

List of Tables

1. Direction of country
2A. Friend or enemy — Canada
2B. Friend or enemy — China
2C. Friend or enemy — Germany
2D. Friend or enemy — Iran
2E. Friend or enemy — Israel
2F. Friend or enemy — Japan
2G. Friend or enemy — North Korea
2H. Friend or enemy — South Korea
2I. Friend or enemy — Mexico
2J. Friend or enemy — Russia
2K. Friend or enemy — United Kingdom
3A. Trump's view friend or enemy — Canada
3B. Trump's view friend or enemy — China
3C. Trump's view friend or enemy — Germany
3D. Trump's view friend or enemy — Iran
3E. Trump's view friend or enemy — Israel
3F. Trump's view friend or enemy — Japan
3G. Trump's view friend or enemy — North Korea
3H. Trump's view friend or enemy — South Korea
3I. Trump's view friend or enemy — Mexico
3J. Trump's view friend or enemy — Russia
3K. Trump's view friend or enemy — United Kingdom
4. Opinion of climate change
5. Strength of beliefs
6. Severity due to Climate Change
7. Lived in severe weather area
8. Had to evacuate
9. Would you evacuate
10. Trump Response to Florence
11. State and Local Preparation for Florence
12. Federal Preparation - Florence
13. Adequate Response - Florence

	Fast Response - Florence	
	Trump Cares about Hurricane Florence Victims	
	Know Florence Victims	
	Trump Response to Maria	
18.	State and Local Preparation for Maria	70
	Federal Preparation - Maria	
	Adequate Response - Maria	
	Fast Response - Maria	
	Disputed death toll - Maria	
	Trump Cares about Hurricane Maria Victims	
	Know Maria Victims	
	Approve of Mueller investigation	
	Mueller job approval	
	Trump handling of Mueller investigation	
	Witch hunt or legitimate investigation	
	Heard about Manafort trial	
	Guilty or not	
	Good idea to plead guilty	
	Cooperate or not	
	Manafort pardon	
	Heard about Kavanaugh nomination	
	Favorability of Brett Kavanaugh	
	Kavanaugh Qualifications	
	Kavanaugh Confirmation	
	U.S. problem	
	Percent of U.S. women harassed	
	. Sexual harassment — Women who complain about harassment often cause more problems than they solve	
	Sexual harassment — Sexual harassment against women in the workplace is no longer a problem in the United States.	
	Harassment in Workplace	
	Ever been harassed	
	Victim of Sexual Assault	
	Rape victims	
	Accused of rape	
	Protection emphasis	
	Support Tax Plan	
	Tax deductions	
	Tax plan effect - personal	
50A	. Issue importance — The economy	122

50B. Issue importance — Immigration
50C. Issue importance — The environment
50D. Issue importance — Terrorism
50E. Issue importance — Gay rights
50F. Issue importance — Education
50G. Issue importance — Health care
50H. Issue importance — Social security
50I. Issue importance — The budget deficit
50J. Issue importance — The war in Afghanistan
50K. Issue importance — Taxes
50L. Issue importance — Medicare
50M. Issue importance — Abortion
50N. Issue importance — Foreign policy
500. Issue importance — Gun control
50P. Issue importance — International trade and globalization
50Q. Issue importance — Use of military force
51. Most important issue
52A. Favorability of Individuals — Donald Trump
52B. Favorability of Individuals — Mike Pence
52C. Favorability of Individuals — Paul Ryan
52D. Favorability of Individuals — Mitch McConnell
52E. Favorability of Individuals — Nancy Pelosi
52F. Favorability of Individuals — Chuck Schumer
53A. Favorability of Political Parties — The Democratic Party
53B. Favorability of Political Parties — The Republican Party
54. Democratic Party Ideology
55. Republican Party Ideology
56. Trump Job Approval
57A. Trump Approval on Issues — Abortion
57B. Trump Approval on Issues — Budget deficit
57C. Trump Approval on Issues — Civil rights
57D. Trump Approval on Issues — Economy
57E. Trump Approval on Issues — Education
57F. Trump Approval on Issues — Environment
57G. Trump Approval on Issues — Foreign policy
57H. Trump Approval on Issues — Gay rights
57I. Trump Approval on Issues — Gun control
57J. Trump Approval on Issues — Health care

