%
Strongly disapprove	25%	22%	28%	26%	25%	26%	25%	22%	42%	30%	25%
No opinion	19%	16%	21%	25%	26%	16%	11%	18%	24%	21%	17%
Totals	99%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(698)	(781)	(322)	(324)	(521)	(312)	(1,038)	(163)	(179)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	28%	8%	23%	62%	27%	29%	31%	27%	26%	31%	26%
Somewhat approve	16%	13%	16%	22%	14%	21%	16%	15%	17%	16%	18%
Somewhat disapprove	11%	17%	11%	4%	13%	10%	12%	11%	11%	10%	13%
Strongly disapprove	25%	48%	20%	4%	24%	26%	29%	29%	25%	25%	24%
No opinion	19%	15%	30%	8%	23%	14%	13%	18%	20%	19%	19%
Totals	99%	101%	100%	100%	101%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,479)	(495)	(592)	(392)	(618)	(402)	(261)	(244)	(267)	(550)	(418)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	28%	32%	9%	4%	67%	10%	17%	59%	16%
Somewhat approve	16%	15%	10%	9%	21%	9%	22%	20%	10%
Somewhat disapprove	11%	11%	17%	17%	3%	16%	14%	6%	6%


		continued from previous page												
		Registered Dem Primary 2016 Vote Ideology (3 category)												
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Strongly disapprove	25%	29%	52%	57%	2%	50%	26%	4%	20%					
No opinion	19%	13%	13%	14%	6%	15%	20%	11%	49%					
Totals	99%	100%	101%	101%	99%	100%	99%	100%	101%					
Unweighted N	(1,479)	(1,152)	(569)	(437)	(441)	(425)	(426)	(475)	(153)					


86Q. Trump Approval on Issues — Women's rights

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	22%	22%	21%	13%	18%	25%	30%	25%	9%	18%	14%
Somewhat approve	15%	19%	11%	13%	17%	13%	16%	16%	11%	14%	10%
Somewhat disapprove	9%	9%	9%	12%	10%	7%	7%	8%	10%	10%	14%
Strongly disapprove	36%	31%	40%	39%	33%	37%	35%	32%	54%	38%	37%
No opinion	19%	19%	18%	22%	21%	19%	13%	19%	15%	19%	24%
Totals	101%	100%	99%	99%	99%	101%	101%	100%	99%	99%	99%
Unweighted N	(1,471)	(691)	(780)	(319)	(321)	(521)	(310)	(1,032)	(161)	(180)	(98)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Strongly approve	22%	5%	18%	49%	20%	23%	25%	17%	25%	23%	21%	
Somewhat approve	15%	8%	14%	25%	14%	18%	13%	15%	13%	15%	14%	
Somewhat disapprove	9%	11%	9%	5%	9%	10%	9%	12%	10%	6%	10%	
Strongly disapprove	36%	67%	30%	4%	34%	37%	40%	39%	33%	36%	36%	
No opinion	19%	8%	29%	16%	23%	12%	13%	18%	19%	20%	18%	
Totals	101%	99%	100%	99%	100%	100%	100%	101%	100%	100%	99%	
Unweighted N	(1,471)	(493)	(588)	(390)	(613)	(399)	(261)	(242)	(266)	(545)	(418)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	22%	25%	5%	2%	55%	7%	12%	49%	9%
Somewhat approve	15%	14%	8%	5%	23%	8%	14%	23%	10%
Somewhat disapprove	9%	8%	10%	9%	5%	9%	13%	5%	8%


				continue	d from previo	us page					
		Registered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disapprove	36%	42%	71%	78%	3%	68%	41%	6%	26%		
No opinion	19%	11%	6%	5%	14%	8%	20%	17%	47%		
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%		
Unweighted N	(1,471)	(1,150)	(569)	(438)	(438)	(425)	(422)	(471)	(153)		


87A. Trump Negative and Positive Words — Honest

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	21%	23%	18%	16%	13%	24%	29%	24%	9%	15%	15%
Negative	39%	35%	42%	41%	38%	39%	38%	37%	46%	43%	39%
No Opinion	40%	41%	39%	43%	50%	37%	33%	39%	45%	42%	46%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	21%	2%	19%	47%	20%	20%	20%	16%	21%	22%	22%
Negative	39%	65%	37%	8%	37%	39%	44%	39%	37%	38%	42%
No Opinion	40%	33%	44%	45%	43%	41%	35%	45%	43%	40%	37%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	21%	23%	3%	1%	51%	3%	14%	45%	14%
Negative	39%	43%	68%	74%	6%	68%	44%	10%	33%
No Opinion	40%	34%	29%	25%	43%	28%	43%	44%	53%
Totals	100%	100%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87B. Trump Negative and Positive Words — Intelligent

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	28%	30%	26%	15%	17%	34%	43%	34%	11%	18%	16%
Negative	32%	30%	33%	33%	29%	31%	33%	30%	35%	36%	30%
No Opinion	40%	40%	41%	51%	54%	34%	24%	36%	55%	46%	53%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	/ Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	28%	5%	26%	62%	27%	31%	25%	21%	31%	29%	29%
Negative	32%	55%	30%	3%	28%	30%	41%	36%	28%	29%	34%
No Opinion	40%	41%	44%	35%	45%	40%	34%	44%	41%	42%	37%
Totals	100%	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	28%	33%	5%	2%	69%	5%	18%	62%	16%
Negative	32%	36%	60%	66%	4%	59%	36%	6%	23%
No Opinion	40%	31%	36%	31%	27%	37%	45%	32%	61%
Totals	100%	100%	101%	99%	100%	101%	99%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87C. Trump Negative and Positive Words — Religious

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	11%	10%	11%	8%	8%	10%	17%	12%	5%	10%	8%
Negative	31%	31%	31%	26%	30%	33%	32%	30%	31%	33%	30%
No Opinion	59%	59%	59%	66%	63%	56%	51%	58%	63%	57%	62%
Totals	101%	100%	101%	100%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	11%	3%	7%	26%	12%	10%	8%	7%	11%	11%	11%
Negative	31%	44%	29%	15%	27%	32%	40%	29%	27%	31%	33%
No Opinion	59%	53%	64%	59%	61%	58%	52%	64%	61%	57%	56%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	11%	12%	2%	0%	26%	4%	7%	23%	4%
Negative	31%	35%	49%	54%	13%	48%	34%	15%	22%
No Opinion	59%	54%	49%	45%	61%	49%	60%	62%	74%
Totals	101%	101%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87D. Trump Negative and Positive Words — Inspiring

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	18%	23%	13%	12%	10%	22%	25%	21%	8%	12%	15%
Negative	32%	28%	36%	32%	30%	32%	34%	32%	35%	33%	26%
No Opinion	50%	49%	51%	56%	60%	45%	41%	47%	57%	55%	59%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	18%	4%	15%	39%	15%	21%	18%	14%	18%	17%	20%
Negative	32%	53%	30%	8%	28%	35%	40%	34%	31%	31%	35%
No Opinion	50%	42%	55%	53%	57%	44%	42%	52%	51%	52%	45%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	18%	21%	4%	2%	47%	6%	9%	40%	8%
Negative	32%	36%	57%	63%	6%	56%	36%	10%	26%
No Opinion	50%	43%	39%	35%	47%	38%	55%	50%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87E. Trump Negative and Positive Words — Patriotic

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	31%	34%	28%	21%	21%	38%	43%	37%	12%	21%	23%
Negative	21%	20%	22%	16%	17%	23%	27%	20%	22%	22%	21%
No Opinion	48%	46%	50%	63%	63%	39%	30%	42%	67%	57%	56%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	31%	6%	29%	67%	29%	32%	32%	26%	33%	31%	33%
Negative	21%	37%	19%	2%	19%	21%	28%	24%	17%	19%	24%
No Opinion	48%	56%	52%	30%	52%	47%	39%	50%	50%	50%	43%
Totals	100%	99%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	31%	36%	6%	3%	74%	6%	22%	66%	21%
Negative	21%	24%	41%	49%	2%	41%	22%	4%	13%
No Opinion	48%	39%	53%	48%	24%	53%	56%	29%	66%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87F. Trump Negative and Positive Words — Strong

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	31%	34%	28%	18%	21%	39%	42%	37%	11%	23%	19%
Negative	22%	21%	23%	23%	21%	23%	23%	22%	29%	23%	16%
No Opinion	47%	45%	49%	59%	58%	38%	35%	41%	60%	54%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	31%	7%	27%	68%	28%	33%	30%	25%	31%	33%	32%
Negative	22%	39%	20%	4%	20%	21%	29%	23%	17%	23%	24%
No Opinion	47%	54%	53%	28%	52%	46%	41%	52%	52%	44%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	31%	36%	6%	5%	72%	6%	21%	67%	19%
Negative	22%	25%	43%	47%	2%	43%	25%	4%	14%
No Opinion	47%	40%	51%	47%	26%	51%	54%	29%	66%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87G. Trump Negative and Positive Words — Bold