5/K. Irump Approval on Issues — Immigration
57L. Trump Approval on Issues — Medicare
57M. Trump Approval on Issues — Social security
57N. Trump Approval on Issues — Taxes
570. Trump Approval on Issues — Terrorism
57P. Trump Approval on Issues — Veterans
57Q. Trump Approval on Issues — Women's rights
58A. Trump Negative and Positive Words — Honest
58B. Trump Negative and Positive Words — Intelligent
58C. Trump Negative and Positive Words — Religious
58D. Trump Negative and Positive Words — Inspiring
58E. Trump Negative and Positive Words — Patriotic
58F. Trump Negative and Positive Words — Strong
58G. Trump Negative and Positive Words — Bold
58H. Trump Negative and Positive Words — Experienced
58I. Trump Negative and Positive Words — Sincere
58J. Trump Negative and Positive Words — Partisan
58K. Trump Negative and Positive Words — Effective
58L. Trump Negative and Positive Words — Exciting
58M. Trump Negative and Positive Words — Steady
58N. Trump Negative and Positive Words — Hypocritical
58O. Trump Negative and Positive Words — Arrogant
59. Trump Perceived Ideology
60. Trump Sincerity
61. Trump Cares about People Like You
62. Trump Leadership Abilities
63. Trump Honesty
64. Trump Temperament
65. Trump Get Us into a War
66. Trump Appropriate Twitter Use
67. Optimism
68. Run for Reelection
69. Approval of U.S. Congress
70A. Favorability of Congressional political parties — Democrats in Congress
70B. Favorability of Congressional political parties — Republicans in Congress
71. Ryan Job Approval
72. Next Republican leader more or less conservative
73A. Favorability of Republican House Leader candidates — Jim Jordan

· · · · · · · · · · · · · · · · · · ·	Revin McCarthy	
	Steve Scalise	
74. Next House Republican leader		262
75. McConnell Job Approval		264
76. Senate Republican leader		266
77. Pelosi Job Approval		268
78. House Democratic leader		270
79. Schumer Job Approval		272
80. Senate Democratic leader		274
81. Congressional Accomplishment		276
82. Congressional Accomplishment - 5 point		278
84. More like Sanders or Obama		282
85. More like Trump or Bush		283
86. Preferred mid-term outcome		284
87. Trend of Economy		286
88. Stock market expectations over next year		288
89. Change in personal finances over past year		290
90. Own Home/Rent		292
91. Own mortgage		294
92. Jobs in Six Months		295
93. Worried about losing job		297
94. Job Availability		298
95. Happy with job		300
96. Generic Congressional vote		302
97. Voting enthusiasm		304
98 Vote likelihood		306

1. Direction of country

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

	Total	Ge	ender	Age (4 category)					Race (4 category)				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Generally headed in the													
right direction	39%	46%	32%	37%	32%	40%	46%	44%	22%	33%	31%		
Off on the wrong track	48%	43%	52%	40%	53%	51%	45%	45%	63%	42%	56%		
Not sure	13%	11%	15%	23%	15%	9%	8%	11%	15%	24%	13%		
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%		
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)		

		Party ID				Family Inc	come (3 cat	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Generally headed in the												
right direction	39%	15%	35%	76%	35%	46%	44%	33%	40%	36%	42%	35%
Off on the wrong track	48%	79%	43%	16%	50%	47%	50%	42%	38%	54%	47%	52%
Not sure	13%	7%	22%	7%	15%	7%	6%	25%	22%	10%	11%	13%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Generally headed in the										
right direction	39%	42%	32%	11%	82%	15%	32%	71%	23%	
Off on the wrong track	48%	50%	43%	83%	12%	80%	55%	21%	35%	
Not sure	13%	7%	25%	6%	6%	6%	13%	7%	42%	
Totals	100%	99%	100%	100%	100%	101%	100%	99%	100%	

				continued fr	om previous page					
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)	

2A. Friend or enemy — Canada

Do you consider the countries listed below to be a friend or an enemy of the United States?

	Total	Ge	ender		Age (4 c	ategory)			Race (4 category)				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Ally	46%	52%	40%	34%	41%	52%	55%	51%	35%	30%	39%		
Friendly	33%	28%	37%	37%	35%	30%	30%	31%	33%	39%	41%		
Unfriendly	7%	7%	7%	9%	4%	6%	10%	7%	6%	9%	6%		
Enemy	2%	2%	2%	4%	1%	2%	0%	1%	4%	5%	3%		
Not sure	13%	11%	14%	17%	18%	11%	5%	10%	22%	17%	11%		
Totals	101%	100%	100%	101%	99%	101%	100%	100%	100%	100%	100%		
Unweighted N	(1,483)	(662)	(821)	(242)	(435)	(496)	(310)	(1,065)	(170)	(153)	(95)		

				Party ID			ome (3 cat	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	46%	54%	40%	46%	42%	50%	56%	40%	41%	48%	46%	47%
Friendly	33%	32%	32%	34%	34%	34%	28%	31%	32%	33%	32%	34%
Unfriendly	7%	5%	7%	10%	8%	6%	7%	6%	10%	5%	7%	6%
Enemy	2%	1%	2%	2%	2%	1%	3%	0%	1%	2%	2%	1%
Not sure	13%	8%	19%	8%	14%	8%	5%	23%	16%	12%	12%	11%
Totals	101%	100%	100%	100%	100%	99%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,483)	(529)	(592)	(362)	(650)	(438)	(204)	(191)	(279)	(319)	(579)	(306)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Ally	46%	53%	32%	65%	45%	62%	50%	42%	18%		
Friendly	33%	31%	37%	25%	37%	27%	32%	38%	35%		
Unfriendly	7%	7%	7%	2%	12%	3%	7%	11%	4%		

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	2%	2%	2%	1%	1%	2%	1%	2%	2%
Not sure	13%	8%	22%	8%	4%	6%	10%	7%	42%
Totals	101%	101%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,483)	(1,184)	(299)	(506)	(408)	(442)	(408)	(458)	(175)

2B. Friend or enemy — China

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	5%	4%	5%	7%	7%	4%	2%	4%	8%	9%	6%
Friendly	23%	23%	22%	29%	21%	23%	17%	21%	27%	25%	28%
Unfriendly	32%	37%	28%	24%	31%	32%	43%	36%	23%	28%	23%
Enemy	16%	17%	16%	10%	11%	19%	24%	17%	10%	16%	18%
Not sure	24%	18%	29%	30%	30%	21%	14%	22%	33%	22%	25%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(663)	(818)	(243)	(436)	(493)	(309)	(1,061)	(172)	(153)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	5%	7%	4%	4%	6%	4%	5%	4%	3%	2%	6%	6%
Friendly	23%	27%	20%	22%	24%	22%	23%	20%	21%	23%	24%	20%
Unfriendly	32%	31%	31%	37%	31%	36%	37%	26%	37%	32%	31%	32%
Enemy	16%	13%	15%	23%	14%	18%	21%	17%	15%	18%	15%	18%
Not sure	24%	22%	30%	15%	26%	20%	14%	34%	24%	25%	23%	24%
Totals	100%	100%	100%	101%	101%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,481)	(524)	(597)	(360)	(651)	(435)	(203)	(192)	(277)	(320)	(579)	(305)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Ally	5%	3%	8%	4%	1%	6%	6%	3%	4%		
Friendly	23%	23%	21%	27%	19%	29%	24%	19%	16%		
Unfriendly	32%	37%	23%	39%	42%	34%	36%	37%	12%		

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	16%	19%	11%	13%	28%	13%	12%	24%	13%
Not sure	24%	17%	38%	17%	11%	17%	23%	16%	55%
Totals	100%	99%	101%	100%	101%	99%	101%	99%	100%
Unweighted N	(1,481)	(1,179)	(302)	(502)	(407)	(441)	(406)	(457)	(177)