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	40%	41%	39%	31%	31%	46%	50%	46%	24%	27%	31%
Negative	12%	13%	12%	10%	11%	13%	14%	11%	15%	15%	9%
No Opinion	48%	46%	49%	59%	58%	41%	35%	42%	60%	58%	60%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	40%	19%	40%	68%	39%	44%	35%	35%	44%	40%	41%
Negative	12%	21%	11%	2%	11%	12%	14%	15%	11%	12%	12%
No Opinion	48%	61%	49%	29%	49%	44%	51%	51%	45%	48%	48%
Totals	100%	101%	100%	99%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	40%	44%	18%	14%	75%	16%	36%	69%	30%
Negative	12%	13%	23%	24%	2%	23%	12%	3%	9%
No Opinion	48%	43%	59%	62%	23%	60%	52%	28%	61%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87H. Trump Negative and Positive Words — Experienced

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	18%	14%	12%	12%	19%	20%	19%	5%	11%	14%
Negative	31%	29%	32%	32%	26%	31%	33%	31%	28%	30%	31%
No Opinion	53%	54%	53%	56%	62%	50%	47%	50%	67%	59%	55%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	16%	3%	14%	35%	15%	17%	16%	14%	16%	16%	17%
Negative	31%	51%	28%	8%	27%	32%	36%	34%	29%	29%	31%
No Opinion	53%	46%	58%	56%	58%	51%	48%	53%	54%	54%	52%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	16%	18%	2%	2%	39%	3%	11%	34%	13%
Negative	31%	35%	54%	59%	9%	55%	32%	12%	17%
No Opinion	53%	47%	43%	39%	53%	42%	57%	54%	70%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87I. Trump Negative and Positive Words — Sincere

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	21%	23%	18%	12%	11%	25%	34%	24%	6%	16%	18%
Negative	35%	32%	38%	36%	34%	36%	34%	34%	39%	37%	35%
No Opinion	44%	45%	43%	52%	55%	39%	32%	42%	55%	47%	47%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	21%	3%	18%	49%	18%	22%	22%	17%	23%	20%	23%
Negative	35%	58%	33%	7%	33%	34%	41%	36%	33%	33%	38%
No Opinion	44%	39%	49%	44%	49%	44%	37%	47%	44%	47%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	21%	25%	3%	1%	56%	3%	12%	49%	9%
Negative	35%	38%	62%	68%	5%	62%	39%	9%	28%
No Opinion	44%	37%	35%	31%	38%	34%	49%	42%	63%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87J. Trump Negative and Positive Words — Partisan

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	19%	20%	19%	17%	14%	21%	26%	22%	9%	14%	17%
Negative	12%	13%	11%	7%	11%	13%	16%	12%	13%	11%	10%
No Opinion	69%	68%	70%	76%	76%	66%	59%	65%	79%	75%	72%
Totals	100%	101%	100%	100%	101%	100%	101%	99%	101%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	19%	28%	18%	11%	14%	18%	33%	17%	22%	17%	22%
Negative	12%	12%	10%	14%	11%	13%	14%	11%	10%	13%	13%
No Opinion	69%	60%	72%	75%	75%	70%	53%	73%	68%	70%	65%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	19%	24%	34%	39%	11%	38%	19%	9%	2%
Negative	12%	14%	12%	12%	18%	9%	13%	16%	6%
No Opinion	69%	62%	54%	49%	71%	53%	69%	74%	92%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87K. Trump Negative and Positive Words — Effective

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	28%	30%	26%	19%	17%	35%	39%	34%	7%	19%	19%
Negative	27%	25%	29%	27%	22%	29%	29%	27%	30%	28%	23%
No Opinion	45%	45%	46%	54%	61%	37%	32%	39%	63%	53%	58%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	28%	5%	26%	61%	25%	31%	29%	25%	30%	28%	28%
Negative	27%	47%	24%	4%	25%	27%	32%	28%	26%	26%	28%
No Opinion	45%	47%	50%	35%	50%	42%	40%	46%	44%	46%	43%
Totals	100%	99%	100%	100%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	28%	32%	4%	2%	68%	7%	19%	61%	15%
Negative	27%	30%	50%	56%	3%	52%	29%	6%	18%
No Opinion	45%	38%	45%	42%	29%	42%	52%	33%	67%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87L. Trump Negative and Positive Words — Exciting

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	20%	13%	12%	11%	19%	21%	19%	7%	12%	18%
Negative	22%	19%	24%	20%	20%	24%	21%	21%	26%	24%	19%
No Opinion	62%	61%	62%	67%	68%	56%	58%	60%	67%	64%	62%
Totals	100%	100%	99%	99%	99%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	16%	4%	15%	35%	14%	17%	18%	15%	17%	16%	17%
Negative	22%	35%	21%	6%	22%	21%	21%	24%	21%	22%	21%
No Opinion	62%	61%	65%	58%	64%	61%	61%	61%	62%	62%	62%
Totals	100%	100%	101%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	16%	19%	4%	1%	42%	6%	8%	36%	9%
Negative	22%	23%	37%	39%	5%	36%	25%	8%	18%
No Opinion	62%	58%	59%	60%	53%	58%	67%	56%	73%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87M. Trump Negative and Positive Words — Steady

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	18%	21%	15%	10%	13%	23%	24%	22%	9%	11%	9%
Negative	26%	24%	27%	26%	25%	26%	26%	26%	23%	26%	23%
No Opinion	56%	54%	58%	65%	62%	51%	50%	52%	69%	63%	67%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	18%	5%	15%	41%	17%	19%	16%	18%	17%	18%	18%
Negative	26%	41%	25%	6%	22%	25%	33%	25%	25%	25%	27%
No Opinion	56%	54%	60%	53%	60%	56%	51%	57%	58%	56%	55%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	18%	20%	3%	1%	44%	5%	13%	39%	8%
Negative	26%	30%	47%	53%	6%	48%	27%	7%	18%
No Opinion	56%	50%	49%	46%	51%	46%	61%	54%	75%
Totals	100%	100%	99%	100%	101%	99%	101%	100%	101%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87N. Trump Negative and Positive Words — Hypocritical

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	41%	35%	47%	45%	37%	40%	43%	39%	45%	47%	43%
Negative	18%	21%	14%	9%	10%	22%	27%	22%	6%	11%	11%
No Opinion	41%	44%	39%	46%	53%	38%	30%	40%	49%	42%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	41%	66%	40%	9%	39%	42%	46%	43%	38%	39%	44%
Negative	18%	3%	16%	39%	16%	19%	17%	15%	17%	17%	20%
No Opinion	41%	30%	44%	52%	45%	39%	37%	42%	44%	44%	36%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	41%	45%	71%	78%	8%	69%	48%	11%	37%
Negative	18%	21%	2%	2%	46%	2%	11%	41%	9%
No Opinion	41%	35%	26%	20%	46%	29%	41%	48%	54%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


870. Trump Negative and Positive Words — Arrogant

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	57%	51%	63%	52%	55%	62%	58%	57%	61%	57%	55%
Negative	9%	11%	8%	8%	6%	10%	15%	12%	3%	7%	5%
No Opinion	33%	38%	29%	41%	40%	28%	27%	32%	36%	36%	40%
Totals	99%	100%	100%	101%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	57%	77%	58%	31%	56%	58%	62%	59%	55%	56%	58%
Negative	9%	2%	7%	23%	9%	10%	8%	10%	10%	9%	10%
No Opinion	33%	21%	35%	46%	35%	32%	31%	31%	35%	35%	32%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	57%	60%	79%	86%	30%	79%	68%	31%	49%
Negative	9%	11%	1%	1%	25%	1%	6%	21%	6%
No Opinion	33%	29%	20%	13%	45%	20%	26%	47%	45%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87P. Trump Negative and Positive Words — Racist

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	43%	37%	49%	45%	45%	42%	42%	40%	59%	50%	42%
Negative	24%	28%	21%	13%	12%	31%	39%	30%	7%	15%	17%
No Opinion	32%	34%	30%	42%	43%	27%	19%	31%	34%	35%	40%
Totals	99%	99%	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	43%	75%	40%	7%	42%	43%	48%	47%	39%	42%	46%
Negative	24%	3%	23%	55%	21%	26%	26%	19%	25%	24%	27%
No Opinion	32%	22%	37%	38%	37%	30%	26%	34%	36%	33%	27%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	43%	47%	78%	86%	6%	77%	49%	9%	41%
Negative	24%	29%	3%	1%	64%	3%	14%	58%	10%
No Opinion	32%	24%	19%	13%	30%	20%	37%	33%	49%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


87Q. Trump Negative and Positive Words — Nationalist

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	28%	33%	23%	29%	19%	31%	32%	31%	15%	23%	27%
Negative	10%	9%	10%	9%	8%	9%	12%	9%	12%	9%	10%
No Opinion	63%	57%	68%	62%	73%	60%	56%	60%	72%	68%	62%
Totals	101%	99%	101%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,500)	(707)	(793)	(330)	(332)	(526)	(312)	(1,050)	(166)	(181)	(103)

			Party ID		Famil	y Income (3 cat	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	28%	32%	26%	25%	22%	27%	43%	27%	29%	27%	28%
Negative	10%	11%	8%	9%	10%	8%	7%	9%	6%	9%	12%
No Opinion	63%	56%	66%	66%	68%	65%	50%	64%	65%	64%	59%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(501)	(604)	(395)	(628)	(408)	(263)	(246)	(271)	(558)	(425)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	28%	34%	39%	40%	30%	42%	22%	27%	8%
Negative	10%	10%	10%	11%	10%	8%	9%	11%	10%
No Opinion	63%	56%	52%	49%	60%	49%	69%	62%	82%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,161)	(576)	(441)	(445)	(428)	(431)	(483)	(158)


88. Trump Perceived Ideology

Would you say Donald Trump is...

	Total	Ge	nder		Age (4 c	ategory)		Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very liberal	4%	5%	4%	4%	8%	3%	2%	3%	8%	7%	8%
Liberal	4%	4%	3%	6%	5%	2%	3%	3%	5%	6%	4%
Moderate	13%	16%	11%	12%	10%	17%	12%	14%	7%	14%	18%
Conservative	29%	32%	25%	26%	23%	29%	37%	32%	12%	25%	26%
Very conservative	20%	17%	23%	25%	20%	18%	19%	20%	25%	17%	17%
Not sure	30%	27%	33%	27%	34%	31%	27%	28%	43%	32%	28%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,492)	(705)	(787)	(327)	(329)	(525)	(311)	(1,045)	(164)	(181)	(102)

	Total		Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very liberal	4%	5%	3%	6%	5%	4%	6%	6%	2%	5%	4%
Liberal	4%	3%	3%	5%	3%	6%	3%	4%	3%	4%	2%
Moderate	13%	7%	15%	19%	11%	16%	14%	14%	13%	12%	15%
Conservative	29%	22%	23%	46%	23%	32%	33%	21%	30%	30%	30%
Very conservative	20%	30%	15%	15%	21%	20%	23%	24%	20%	20%	18%
Not sure	30%	33%	42%	8%	37%	22%	22%	30%	31%	29%	30%
Totals	100%	100%	101%	99%	100%	100%	101%	99%	99%	100%	99%
Unweighted N	(1,492)	(498)	(601)	(393)	(626)	(408)	(261)	(244)	(270)	(555)	(423)

		Registered	Dem Primary	2016	Vote	Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very liberal	4%	4%	5%	5%	4%	7%	3%	5%	2%	


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Liberal	4%	3%	2%	2%	2%	3%	5%	4%	2%
Moderate	13%	14%	8%	7%	22%	7%	18%	18%	5%
Conservative	29%	33%	21%	17%	51%	20%	22%	51%	6%
Very conservative	20%	24%	33%	34%	14%	36%	15%	15%	6%
Not sure	30%	24%	31%	35%	7%	27%	37%	8%	79%
Totals	100%	102%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(1,155)	(574)	(439)	(443)	(427)	(429)	(482)	(154)


89. Trump Sincerity

Do you think Donald Trump...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Says what he believes	49%	49%	49%	39%	43%	54%	55%	53%	40%	40%	37%
Says what he thinks people want to hear	37%	40%	36%	42%	38%	35%	37%	35%	42%	40%	46%
Not sure	14%	12%	16%	19%	19%	11%	8%	12%	18%	21%	17%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(704)	(787)	(325)	(329)	(525)	(312)	(1,044)	(165)	(181)	(101)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Says what he believes	49%	29%	45%	80%	47%	54%	43%	46%	48%	50%	49%
Says what he thinks people want to hear	37%	58%	34%	16%	36%	38%	46%	41%	41%	37%	34%
Not sure	14%	13%	21%	4%	17%	8%	11%	13%	11%	13%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,491)	(501)	(596)	(394)	(625)	(406)	(263)	(245)	(267)	(555)	(424)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Says what he believes	49%	52%	27%	25%	85%	26%	44%	78%	36%
Says what he thinks people want to hear	37%	39%	62%	64%	11%	63%	43%	14%	27%
Not sure	14%	9%	11%	11%	4%	11%	13%	8%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%


		continued from previous page										
		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,491)	(1,158)	(575)	(440)	(444)	(427)	(430)	(481)	(153)			


90. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	24%	26%	22%	14%	15%	29%	34%	29%	8%	14%	18%
Some	15%	17%	13%	15%	17%	15%	13%	16%	9%	16%	13%
Not much	12%	16%	9%	19%	15%	8%	10%	11%	16%	13%	19%
Doesn't care at all	41%	34%	47%	40%	40%	43%	40%	38%	59%	45%	35%
Not sure	8%	7%	9%	12%	12%	5%	3%	6%	8%	12%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(705)	(788)	(325)	(330)	(526)	(312)	(1,047)	(164)	(179)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	24%	5%	19%	56%	20%	27%	26%	22%	25%	24%	24%
Some	15%	7%	16%	25%	15%	16%	15%	15%	12%	17%	15%
Not much	12%	13%	14%	10%	13%	12%	13%	12%	16%	11%	12%
Doesn't care at all	41%	70%	39%	6%	41%	40%	44%	43%	39%	41%	41%
Not sure	8%	5%	13%	3%	11%	5%	3%	8%	8%	7%	9%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,493)	(499)	(599)	(395)	(626)	(408)	(262)	(245)	(269)	(556)	(423)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	24%	28%	5%	2%	63%	7%	12%	55%	10%
Some	15%	14%	7%	4%	24%	7%	15%	24%	12%
Not much	12%	10%	11%	9%	6%	11%	18%	9%	10%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Doesn't care at all	41%	44%	75%	83%	4%	73%	48%	8%	36%
Not sure	8%	4%	2%	2%	3%	3%	7%	4%	33%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,493)	(1,158)	(574)	(440)	(445)	(428)	(429)	(482)	(154)


91. Trump LikabilityRegardless of whether you agree with him, do you like or dislike Donald Trump as a person?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Like a lot	18%	20%	16%	11%	13%	20%	27%	22%	6%	9%	10%
Like somewhat	15%	18%	11%	13%	16%	16%	13%	16%	10%	14%	9%
Neither like nor dislike	10%	11%	9%	12%	10%	10%	8%	9%	12%	14%	11%
Dislike somewhat	9%	10%	8%	12%	11%	7%	5%	7%	8%	12%	18%
Dislike a lot	40%	34%	46%	40%	36%	40%	42%	38%	54%	36%	38%
Not sure	9%	7%	10%	12%	14%	6%	4%	7%	10%	15%	14%
Totals	101%	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,493)	(706)	(787)	(327)	(329)	(525)	(312)	(1,046)	(163)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Like a lot	18%	2%	12%	48%	17%	19%	17%	18%	20%	18%	16%
Like somewhat	15%	7%	15%	26%	14%	16%	16%	10%	14%	16%	16%
Neither like nor dislike	10%	9%	12%	8%	11%	10%	10%	12%	12%	11%	7%
Dislike somewhat	9%	8%	10%	7%	9%	10%	8%	9%	10%	8%	8%
Dislike a lot	40%	70%	36%	6%	38%	40%	46%	43%	35%	39%	41%
Not sure	9%	5%	15%	5%	12%	6%	3%	8%	8%	8%	12%
Totals	101%	101%	100%	100%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(500)	(599)	(394)	(624)	(408)	(263)	(246)	(268)	(556)	(423)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like a lot	18%	20%	2%	1%	46%	4%	8%	42%	7%
				continued	on the next	page			


				continued	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like somewhat	15%	15%	6%	4%	27%	6%	12%	26%	11%
Neither like nor dislike	10%	9%	8%	5%	10%	5%	14%	10%	14%
Dislike somewhat	9%	7%	8%	7%	6%	7%	11%	9%	6%
Dislike a lot	40%	44%	74%	82%	5%	73%	46%	8%	29%
Not sure	9%	5%	3%	2%	5%	3%	8%	6%	33%
Totals	101%	100%	101%	101%	99%	98%	99%	101%	100%
Unweighted N	(1,493)	(1,158)	(575)	(440)	(444)	(427)	(430)	(483)	(153)


92. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	30%	32%	27%	18%	25%	35%	40%	34%	16%	22%	20%
Somewhat strong	20%	21%	19%	23%	21%	19%	17%	20%	17%	23%	23%
Somewhat weak	16%	16%	15%	26%	15%	12%	11%	13%	22%	16%	29%
Very weak	35%	31%	38%	33%	39%	34%	32%	33%	45%	39%	28%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(704)	(782)	(324)	(327)	(524)	(311)	(1,047)	(162)	(178)	(99)

		Party ID Family Income (3 categories				tegory)		Census Re	gion		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very strong	30%	6%	28%	63%	27%	33%	29%	25%	29%	31%	31%
Somewhat strong	20%	14%	21%	26%	22%	20%	18%	22%	24%	19%	18%
Somewhat weak	16%	21%	18%	6%	17%	14%	16%	17%	15%	17%	14%
Very weak	35%	59%	33%	5%	34%	34%	37%	36%	32%	33%	37%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(496)	(595)	(395)	(620)	(407)	(262)	(243)	(268)	(555)	(420)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very strong	30%	33%	5%	4%	69%	8%	21%	60%	24%
Somewhat strong	20%	18%	13%	10%	24%	13%	23%	23%	21%
Somewhat weak	16%	13%	20%	16%	5%	16%	20%	11%	16%
Very weak	35%	36%	62%	70%	3%	63%	35%	6%	38%
Totals	101%	100%	100%	100%	101%	100%	99%	100%	99%


				continue	d from previo	us page					
		Registered	gistered Dem Primary 2016 Vote Ideology (3 category)								
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,486)	(1,155)	(571)	(438)	(445)	(425)	(428)	(482)	(151)		


93. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and trustworthy	34%	38%	29%	26%	28%	37%	43%	39%	17%	28%	19%
Not honest and trustworthy	50%	46%	54%	55%	50%	49%	47%	46%	68%	53%	53%
Not sure	16%	15%	17%	19%	22%	14%	10%	15%	15%	19%	29%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(705)	(783)	(324)	(329)	(523)	(312)	(1,043)	(163)	(180)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Honest and trustworthy	34%	9%	27%	76%	31%	38%	35%	27%	34%	35%	35%
Not honest and											
trustworthy	50%	83%	47%	12%	49%	49%	56%	53%	50%	49%	51%
Not sure	16%	8%	26%	12%	19%	13%	9%	20%	16%	16%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(497)	(597)	(394)	(622)	(407)	(261)	(246)	(267)	(552)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Honest and trustworthy Not honest and	34%	36%	8%	2%	77%	11%	20%	73%	17%
trustworthy	50%	54%	86%	93%	9%	82%	63%	13%	44%
Not sure	16%	11%	6%	5%	13%	7%	17%	14%	40%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	101%


				continue	d from previo	us page					
		Registered	gistered Dem Primary 2016 Vote Ideology (3 category)								
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,488)	(1,158)	(573)	(440)	(445)	(425)	(430)	(480)	(153)		


94. Trump Temperament

Do you think Donald Trump has the temperament to be the President?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	35%	40%	30%	25%	28%	41%	43%	41%	18%	24%	21%
No	53%	49%	56%	56%	57%	51%	50%	48%	71%	60%	56%
Not sure	12%	11%	14%	19%	16%	9%	7%	11%	11%	16%	23%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(702)	(781)	(322)	(329)	(522)	(310)	(1,039)	(164)	(180)	(100)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	35%	10%	29%	77%	32%	38%	36%	32%	37%	36%	33%
No	53%	84%	50%	15%	53%	53%	58%	53%	50%	53%	55%
Not sure	12%	6%	20%	8%	15%	10%	6%	15%	13%	11%	12%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(499)	(593)	(391)	(618)	(408)	(262)	(244)	(264)	(555)	(420)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	35%	38%	9%	5%	80%	12%	25%	71%	17%
No	53%	54%	86%	92%	11%	83%	61%	19%	48%
Not sure	12%	7%	5%	3%	8%	5%	13%	10%	35%
Totals	100%	99%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,483)	(1,154)	(575)	(440)	(442)	(427)	(429)	(477)	(150)


95. Trump confidence in international crisis

Are you confident in Donald Trump's ability to deal wisely with an international crisis, or are you uneasy about his approach?

		Ge	nder		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Confident	36%	41%	31%	25%	30%	42%	44%	43%	16%	24%	25%
Uneasy	50%	48%	53%	53%	49%	50%	49%	47%	69%	50%	56%
Not sure	14%	11%	16%	21%	21%	8%	6%	11%	15%	27%	19%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,487)	(705)	(782)	(326)	(325)	(524)	(312)	(1,043)	(163)	(179)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Confident	36%	9%	31%	79%	33%	42%	36%	33%	37%	38%	34%
Uneasy	50%	83%	45%	15%	49%	50%	59%	52%	52%	49%	51%
Not sure	14%	8%	24%	6%	19%	8%	5%	15%	11%	13%	16%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,487)	(498)	(595)	(394)	(621)	(407)	(262)	(245)	(267)	(555)	(420)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Confident	36%	39%	8%	4%	82%	9%	26%	76%	17%
Uneasy	50%	55%	86%	93%	13%	85%	59%	17%	35%
Not sure	14%	7%	6%	4%	5%	6%	15%	7%	47%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,487)	(1,156)	(572)	(438)	(444)	(425)	(428)	(482)	(152)


96. Trump Get Us into a War

How likely do you think it is that Donald Trump will get us into a war?

		Ge	ender						Race (4 category)		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	21%	18%	23%	18%	25%	22%	18%	19%	35%	21%	15%
Fairly likely	27%	26%	27%	32%	28%	24%	23%	26%	27%	30%	29%
Fairly unlikely	21%	25%	18%	20%	14%	22%	30%	25%	9%	14%	24%
Very unlikely	15%	17%	13%	10%	11%	20%	16%	16%	12%	15%	14%
Not sure	16%	13%	19%	20%	22%	12%	13%	15%	17%	21%	18%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,493)	(706)	(787)	(328)	(329)	(524)	(312)	(1,046)	(164)	(181)	(102)

		Party ID Dem Ind Rep			Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	21%	34%	17%	10%	21%	23%	22%	23%	15%	22%	22%
Fairly likely	27%	39%	24%	13%	27%	26%	29%	29%	28%	27%	23%
Fairly unlikely	21%	11%	20%	37%	19%	22%	25%	20%	25%	20%	22%
Very unlikely	15%	5%	14%	30%	14%	16%	17%	13%	15%	15%	16%
Not sure	16%	11%	25%	10%	19%	13%	8%	16%	18%	16%	17%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,493)	(500)	(598)	(395)	(624)	(408)	(263)	(245)	(269)	(556)	(423)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	21%	23%	37%	39%	8%	34%	23%	8%	19%
Fairly likely	27%	26%	39%	39%	9%	43%	31%	10%	18%
Fairly unlikely	21%	24%	10%	9%	40%	9%	19%	40%	10%


				continue	d from previo	us page									
		Registered													
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure						
Very unlikely	15%	16%	5%	4%	33%	6%	8%	31%	8%						
Not sure	16%	12%	8%	9%	10%	8%	19%	11%	45%						
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%						
Unweighted N	(1,493)	(1,159)	(575)	(440)	(445)	(427)	(430)	(483)	(153)						


97. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

		Ge	nder		Age (4 c	ategory)			Race (4 category)		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	27%	33%	21%	20%	25%	29%	32%	30%	14%	23%	22%
Inappropriate	56%	52%	59%	58%	53%	56%	55%	53%	65%	58%	56%
Not sure	18%	15%	20%	21%	22%	14%	14%	16%	21%	18%	22%
Totals	101%	100%	100%	99%	100%	99%	101%	99%	100%	99%	100%
Unweighted N	(1,488)	(702)	(786)	(324)	(329)	(524)	(311)	(1,043)	(164)	(180)	(101)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	27%	10%	22%	57%	25%	29%	28%	22%	26%	28%	29%
Inappropriate	56%	81%	52%	27%	54%	58%	60%	59%	54%	55%	55%
Not sure	18%	9%	26%	16%	21%	13%	12%	19%	19%	17%	17%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,488)	(500)	(595)	(393)	(622)	(408)	(262)	(245)	(268)	(554)	(421)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	27%	30%	10%	5%	60%	11%	17%	55%	12%
Inappropriate	56%	58%	84%	91%	23%	82%	68%	27%	40%
Not sure	18%	12%	6%	4%	17%	7%	15%	18%	49%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(1,157)	(574)	(440)	(445)	(426)	(430)	(481)	(151)


98. Optimism

Are you optimistic or pessimistic about the next few years with Donald Trump as President?

		Ge	ender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Optimistic	35%	40%	30%	22%	26%	42%	46%	41%	16%	24%	23%
Pessimistic	44%	42%	46%	46%	44%	42%	45%	42%	50%	48%	45%
Not sure	21%	19%	23%	32%	29%	16%	9%	17%	34%	28%	32%
Totals	100%	101%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(701)	(776)	(320)	(326)	(520)	(311)	(1,039)	(160)	(179)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Optimistic	35%	9%	29%	78%	31%	40%	38%	32%	38%	34%	35%
Pessimistic	44%	76%	38%	12%	40%	47%	52%	46%	45%	41%	47%
Not sure	21%	15%	33%	10%	29%	13%	10%	22%	18%	24%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,477)	(494)	(589)	(394)	(619)	(405)	(261)	(244)	(268)	(553)	(412)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Optimistic	35%	40%	8%	5%	84%	11%	23%	75%	14%
Pessimistic	44%	49%	81%	87%	8%	78%	52%	13%	26%
Not sure	21%	11%	12%	8%	8%	11%	25%	12%	60%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(1,152)	(568)	(438)	(443)	(425)	(428)	(477)	(147)


99. Run for Reelection

Do you want Donald Trump to run for re-election in 2020?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	37%	43%	32%	27%	27%	44%	48%	44%	18%	27%	24%
No	49%	45%	54%	55%	53%	47%	44%	44%	71%	55%	55%
Not sure	13%	12%	14%	18%	20%	8%	8%	12%	12%	18%	21%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,484)	(702)	(782)	(321)	(329)	(523)	(311)	(1,041)	(164)	(179)	(100)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	37%	8%	33%	84%	34%	42%	39%	34%	42%	38%	36%
No	49%	83%	46%	10%	50%	49%	53%	52%	45%	50%	50%
Not sure	13%	9%	21%	6%	17%	10%	8%	14%	13%	12%	14%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(498)	(595)	(391)	(620)	(406)	(262)	(243)	(268)	(553)	(420)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	37%	41%	8%	5%	86%	13%	27%	76%	18%
No	49%	52%	86%	90%	8%	80%	58%	16%	45%
Not sure	13%	7%	6%	5%	6%	7%	15%	8%	37%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,155)	(574)	(439)	(443)	(426)	(429)	(480)	(149)


100. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	4%	4%	4%	4%	8%	2%	1%	4%	5%	4%	1%
Somewhat approve	10%	11%	9%	11%	11%	9%	9%	10%	7%	11%	12%
Neither approve nor											
disapprove	15%	15%	16%	18%	14%	16%	14%	13%	27%	19%	16%
Somewhat disapprove	21%	20%	22%	22%	19%	21%	22%	22%	16%	18%	22%
Strongly disapprove	35%	40%	31%	22%	26%	43%	47%	38%	28%	30%	34%
Not sure	15%	11%	18%	24%	21%	9%	7%	13%	17%	19%	15%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(706)	(787)	(326)	(330)	(525)	(312)	(1,047)	(164)	(179)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	4%	2%	2%	9%	2%	5%	7%	7%	2%	4%	3%
Somewhat approve	10%	13%	7%	11%	10%	12%	9%	12%	7%	9%	12%
Neither approve nor											
disapprove	15%	18%	13%	16%	17%	18%	10%	15%	14%	17%	14%
Somewhat disapprove	21%	24%	18%	21%	21%	19%	27%	21%	25%	21%	19%
Strongly disapprove	35%	34%	37%	35%	31%	36%	40%	31%	36%	34%	40%
Not sure	15%	9%	23%	9%	19%	10%	6%	14%	15%	15%	14%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%	102%
Unweighted N	(1,493)	(498)	(600)	(395)	(626)	(407)	(262)	(245)	(269)	(556)	(423)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	4%	4%	3%	2%	8%	6%	1%	5%	1%
Somewhat approve	10%	10%	13%	14%	7%	15%	7%	10%	4%
Neither approve nor									
disapprove	15%	14%	15%	16%	10%	13%	20%	12%	18%
Somewhat disapprove	21%	23%	22%	23%	22%	21%	23%	22%	11%
Strongly disapprove	35%	41%	40%	40%	46%	37%	35%	42%	17%
Not sure	15%	8%	7%	6%	7%	8%	13%	9%	50%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,493)	(1,157)	(574)	(440)	(444)	(428)	(431)	(481)	(153)


101A. Favorability of Congressional political parties — Democrats in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	15%	14%	15%	15%	19%	13%	13%	10%	31%	21%	17%
Somewhat favorable	22%	20%	23%	26%	21%	20%	21%	21%	26%	24%	21%
Somewhat unfavorable	17%	19%	15%	21%	18%	16%	13%	17%	13%	15%	19%
Very unfavorable	32%	36%	28%	17%	20%	42%	45%	39%	13%	18%	27%
Don't know	14%	10%	18%	21%	22%	9%	8%	12%	17%	22%	17%
Totals	100%	99%	99%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,479)	(701)	(778)	(321)	(325)	(523)	(310)	(1,038)	(163)	(179)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	15%	33%	5%	6%	15%	12%	20%	17%	8%	15%	18%
Somewhat favorable	22%	41%	16%	7%	18%	26%	27%	25%	25%	19%	22%
Somewhat unfavorable	17%	15%	18%	17%	18%	17%	15%	15%	19%	17%	15%
Very unfavorable	32%	5%	34%	65%	29%	36%	33%	28%	36%	32%	33%
Don't know	14%	6%	27%	5%	20%	10%	5%	15%	12%	17%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(495)	(591)	(393)	(618)	(405)	(261)	(241)	(267)	(552)	(419)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	15%	17%	31%	32%	5%	29%	14%	5%	7%
Somewhat favorable	22%	25%	43%	43%	5%	43%	23%	7%	7%
Somewhat unfavorable	17%	16%	16%	16%	12%	18%	22%	13%	11%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	36%	7%	5%	75%	4%	28%	68%	17%
Don't know	14%	6%	3%	4%	4%	5%	14%	7%	59%
Totals	100%	100%	100%	100%	101%	99%	101%	100%	101%
Unweighted N	(1,479)	(1,154)	(570)	(438)	(444)	(425)	(425)	(479)	(150)


101B. Favorability of Congressional political parties — Republicans in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	10%	8%	11%	12%	8%	5%	10%	6%	8%	6%
Somewhat favorable	20%	23%	18%	13%	20%	22%	26%	23%	10%	20%	15%
Somewhat unfavorable	19%	20%	19%	21%	14%	20%	21%	20%	18%	14%	25%
Very unfavorable	36%	37%	36%	33%	32%	39%	40%	35%	47%	34%	38%
Don't know	15%	11%	19%	22%	23%	11%	8%	13%	19%	24%	16%
Totals	99%	101%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,470)	(695)	(775)	(322)	(322)	(515)	(311)	(1,034)	(160)	(180)	(96)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	9%	3%	3%	25%	9%	11%	10%	7%	8%	10%	8%
Somewhat favorable	20%	7%	17%	43%	17%	26%	21%	23%	22%	19%	19%
Somewhat unfavorable	19%	17%	21%	19%	19%	18%	19%	17%	19%	18%	22%
Very unfavorable	36%	65%	31%	7%	33%	34%	45%	36%	36%	35%	39%
Don't know	15%	8%	27%	7%	22%	11%	5%	17%	14%	18%	12%
Totals	99%	100%	99%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,470)	(488)	(591)	(391)	(612)	(403)	(261)	(237)	(265)	(549)	(419)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	9%	3%	3%	16%	8%	5%	15%	3%
Somewhat favorable	20%	23%	7%	4%	44%	7%	16%	41%	8%
Somewhat unfavorable	19%	20%	16%	14%	27%	11%	23%	26%	12%


				continue	d from previo	us page						
		Registered Dem Primary 2016 Vote Ideology (
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Very unfavorable	36%	41%	69%	75%	7%	68%	41%	10%	18%			
Don't know	15%	7%	5%	5%	6%	6%	15%	8%	59%			
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%			
Unweighted N	(1,470)	(1,146)	(565)	(433)	(443)	(421)	(423)	(476)	(150)			


102. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	12%	11%	13%	11%	15%	11%	12%	9%	24%	15%	12%
Somewhat approve	23%	23%	23%	25%	21%	22%	25%	22%	29%	23%	21%
Somewhat disapprove	15%	16%	14%	15%	13%	17%	12%	15%	10%	16%	20%
Strongly disapprove	31%	34%	29%	15%	24%	38%	45%	37%	13%	19%	24%
Not sure	19%	16%	22%	34%	28%	12%	6%	17%	24%	26%	23%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,485)	(703)	(782)	(326)	(325)	(522)	(312)	(1,042)	(162)	(181)	(100)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	12%	24%	5%	6%	10%	12%	19%	16%	9%	9%	15%
Somewhat approve	23%	40%	18%	9%	21%	25%	27%	25%	22%	23%	22%
Somewhat disapprove	15%	13%	16%	15%	14%	15%	16%	12%	16%	15%	15%
Strongly disapprove	31%	9%	30%	61%	29%	33%	31%	26%	33%	32%	32%
Not sure	19%	14%	31%	8%	26%	14%	7%	21%	20%	21%	16%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(497)	(595)	(393)	(618)	(406)	(263)	(243)	(268)	(552)	(422)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	12%	14%	23%	26%	5%	26%	10%	4%	4%
Somewhat approve	23%	25%	41%	43%	6%	39%	26%	10%	11%
Somewhat disapprove	15%	15%	16%	17%	15%	15%	19%	14%	8%


				continue	d from previo	us page							
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	31%	35%	10%	6%	68%	7%	25%	65%	16%				
Not sure	19%	10%	11%	8%	5%	13%	21%	8%	62%				
Totals	100%	99%	101%	100%	99%	100%	101%	101%	101%				
Unweighted N	(1,485)	(1,156)	(572)	(439)	(443)	(427)	(426)	(480)	(152)				


103. Schumer Job Approval

Do you approve or disapprove of the way Chuck Schumer is handling his job as Minority Leader of the U.S. Senate?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	10%	10%	9%	8%	10%	9%	13%	8%	18%	10%	10%
Somewhat approve	21%	21%	21%	22%	20%	21%	21%	21%	26%	18%	24%
Somewhat disapprove	12%	15%	10%	12%	15%	12%	11%	12%	10%	14%	15%
Strongly disapprove	29%	33%	24%	15%	21%	36%	40%	34%	11%	19%	26%
Not sure	28%	21%	35%	43%	34%	22%	16%	25%	35%	40%	25%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,471)	(697)	(774)	(323)	(321)	(517)	(310)	(1,034)	(160)	(178)	(99)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	10%	19%	4%	6%	8%	10%	16%	14%	8%	9%	10%
Somewhat approve	21%	34%	16%	12%	20%	23%	26%	27%	17%	20%	22%
Somewhat disapprove	12%	15%	13%	9%	13%	12%	14%	12%	14%	12%	12%
Strongly disapprove	29%	9%	29%	54%	24%	32%	31%	22%	30%	29%	31%
Not sure	28%	23%	38%	19%	36%	23%	12%	26%	31%	30%	25%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,471)	(495)	(588)	(388)	(609)	(404)	(260)	(242)	(266)	(548)	(415)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	10%	11%	18%	20%	5%	20%	8%	4%	4%
Somewhat approve	21%	24%	36%	40%	9%	37%	23%	10%	8%
Somewhat disapprove	12%	12%	16%	14%	8%	14%	17%	9%	7%


				continue	d from previo	us page							
		Registered Dem Primary 2016 Vote Ideology (3 category)											
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	29%	34%	11%	9%	64%	9%	24%	58%	9%				
Not sure	28%	19%	20%	17%	14%	20%	28%	19%	72%				
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%				
Unweighted N	(1,471)	(1,148)	(569)	(437)	(439)	(423)	(424)	(473)	(151)				