2C. Friend or enemy — Germany

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	33%	40%	26%	20%	32%	39%	39%	37%	22%	22%	29%
Friendly	33%	33%	33%	39%	25%	32%	38%	34%	25%	39%	31%
Unfriendly	11%	10%	11%	10%	11%	8%	14%	10%	10%	15%	8%
Enemy	3%	2%	3%	2%	4%	3%	1%	2%	6%	3%	5%
Not sure	21%	15%	26%	29%	28%	18%	9%	17%	37%	21%	27%
Totals	101%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,477)	(659)	(818)	(245)	(434)	(491)	(307)	(1,060)	(170)	(152)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	33%	42%	27%	32%	28%	37%	47%	28%	29%	34%	34%	33%
Friendly	33%	29%	33%	39%	36%	35%	27%	26%	36%	31%	31%	37%
Unfriendly	11%	9%	11%	12%	11%	9%	14%	9%	10%	11%	11%	10%
Enemy	3%	3%	2%	3%	3%	2%	1%	2%	3%	3%	3%	1%
Not sure	21%	17%	27%	15%	22%	17%	11%	35%	22%	20%	21%	20%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,477)	(521)	(592)	(364)	(644)	(440)	(202)	(191)	(280)	(319)	(575)	(303)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	33%	39%	20%	53%	31%	48%	36%	29%	7%
Friendly	33%	35%	29%	27%	41%	30%	35%	37%	25%
Unfriendly	11%	11%	10%	5%	16%	6%	11%	16%	6%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	3%	2%	4%	3%	0%	2%	1%	3%	6%
Not sure	21%	13%	36%	12%	11%	14%	16%	15%	56%
Totals	101%	100%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,477)	(1,175)	(302)	(503)	(405)	(441)	(406)	(457)	(173)

2D. Friend or enemy — Iran

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	2%	2%	1%	4%	1%	1%	0%	1%	2%	4%	1%
Friendly	5%	5%	5%	6%	6%	4%	2%	4%	6%	10%	6%
Unfriendly	26%	26%	27%	26%	29%	26%	24%	26%	29%	23%	34%
Enemy	46%	51%	40%	28%	35%	52%	67%	52%	31%	33%	31%
Not sure	21%	16%	27%	35%	28%	17%	7%	18%	31%	30%	28%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,478)	(662)	(816)	(243)	(436)	(491)	(308)	(1,064)	(168)	(153)	(93)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	2%	2%	2%	1%	2%	1%	3%	0%	3%	0%	2%	2%
Friendly	5%	5%	5%	4%	6%	4%	4%	3%	6%	4%	5%	5%
Unfriendly	26%	35%	24%	18%	27%	28%	28%	19%	26%	27%	27%	24%
Enemy	46%	36%	42%	65%	43%	50%	52%	42%	42%	46%	47%	48%
Not sure	21%	21%	27%	12%	22%	17%	14%	36%	23%	23%	20%	20%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,478)	(519)	(596)	(363)	(648)	(439)	(202)	(189)	(279)	(321)	(576)	(302)

		Voter Registr	ration (2 category)	2016	Vote		Ideology	/ (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	2%	2%	2%	2%	1%	2%	1%	2%	2%
Friendly	5%	4%	6%	4%	2%	7%	4%	4%	3%
Unfriendly	26%	27%	26%	38%	16%	39%	28%	17%	20%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	46%	53%	31%	41%	74%	32%	43%	68%	26%
Not sure	21%	15%	35%	15%	7%	20%	24%	9%	48%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,478)	(1,178)	(300)	(500)	(409)	(441)	(408)	(458)	(171)

2E. Friend or enemy — Israel

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	38%	48%	29%	23%	30%	44%	55%	44%	20%	29%	28%
Friendly	23%	23%	22%	23%	21%	24%	24%	23%	22%	23%	27%
Unfriendly	9%	8%	11%	13%	10%	8%	7%	8%	15%	13%	8%
Enemy	6%	5%	6%	11%	6%	4%	3%	4%	10%	9%	6%
Not sure	24%	16%	31%	30%	34%	19%	12%	21%	33%	25%	31%
Totals	100%	100%	99%	100%	101%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,478)	(662)	(816)	(245)	(434)	(492)	(307)	(1,060)	(170)	(153)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	38%	25%	36%	61%	33%	43%	50%	35%	33%	35%	42%	41%
Friendly	23%	29%	21%	19%	22%	24%	24%	22%	23%	27%	21%	23%
Unfriendly	9%	14%	8%	6%	11%	9%	8%	5%	12%	8%	10%	9%
Enemy	6%	5%	7%	3%	8%	5%	3%	4%	6%	6%	6%	5%
Not sure	24%	27%	28%	10%	25%	20%	15%	35%	26%	25%	22%	22%
Totals	100%	100%	100%	99%	99%	101%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,478)	(520)	(597)	(361)	(647)	(438)	(202)	(191)	(279)	(318)	(577)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	38%	47%	21%	31%	71%	31%	32%	62%	9%
Friendly	23%	24%	20%	33%	16%	28%	27%	19%	15%
Unfriendly	9%	9%	11%	12%	4%	14%	10%	5%	10%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	6%	5%	8%	5%	2%	7%	4%	4%	9%
Not sure	24%	16%	39%	19%	6%	20%	26%	10%	57%
Totals	100%	101%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,478)	(1,177)	(301)	(499)	(407)	(439)	(407)	(458)	(174)