104. McCarthy Job Approval

Do you approve or disapprove of the way Kevin McCarthy is handling his job as the Minority Leader of the U.S. House of Representatives?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	7%	8%	6%	7%	9%	6%	5%	6%	8%	8%	9%
Somewhat approve	17%	22%	13%	12%	16%	17%	26%	19%	14%	16%	15%
Somewhat disapprove	14%	15%	13%	13%	11%	17%	15%	14%	12%	13%	19%
Strongly disapprove	20%	22%	18%	16%	18%	23%	21%	20%	18%	20%	20%
Not sure	41%	32%	51%	52%	46%	38%	32%	40%	47%	44%	37%
Totals	99%	99%	101%	100%	100%	101%	99%	99%	99%	101%	100%
Unweighted N	(1,477)	(697)	(780)	(320)	(325)	(522)	(310)	(1,036)	(162)	(180)	(99)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	7%	4%	3%	16%	6%	7%	11%	7%	6%	8%	7%
Somewhat approve	17%	12%	16%	27%	14%	24%	20%	16%	16%	19%	18%
Somewhat disapprove	14%	15%	14%	14%	14%	14%	16%	15%	14%	11%	18%
Strongly disapprove	20%	31%	18%	10%	18%	19%	26%	19%	18%	20%	22%
Not sure	41%	38%	49%	34%	48%	36%	26%	44%	47%	42%	35%
Totals	99%	100%	100%	101%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,477)	(497)	(587)	(393)	(615)	(405)	(262)	(243)	(266)	(550)	(418)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	7%	8%	4%	3%	15%	8%	4%	11%	1%
Somewhat approve	17%	20%	12%	10%	33%	11%	14%	31%	5%
Somewhat disapprove	14%	15%	17%	17%	14%	13%	17%	16%	7%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	20%	23%	35%	38%	9%	35%	20%	11%	8%
Not sure	41%	34%	33%	32%	29%	32%	46%	32%	80%
Totals	99%	100%	101%	100%	100%	99%	101%	101%	101%
Unweighted N	(1,477)	(1,153)	(572)	(437)	(444)	(425)	(424)	(480)	(148)


105. McConnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	8%	11%	6%	10%	9%	7%	6%	7%	6%	9%	16%
Somewhat approve	17%	19%	15%	12%	13%	17%	25%	19%	13%	14%	10%
Somewhat disapprove	12%	15%	10%	9%	13%	15%	11%	12%	13%	12%	17%
Strongly disapprove	33%	35%	32%	29%	28%	38%	37%	35%	30%	26%	35%
Not sure	29%	21%	38%	41%	37%	23%	20%	27%	38%	40%	22%
Totals	99%	101%	101%	101%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,477)	(698)	(779)	(320)	(324)	(522)	(311)	(1,037)	(163)	(179)	(98)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	8%	4%	5%	18%	7%	9%	13%	7%	5%	9%	8%
Somewhat approve	17%	8%	14%	32%	14%	21%	17%	14%	18%	18%	17%
Somewhat disapprove	12%	11%	13%	13%	14%	12%	15%	13%	12%	11%	15%
Strongly disapprove	33%	54%	30%	11%	28%	33%	43%	33%	35%	32%	35%
Not sure	29%	23%	38%	25%	38%	25%	12%	34%	30%	30%	25%
Totals	99%	100%	100%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,477)	(496)	(589)	(392)	(616)	(405)	(263)	(241)	(267)	(552)	(417)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	8%	9%	3%	2%	18%	6%	5%	15%	3%
Somewhat approve	17%	20%	8%	7%	37%	8%	13%	34%	4%
Somewhat disapprove	12%	12%	10%	8%	17%	7%	15%	16%	9%


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	39%	61%	69%	9%	63%	35%	11%	15%
Not sure	29%	20%	18%	14%	19%	16%	32%	24%	69%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(1,153)	(570)	(438)	(441)	(426)	(425)	(476)	(150)


106. Congressional Accomplishment

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More than usual	7%	8%	6%	9%	11%	5%	4%	6%	8%	8%	8%
About the same	22%	23%	22%	23%	24%	24%	16%	20%	26%	26%	25%
Less than usual	46%	50%	43%	31%	31%	52%	70%	52%	31%	32%	40%
Not sure	25%	20%	29%	37%	34%	20%	10%	21%	36%	34%	26%
Totals	100%	101%	100%	100%	100%	101%	100%	99%	101%	100%	99%
Unweighted N	(1,475)	(696)	(779)	(322)	(321)	(522)	(310)	(1,036)	(163)	(176)	(100)

		Party ID			Famil	y Income (3 ca	tegory)		Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
More than usual	7%	8%	4%	9%	6%	8%	11%	7%	6%	8%	6%	
About the same	22%	25%	18%	25%	23%	25%	22%	26%	19%	22%	21%	
Less than usual	46%	46%	45%	50%	40%	51%	55%	41%	50%	45%	49%	
Not sure	25%	21%	33%	16%	31%	17%	12%	25%	24%	25%	24%	
Totals	100%	100%	100%	100%	100%	101%	100%	99%	99%	100%	100%	
Unweighted N	(1,475)	(494)	(590)	(391)	(613)	(405)	(262)	(243)	(267)	(550)	(415)	

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More than usual	7%	7%	8%	7%	8%	9%	5%	8%	3%
About the same	22%	23%	26%	23%	21%	26%	24%	22%	10%
Less than usual	46%	54%	50%	57%	59%	47%	50%	53%	18%
Not sure	25%	16%	16%	13%	12%	18%	22%	17%	69%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%


				continue	d from previo	us page						
		Registered	egistered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,475)	(1,148)	(568)	(436)	(440)	(423)	(424)	(478)	(150)			


107. Congressional Accomplishment - 5 point

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot more than usual	4%	4%	3%	5%	7%	2%	2%	3%	7%	4%	7%
Somewhat more than											
usual	3%	4%	3%	5%	4%	3%	2%	4%	1%	4%	1%
About the same	22%	23%	22%	23%	24%	24%	16%	20%	26%	26%	25%
Somewhat less than											
usual	17%	17%	17%	18%	14%	18%	18%	17%	16%	14%	19%
A lot less than usual	29%	33%	26%	12%	17%	34%	52%	35%	15%	18%	21%
Not sure	25%	20%	29%	37%	34%	20%	10%	21%	36%	34%	26%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,475)	(696)	(779)	(322)	(321)	(522)	(310)	(1,036)	(163)	(176)	(100)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot more than usual	4%	4%	2%	4%	3%	4%	6%	3%	3%	4%	3%
Somewhat more than usual	3%	4%	2%	5%	3%	4%	5%	4%	3%	4%	3%
About the same	22%	25%	18%	25%	23%	25%	22%	26%	19%	22%	21%
Somewhat less than usual	17%	19%	16%	15%	16%	17%	19%	19%	17%	16%	17%
A lot less than usual	29%	27%	28%	35%	25%	33%	36%	22%	34%	29%	31%
Not sure	25%	21%	33%	16%	31%	17%	12%	25%	24%	25%	24%
Totals	100%	100%	99%	100%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,475)	(494)	(590)	(391)	(613)	(405)	(262)	(243)	(267)	(550)	(415)


		Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
A lot more than usual	4%	3%	4%	3%	4%	5%	2%	4%	1%	
Somewhat more than										
usual	3%	4%	3%	4%	4%	4%	2%	4%	2%	
About the same	22%	23%	26%	23%	21%	26%	24%	22%	10%	
Somewhat less than										
usual	17%	18%	19%	21%	17%	19%	21%	15%	8%	
A lot less than usual	29%	36%	31%	36%	42%	28%	28%	38%	10%	
Not sure	25%	16%	16%	13%	12%	18%	22%	17%	69%	
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	
Unweighted N	(1,475)	(1,148)	(568)	(436)	(440)	(423)	(424)	(478)	(150)	


108. BlameWho is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats in Congress	35%	38%	32%	19%	25%	38%	44%	38%	17%	32%	29%
Republicans in Congress	35%	34%	37%	39%	42%	34%	32%	34%	48%	38%	30%
Both equally	27%	26%	28%	36%	28%	27%	22%	25%	31%	29%	36%
Neither	1%	1%	1%	1%	4%	1%	0%	1%	2%	0%	5%
Not sure	1%	0%	2%	5%	1%	0%	1%	1%	3%	1%	0%
Totals	99%	99%	100%	100%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(700)	(364)	(336)	(100)	(104)	(276)	(220)	(548)	(50)	(60)	(42)