2F. Friend or enemy — Japan

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	38%	50%	26%	27%	31%	40%	51%	41%	22%	33%	37%
Friendly	32%	30%	34%	33%	32%	32%	32%	32%	30%	29%	41%
Unfriendly	7%	5%	10%	12%	7%	6%	6%	7%	10%	11%	0%
Enemy	3%	3%	4%	4%	4%	4%	1%	2%	6%	7%	2%
Not sure	20%	12%	26%	25%	26%	18%	9%	17%	32%	20%	20%
Totals	100%	100%	100%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,475)	(661)	(814)	(244)	(431)	(492)	(308)	(1,061)	(168)	(151)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	38%	37%	34%	44%	31%	41%	57%	34%	33%	34%	38%	43%
Friendly	32%	35%	29%	33%	33%	35%	23%	31%	29%	34%	32%	32%
Unfriendly	7%	6%	9%	7%	10%	7%	6%	2%	10%	5%	7%	8%
Enemy	3%	4%	4%	2%	4%	2%	3%	5%	5%	4%	4%	1%
Not sure	20%	18%	24%	14%	22%	15%	11%	28%	24%	22%	18%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,475)	(519)	(593)	(363)	(646)	(439)	(202)	(188)	(277)	(318)	(577)	(303)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	38%	44%	24%	45%	51%	44%	34%	47%	11%
Friendly	32%	33%	30%	34%	31%	33%	36%	33%	21%
Unfriendly	7%	6%	10%	5%	6%	7%	8%	7%	9%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	3%	3%	4%	3%	2%	2%	2%	3%	9%
Not sure	20%	13%	32%	13%	10%	14%	20%	10%	50%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(1,176)	(299)	(500)	(408)	(438)	(404)	(459)	(174)

2G. Friend or enemy — North Korea

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	2%	2%	1%	2%	3%	1%	0%	1%	2%	1%	8%
Friendly	7%	8%	6%	12%	6%	5%	4%	5%	12%	9%	6%
Unfriendly	23%	24%	22%	21%	22%	22%	27%	23%	20%	28%	21%
Enemy	51%	53%	49%	37%	45%	58%	61%	55%	40%	40%	44%
Not sure	18%	13%	23%	27%	23%	14%	9%	16%	26%	22%	22%
Totals	101%	100%	101%	99%	99%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,480)	(663)	(817)	(244)	(432)	(495)	(309)	(1,063)	(171)	(153)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	2%	2%	1%	2%	2%	2%	2%	1%	1%	2%	1%	3%
Friendly	7%	6%	6%	10%	8%	5%	9%	5%	6%	4%	8%	6%
Unfriendly	23%	21%	24%	23%	26%	23%	15%	18%	27%	21%	21%	24%
Enemy	51%	60%	44%	51%	46%	55%	66%	46%	45%	53%	52%	52%
Not sure	18%	11%	25%	14%	19%	15%	9%	30%	21%	20%	18%	15%
Totals	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(523)	(595)	(362)	(647)	(438)	(203)	(192)	(278)	(319)	(577)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	2%	1%	2%	1%	0%	2%	2%	1%	2%
Friendly	7%	6%	8%	4%	6%	6%	8%	8%	3%
Unfriendly	23%	23%	22%	21%	26%	21%	25%	27%	15%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	51%	58%	36%	65%	58%	63%	49%	52%	29%
Not sure	18%	11%	32%	9%	10%	8%	17%	12%	51%
Totals	101%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,480)	(1,177)	(303)	(502)	(405)	(442)	(407)	(458)	(173)