			Party ID		Famil	y Income (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats in Congress	35%	5%	35%	73%	34%	38%	29%	29%	41%	34%	37%
Republicans in Congress	35%	69%	28%	6%	30%	37%	50%	46%	28%	32%	40%
Both equally	27%	24%	34%	19%	34%	24%	18%	23%	29%	31%	22%
Neither	1%	1%	1%	0%	1%	1%	2%	1%	2%	1%	1%
Not sure	1%	1%	1%	1%	1%	1%	1%	1%	0%	3%	0%
Totals	99%	100%	99%	99%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(700)	(229)	(277)	(194)	(259)	(205)	(145)	(103)	(137)	(251)	(209)

	Total	Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
35%	37%	5%	3%	76%	2%	23%	75%	23%	
35%	39%	70%	75%	4%	79%	34%	4%	16%	
3	5%	otal Voters 5% 37%	otal Voters Voters 5% 37% 5%	otal Voters Voters Clinton 5% 37% 5% 3%	otal Voters Voters Clinton Trump 5% 37% 5% 3% 76%	otal Voters Voters Clinton Trump Liberal 5% 37% 5% 3% 76% 2%	otal Voters Voters Clinton Trump Liberal Moderate 5% 37% 5% 3% 76% 2% 23%	otal Voters Voters Clinton Trump Liberal Moderate Conservative 5% 37% 5% 3% 76% 2% 23% 75%	


		continued from previous page											
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)					
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Both equally	27%	22%	22%	21%	19%	14%	41%	21%	57%				
Neither	1%	1%	2%	2%	0%	3%	1%	0%	0%				
Not sure	1%	0%	1%	0%	0%	2%	1%	0%	4%				
Totals	99%	99%	100%	101%	99%	100%	100%	100%	100%				
Unweighted N	(700)	(611)	(289)	(251)	(259)	(201)	(213)	(256)	(30)				


109. Trend of Economy

Overall, do you think the economy is getting better or worse?

		Ge	ender		Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Getting better	29%	34%	24%	22%	22%	32%	39%	33%	17%	18%	28%	
About the same	30%	31%	30%	30%	31%	31%	30%	30%	35%	33%	20%	
Getting worse	26%	21%	31%	22%	26%	29%	26%	26%	23%	27%	35%	
Not sure	14%	13%	15%	25%	20%	9%	5%	11%	25%	22%	16%	
Totals	99%	99%	100%	99%	99%	101%	100%	100%	100%	100%	99%	
Unweighted N	(1,478)	(699)	(779)	(320)	(323)	(523)	(312)	(1,038)	(164)	(176)	(100)	

		Party ID		Family	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Getting better	29%	10%	26%	59%	24%	33%	36%	26%	30%	29%	31%
About the same	30%	37%	27%	27%	32%	35%	26%	32%	31%	32%	27%
Getting worse	26%	41%	26%	8%	25%	26%	31%	27%	26%	24%	30%
Not sure	14%	11%	21%	7%	19%	6%	7%	16%	13%	15%	12%
Totals	99%	99%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,478)	(493)	(592)	(393)	(618)	(404)	(263)	(243)	(266)	(552)	(417)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Getting better	29%	32%	8%	6%	65%	10%	21%	60%	14%
About the same	30%	30%	36%	35%	24%	35%	38%	23%	21%
Getting worse	26%	31%	47%	52%	8%	44%	29%	11%	19%
Not sure	14%	8%	9%	7%	3%	11%	12%	7%	46%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	100%

continued on the next page ...


		continued from previous page										
		Registered	tered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,478)	(1,153)	(572)	(438)	(442)	(424)	(425)	(479)	(150)			


110. Stock market expectations over next year
Do you think the stock market will be higher or lower 12 months from now?

			ender	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Higher	23%	29%	17%	21%	21%	23%	27%	26%	14%	19%	23%
About the same	26%	28%	25%	25%	27%	27%	26%	26%	28%	30%	26%
Lower	23%	23%	24%	19%	23%	24%	26%	23%	23%	21%	29%
Not sure	27%	21%	34%	35%	29%	26%	21%	26%	36%	30%	21%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,478)	(699)	(779)	(320)	(325)	(521)	(312)	(1,035)	(162)	(180)	(101)

			Party ID			y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Higher	23%	12%	18%	47%	19%	26%	28%	25%	21%	22%	25%
About the same	26%	25%	26%	29%	26%	31%	28%	23%	26%	29%	25%
Lower	23%	37%	20%	9%	20%	25%	32%	20%	28%	22%	24%
Not sure	27%	26%	37%	15%	34%	18%	12%	32%	25%	27%	26%
Totals	99%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(495)	(592)	(391)	(619)	(404)	(260)	(243)	(268)	(549)	(418)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Higher	23%	26%	11%	10%	46%	12%	18%	43%	10%
About the same	26%	26%	24%	22%	30%	22%	30%	31%	16%
Lower	23%	26%	42%	44%	8%	40%	25%	10%	12%
Not sure	27%	22%	23%	23%	15%	27%	27%	16%	62%
Totals	99%	100%	100%	99%	99%	101%	100%	100%	100%

continued on the next page ...


		continued from previous page										
		Registered	tered Dem Primary 2016 Vote Ideology (3 category)									
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,478)	(1,150)	(572)	(437)	(440)	(425)	(423)	(479)	(151)			


111. Change in personal finances over past year

Would you say that you and your family are...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better off financially than you were a year ago	24%	26%	22%	21%	24%	26%	25%	25%	23%	17%	27%
About the same financially as you were a year ago	45%	47%	42%	42%	38%	46%	54%	46%	44%	45%	38%
Worse off financially than											
you were a year ago	21%	17%	25%	18%	22%	23%	20%	22%	16%	22%	22%
Not sure	10%	9%	10%	20%	16%	5%	1%	7%	17%	16%	13%
Totals	100%	99%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(701)	(780)	(322)	(324)	(524)	(311)	(1,035)	(164)	(180)	(102)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Better off financially than you were a year ago	24%	14%	21%	41%	17%	28%	36%	21%	24%	23%	27%
About the same financially as you were a year ago	45%	49%	41%	46%	46%	44%	47%	49%	48%	45%	40%
Worse off financially than you were a year ago	21%	28%	23%	9%	25%	23%	12%	21%	18%	20%	24%
Not sure	10%	9%	15%	4%	12%	5%	5%	9%	10%	11%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,481)	(496)	(591)	(394)	(619)	(407)	(259)	(244)	(267)	(551)	(419)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Better off financially than you were a year ago	24%	28%	15%	12%	49%	15%	17%	43%	11%
About the same financially as you were a year ago	45%	47%	49%	53%	43%	48%	51%	41%	33%
Worse off financially than you were a year ago	21%	20%	29%	29%	7%	28%	24%	13%	21%
Not sure	10%	5%	7%	5%	2%	9%	8%	3%	34%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	99%
Unweighted N	(1,481)	(1,153)	(572)	(438)	(442)	(424)	(426)	(481)	(150)


112. Own Home/Rent

Is the place where you live owned or rented?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Owned by you or your family	62%	62%	63%	50%	50%	68%	79%	69%	41%	50%	60%
Rented from someone else	35%	35%	35%	45%	48%	30%	20%	30%	55%	49%	32%
Other	2%	3%	2%	4%	2%	2%	1%	2%	4%	2%	7%
Totals	99%	100%	100%	99%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,478)	(698)	(780)	(322)	(322)	(522)	(312)	(1,033)	(161)	(181)	(103)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Owned by you or your family	62%	58%	59%	74%	47%	73%	82%	58%	64%	65%	61%
Rented from someone else	35%	41%	37%	26%	50%	26%	15%	39%	33%	33%	37%
Other	2%	1%	4%	1%	3%	1%	3%	3%	3%	2%	1%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,478)	(496)	(589)	(393)	(618)	(404)	(261)	(242)	(266)	(549)	(421)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Owned by you or your									
family	62%	71%	59%	66%	83%	58%	62%	74%	44%
Rented from someone									
else	35%	27%	40%	32%	16%	40%	36%	25%	52%
				continued	on the next	page			


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Other	2%	2%	2%	1%	1%	2%	3%	2%	4%
Totals	99%	100%	101%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,478)	(1,150)	(570)	(436)	(441)	(424)	(425)	(479)	(150)


113. Own mortgage

Do you have a mortgage?

Asked of those who own the place where they live

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	49%	50%	47%	43%	54%	56%	38%	48%	44%	44%	61%
No	51%	50%	53%	57%	46%	44%	62%	52%	56%	56%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,109)	(535)	(574)	(204)	(210)	(416)	(279)	(827)	(90)	(115)	(77)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	49%	46%	49%	51%	35%	55%	64%	47%	43%	49%	52%
No	51%	54%	51%	49%	65%	45%	36%	53%	57%	51%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,109)	(339)	(446)	(324)	(392)	(330)	(230)	(175)	(206)	(416)	(312)

		Registered	Dem Primary	2016	Vote		ldeolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	49%	53%	50%	49%	55%	47%	46%	53%	45%
No	51%	47%	50%	51%	45%	53%	54%	47%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,109)	(914)	(405)	(333)	(401)	(288)	(324)	(404)	(93)


114. Jobs in Six Months

Six months from now do you think there will be...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More jobs	26%	32%	22%	24%	22%	27%	33%	28%	17%	24%	31%
The same amount of jobs	36%	36%	37%	34%	38%	39%	32%	37%	35%	37%	32%
Fewer jobs	19%	18%	20%	18%	19%	20%	19%	19%	22%	18%	21%
Not sure	18%	14%	21%	24%	21%	13%	16%	16%	26%	21%	16%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(700)	(783)	(325)	(322)	(524)	(312)	(1,040)	(163)	(177)	(103)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More jobs	26%	14%	22%	51%	24%	27%	31%	26%	25%	27%	27%
The same amount of jobs	36%	37%	36%	35%	34%	42%	40%	39%	40%	35%	34%
Fewer jobs	19%	30%	18%	7%	20%	20%	21%	19%	18%	19%	20%
Not sure	18%	20%	24%	7%	22%	11%	8%	16%	17%	18%	19%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,483)	(497)	(592)	(394)	(619)	(404)	(261)	(244)	(269)	(549)	(421)

		Registered	Dem Primary	2016	Vote		Ideology	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More jobs	26%	29%	12%	8%	54%	14%	15%	53%	15%
The same amount of jobs	36%	37%	37%	39%	33%	37%	44%	34%	24%
Fewer jobs	19%	20%	33%	33%	5%	34%	20%	7%	15%
Not sure	18%	15%	18%	20%	7%	15%	21%	7%	46%
Totals	99%	101%	100%	100%	99%	100%	100%	101%	100%

continued on the next page ...


				continue	d from previo	us page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,483)	(1,154)	(571)	(437)	(443)	(426)	(425)	(481)	(151)


115. Worried about losing job

How worried are you about losing your job?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very worried	10%	10%	10%	11%	15%	8%	5%	9%	14%	14%	10%
Somewhat worried	25%	24%	26%	28%	29%	24%	15%	22%	28%	33%	37%
Not very worried	64%	65%	64%	60%	56%	68%	79%	69%	58%	53%	52%
Totals	99%	99%	100%	99%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(838)	(440)	(398)	(173)	(233)	(326)	(106)	(583)	(95)	(100)	(60)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very worried	10%	10%	10%	12%	12%	11%	9%	14%	10%	10%	9%
Somewhat worried	25%	32%	24%	18%	28%	26%	18%	25%	19%	27%	27%
Not very worried	64%	58%	66%	70%	60%	64%	73%	61%	71%	63%	64%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(838)	(286)	(325)	(227)	(284)	(269)	(191)	(145)	(142)	(309)	(242)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very worried	10%	8%	11%	9%	8%	13%	7%	8%	17%
Somewhat worried	25%	24%	29%	27%	19%	28%	26%	22%	25%
Not very worried	64%	68%	59%	64%	73%	59%	66%	70%	58%
Totals	99%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(838)	(696)	(340)	(268)	(273)	(258)	(238)	(275)	(67)


116. Job AvailabilityIf you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very hard – I would probably have to take a pay cut.	24%	23%	25%	16%	23%	27%	29%	25%	24%	20%	19%
Somewhat hard – It might take a while before I found a job that paid as											
much.	38%	38%	38%	42%	39%	37%	31%	39%	38%	37%	35%
Not very hard	27%	29%	24%	25%	27%	27%	27%	25%	29%	30%	30%
Not sure	11%	11%	12%	16%	11%	9%	13%	11%	9%	14%	15%
Totals	100%	101%	99%	99%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(839)	(442)	(397)	(175)	(232)	(326)	(106)	(583)	(94)	(101)	(61)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	24%	25%	21%	28%	24%	28%	23%	23%	28%	23%	24%
Somewhat hard – It might take a while before I found a job that paid as											
much.	38%	39%	39%	34%	40%	40%	35%	37%	32%	39%	40%
Not very hard	27%	24%	26%	30%	21%	26%	35%	25%	28%	28%	25%
Not sure	11%	12%	14%	7%	15%	7%	7%	15%	12%	10%	11%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(839)	(285)	(327)	(227)	(282)	(269)	(193)	(141)	(144)	(311)	(243)


		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very hard – I would probably have to take a pay cut.	24%	25%	26%	29%	25%	26%	24%	24%	20%
Somewhat hard – It might take a while before I found a job that paid as	2170	2070	2070	2070	2070	2070	2170	21/8	2370
much.	38%	37%	39%	37%	35%	37%	40%	37%	38%
Not very hard	27%	29%	26%	25%	32%	24%	27%	31%	20%
Not sure	11%	9%	10%	9%	9%	13%	9%	9%	22%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(839)	(695)	(341)	(267)	(272)	(255)	(240)	(276)	(68)


117. Happy with job

How happy would you say you are with your current job?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very happy	26%	28%	25%	24%	25%	26%	34%	27%	30%	20%	26%
Нарру	34%	34%	34%	39%	33%	32%	30%	35%	26%	36%	34%
Neither happy nor											
unhappy	29%	28%	29%	23%	31%	30%	27%	27%	32%	30%	35%
Unhappy	8%	7%	9%	11%	9%	7%	6%	8%	12%	9%	3%
Very unhappy	3%	4%	3%	2%	3%	5%	2%	3%	1%	6%	2%
Totals	100%	101%	100%	99%	101%	100%	99%	100%	101%	101%	100%
Unweighted N	(838)	(441)	(397)	(175)	(233)	(325)	(105)	(583)	(94)	(101)	(60)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very happy	26%	22%	22%	39%	20%	25%	39%	26%	30%	23%	28%
Нарру	34%	35%	34%	32%	32%	37%	34%	36%	29%	34%	34%
Neither happy nor											
unhappy	29%	31%	31%	21%	33%	27%	19%	26%	27%	30%	29%
Unhappy	8%	9%	8%	8%	11%	8%	6%	9%	7%	9%	8%
Very unhappy	3%	3%	5%	0%	4%	4%	2%	2%	6%	4%	2%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	99%	100%	101%
Unweighted N	(838)	(284)	(325)	(229)	(285)	(268)	(192)	(144)	(143)	(309)	(242)

		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very happy	26%	28%	23%	26%	36%	25%	23%	31%	23%
				continue	d on the next	page			


				continue	d from previo	ous page			
		Registered	Dem Primary	2016	Vote		Ideolog	y (3 category)	
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Нарру	34%	35%	36%	35%	34%	33%	34%	34%	30%
Neither happy nor unhappy	29%	26%	29%	28%	21%	29%	32%	24%	32%
Unhappy	8%	9%	9%	8%	8%	9%	7%	8%	9%
Very unhappy	3%	3%	3%	3%	2%	3%	3%	2%	6%
Totals	100%	101%	100%	100%	101%	99%	99%	99%	100%
Unweighted N	(838)	(696)	(339)	(266)	(275)	(257)	(238)	(277)	(66)


118. Generic Congressional vote

If an election for U.S. Congress were being held today, who would you vote for in the district where you live?

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party candidate	48%	45%	50%	56%	51%	46%	42%	41%	76%	57%	50%
The Republican Party candidate	38%	42%	34%	24%	32%	43%	44%	45%	10%	27%	29%
Other	1%	2%	1%	2%	1%	1%	2%	1%	1%	1%	2%
Not sure	11%	9%	13%	14%	12%	10%	12%	11%	11%	12%	14%
I would not vote	2%	2%	2%	4%	4%	1%	0%	2%	1%	3%	6%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,155)	(546)	(609)	(222)	(228)	(436)	(269)	(826)	(131)	(128)	(70)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party candidate	48%	93%	35%	5%	49%	44%	54%	58%	45%	44%	47%
The Republican Party candidate	38%	1%	34%	88%	35%	39%	37%	30%	40%	40%	38%
Other	1%	0%	3%	1%	1%	2%	2%	1%	1%	2%	1%
Not sure	11%	5%	24%	6%	13%	13%	6%	9%	12%	12%	12%
I would not vote	2%	0%	5%	1%	2%	3%	1%	2%	1%	2%	1%
Totals	100%	99%	101%	101%	100%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,155)	(412)	(408)	(335)	(414)	(356)	(236)	(178)	(221)	(411)	(345)


		Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
The Democratic Party candidate	48%	48%	90%	89%	7%	85%	54%	9%	41%	
The Republican Party candidate	38%	38%	2%	2%	80%	7%	21%	82%	17%	
Other	1%	1%	1%	1%	1%	1%	2%	1%	3%	
Not sure	11%	11%	5%	8%	12%	5%	20%	8%	31%	
I would not vote	2%	2%	1%	1%	0%	1%	4%	0%	8%	
Totals	100%	100%	99%	101%	100%	99%	101%	100%	100%	
Unweighted N	(1,155)	(1,155)	(513)	(439)	(444)	(367)	(328)	(403)	(57)	


Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates August 3 - 6, 2019

Target population US Adult Population

Sampling method Respondents were selected from YouGov's opt-in Internet panel us-

ing sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2014 American Community Study. Voter registration was imputed from the November 2014 Current Population Survey Registration and Voting Supplement.

Weighting The sample was weighted based on gender, age, race, education,

and 2016 Presidential vote (or non-vote). The weights range from 0.446 to 2.088, with a mean of one and a standard deviation of 0.268.

Number of respondents 1500

1161 (Registered voters)

Margin of error \pm 2.6% (adjusted for weighting)

 \pm 2.9% (Registered voters)

Survey mode Web-based interviews

Questions not reported 28 questions not reported.