2H. Friend or enemy — South Korea

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	35%	48%	23%	24%	28%	39%	49%	39%	26%	21%	35%
Friendly	30%	28%	31%	28%	27%	31%	32%	30%	25%	31%	34%
Unfriendly	9%	6%	11%	12%	8%	8%	7%	8%	12%	11%	6%
Enemy	8%	6%	10%	10%	8%	8%	5%	7%	11%	12%	2%
Not sure	18%	12%	24%	25%	28%	14%	7%	15%	26%	25%	23%
Totals	100%	100%	99%	99%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,484)	(661)	(823)	(247)	(435)	(495)	(307)	(1,064)	(169)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	35%	35%	31%	42%	29%	41%	50%	31%	29%	37%	37%	35%
Friendly	30%	30%	28%	32%	30%	31%	27%	28%	32%	28%	31%	28%
Unfriendly	9%	10%	9%	7%	11%	8%	8%	4%	10%	7%	9%	8%
Enemy	8%	10%	7%	7%	10%	6%	4%	8%	8%	7%	7%	10%
Not sure	18%	15%	25%	11%	20%	15%	10%	29%	21%	21%	16%	18%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,484)	(524)	(597)	(363)	(650)	(442)	(203)	(189)	(281)	(322)	(577)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	35%	43%	19%	44%	47%	43%	31%	44%	8%
Friendly	30%	30%	29%	29%	34%	30%	31%	33%	21%
Unfriendly	9%	8%	11%	7%	7%	8%	12%	6%	11%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	8%	7%	9%	8%	5%	7%	7%	7%	12%
Not sure	18%	12%	32%	11%	7%	12%	19%	10%	47%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,484)	(1,183)	(301)	(503)	(409)	(441)	(407)	(460)	(176)

21. Friend or enemy — Mexico

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	17%	18%	15%	11%	20%	17%	18%	18%	13%	15%	13%
Friendly	39%	43%	35%	37%	36%	39%	45%	37%	43%	44%	40%
Unfriendly	21%	22%	21%	21%	15%	23%	26%	23%	13%	18%	20%
Enemy	5%	4%	6%	6%	7%	5%	3%	5%	7%	4%	7%
Not sure	18%	13%	23%	25%	23%	17%	8%	16%	25%	21%	21%
Totals	100%	100%	100%	100%	101%	101%	100%	99%	101%	102%	101%
Unweighted N	(1,485)	(662)	(823)	(245)	(435)	(498)	(307)	(1,063)	(172)	(155)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	17%	24%	14%	12%	14%	19%	26%	11%	10%	21%	18%	16%
Friendly	39%	44%	36%	37%	38%	40%	38%	40%	39%	32%	41%	42%
Unfriendly	21%	13%	20%	32%	23%	19%	21%	19%	23%	22%	18%	24%
Enemy	5%	4%	6%	6%	6%	5%	4%	4%	6%	6%	6%	2%
Not sure	18%	14%	24%	13%	19%	16%	10%	26%	22%	19%	17%	16%
Totals	100%	99%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(525)	(596)	(364)	(652)	(437)	(204)	(192)	(279)	(321)	(579)	(306)

		Voter Registr	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	17%	20%	11%	31%	9%	32%	15%	11%	4%
Friendly	39%	41%	35%	44%	40%	42%	45%	36%	28%
Unfriendly	21%	23%	17%	11%	36%	11%	16%	35%	17%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	5%	5%	6%	3%	6%	3%	4%	6%	10%
Not sure	18%	12%	31%	11%	9%	12%	20%	13%	41%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,485)	(1,185)	(300)	(506)	(408)	(439)	(410)	(459)	(177)

2J. Friend or enemy — Russia

Do you consider the countries listed below to be a friend or an enemy 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
Ally	4%	4%	4%	7%	4%	4%	1%	3%	8%	6%	7%
Friendly	12%	14%	9%	15%	15%	9%	9%	12%	8%	14%	17%
Unfriendly	29%	33%	25%	23%	26%	32%	34%	31%	18%	29%	21%
Enemy	36%	35%	37%	25%	31%	39%	48%	37%	39%	29%	34%
Not sure	19%	14%	25%	30%	25%	15%	8%	18%	27%	22%	21%
Totals	100%	100%	100%	100%	101%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,478)	(658)	(820)	(246)	(434)	(491)	(307)	(1,058)	(169)	(156)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	4%	3%	5%	4%	5%	3%	2%	3%	4%	3%	5%	3%
Friendly	12%	7%	10%	21%	13%	12%	11%	8%	7%	10%	14%	14%
Unfriendly	29%	25%	29%	33%	27%	33%	32%	25%	27%	29%	30%	29%
Enemy	36%	52%	29%	27%	34%	37%	45%	32%	36%	39%	34%	36%
Not sure	19%	13%	27%	15%	21%	15%	11%	32%	25%	18%	18%	18%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%	99%	101%	100%
Unweighted N	(1,478)	(518)	(598)	(362)	(644)	(439)	(203)	(192)	(278)	(319)	(575)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	4%	2%	8%	1%	2%	5%	3%	5%	2%
Friendly	12%	11%	13%	6%	16%	9%	11%	16%	9%
Unfriendly	29%	32%	23%	23%	42%	24%	30%	37%	17%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	36%	42%	24%	61%	28%	51%	38%	27%	23%
Not sure	19%	13%	33%	8%	13%	10%	19%	14%	48%
Totals	100%	100%	101%	99%	101%	99%	101%	99%	99%
Unweighted N	(1,478)	(1,178)	(300)	(505)	(404)	(442)	(405)	(455)	(176)

2K. Friend or enemy — United Kingdom

Do you consider the countries listed below to be a friend or an enemy of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	51%	58%	44%	32%	46%	59%	62%	57%	31%	39%	46%
Friendly	27%	23%	31%	30%	25%	25%	29%	27%	29%	26%	29%
Unfriendly	5%	5%	6%	11%	5%	2%	3%	4%	3%	11%	6%
Enemy	2%	2%	1%	2%	2%	2%	0%	1%	3%	4%	2%
Not sure	15%	12%	18%	25%	21%	11%	5%	11%	33%	20%	16%
Totals	100%	100%	100%	100%	99%	99%	99%	100%	99%	100%	99%
Unweighted N	(1,479)	(664)	(815)	(242)	(433)	(496)	(308)	(1,062)	(172)	(152)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	51%	53%	47%	54%	44%	59%	64%	44%	47%	51%	51%	55%
Friendly	27%	28%	25%	30%	31%	25%	20%	25%	28%	30%	26%	27%
Unfriendly	5%	5%	5%	5%	6%	3%	7%	3%	4%	4%	6%	6%
Enemy	2%	1%	2%	1%	2%	1%	1%	3%	3%	2%	2%	0%
Not sure	15%	12%	21%	9%	17%	11%	7%	25%	18%	14%	16%	11%
Totals	100%	99%	100%	99%	100%	99%	99%	100%	100%	101%	101%	99%
Unweighted N	(1,479)	(522)	(594)	(363)	(645)	(441)	(203)	(190)	(280)	(314)	(580)	(305)

		Voter Registi	<u> </u>	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Ally	51%	60%	33%	67%	60%	62%	52%	54%	20%		
Friendly	27%	25%	32%	21%	27%	24%	28%	28%	28%		
Unfriendly	5%	4%	7%	3%	6%	5%	5%	5%	4%		

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	2%	1%	2%	1%	0%	2%	1%	1%	4%
Not sure	15%	10%	26%	9%	7%	8%	13%	10%	44%
Totals	100%	100%	100%	101%	100%	101%	99%	98%	100%
Unweighted N	(1,479)	(1,179)	(300)	(503)	(406)	(439)	(408)	(458)	(174)

3A. Trump's view friend or enemy — Canada

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	21%	24%	19%	14%	19%	22%	29%	23%	12%	22%	19%
Friendly	31%	33%	29%	34%	26%	32%	34%	32%	28%	28%	33%
Unfriendly	20%	18%	21%	14%	20%	21%	24%	22%	15%	16%	15%
Enemy	9%	8%	9%	11%	10%	9%	5%	7%	15%	13%	11%
Not sure	19%	16%	22%	27%	25%	15%	9%	16%	30%	21%	22%
Totals	100%	99%	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,470)	(657)	(813)	(243)	(430)	(492)	(305)	(1,054)	(172)	(150)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	21%	15%	18%	33%	23%	22%	18%	18%	17%	21%	23%	23%
Friendly	31%	28%	31%	36%	30%	35%	33%	28%	38%	26%	33%	28%
Unfriendly	20%	26%	19%	12%	18%	22%	29%	12%	17%	23%	17%	25%
Enemy	9%	15%	7%	4%	9%	9%	10%	8%	7%	11%	9%	7%
Not sure	19%	15%	24%	15%	21%	13%	10%	33%	22%	19%	18%	18%
Totals	100%	99%	99%	100%	101%	101%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,470)	(516)	(594)	(360)	(641)	(438)	(203)	(188)	(276)	(320)	(572)	(302)

		Voter Registi	<u> </u>	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	21%	23%	17%	11%	37%	13%	21%	34%	8%
Friendly	31%	32%	31%	25%	40%	25%	35%	36%	27%
Unfriendly	20%	24%	12%	36%	12%	34%	20%	14%	5%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	9%	9%	8%	17%	2%	15%	8%	4%	9%
Not sure	19%	12%	33%	12%	9%	13%	16%	12%	51%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,470)	(1,175)	(295)	(505)	(402)	(439)	(407)	(452)	(172)

3B. Trump's view friend or enemy — China

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	4%	4%	4%	4%	5%	5%	3%	4%	6%	3%	7%
Friendly	20%	23%	18%	22%	15%	20%	24%	19%	22%	25%	17%
Unfriendly	29%	32%	26%	21%	27%	31%	34%	32%	19%	21%	28%
Enemy	22%	22%	23%	21%	25%	21%	24%	23%	18%	21%	23%
Not sure	25%	20%	29%	32%	27%	23%	15%	22%	34%	29%	25%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,461)	(653)	(808)	(243)	(433)	(485)	(300)	(1,045)	(170)	(151)	(95)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	4%	6%	3%	4%	4%	6%	3%	2%	3%	5%	5%	4%
Friendly	20%	20%	20%	21%	20%	22%	19%	18%	20%	20%	20%	20%
Unfriendly	29%	27%	27%	34%	27%	31%	39%	21%	25%	30%	28%	31%
Enemy	22%	25%	21%	22%	21%	24%	24%	21%	22%	21%	23%	22%
Not sure	25%	22%	30%	19%	28%	18%	15%	38%	31%	24%	24%	22%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,461)	(514)	(588)	(359)	(637)	(435)	(201)	(188)	(274)	(315)	(570)	(302)

		Voter Regist	<u> </u>	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	4%	4%	6%	4%	2%	6%	3%	4%	3%
Friendly	20%	20%	19%	22%	18%	21%	23%	19%	14%
Unfriendly	29%	33%	20%	30%	38%	28%	28%	37%	14%

	Total	Voter Regist	ration (2 category)	continued fr 2016	Ideology (3 category)				
		Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	22%	26%	15%	28%	25%	27%	22%	22%	16%
Not sure	25%	18%	39%	17%	17%	19%	24%	18%	53%
Totals	100%	101%	99%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,461)	(1,165)	(296)	(501)	(397)	(435)	(403)	(449)	(174)

3C. Trump's view friend or enemy — Germany

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

	Total	Ge	ender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Ally	15%	19%	11%	9%	13%	16%	21%	17%	8%	14%	7%	
Friendly	30%	33%	27%	30%	23%	30%	36%	29%	32%	31%	27%	
Unfriendly	22%	22%	21%	14%	23%	23%	26%	24%	11%	18%	18%	
Enemy	9%	7%	10%	10%	11%	9%	5%	7%	14%	9%	13%	
Not sure	25%	19%	31%	37%	30%	22%	12%	22%	35%	28%	36%	
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	
Unweighted N	(1,466)	(654)	(812)	(241)	(433)	(490)	(302)	(1,049)	(173)	(151)	(93)	

				Party ID			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West		
Ally	15%	11%	12%	25%	14%	18%	16%	11%	11%	17%	15%	15%		
Friendly	30%	25%	30%	35%	30%	34%	28%	22%	35%	23%	31%	28%		
Unfriendly	22%	28%	20%	17%	19%	23%	30%	18%	19%	24%	20%	25%		
Enemy	9%	14%	8%	4%	9%	7%	10%	9%	7%	11%	10%	4%		
Not sure	25%	23%	31%	20%	28%	18%	16%	40%	28%	25%	23%	27%		
Totals	101%	101%	101%	101%	100%	100%	100%	100%	100%	100%	99%	99%		
Unweighted N	(1,466)	(519)	(590)	(357)	(640)	(438)	(202)	(186)	(276)	(321)	(568)	(301)		

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Ally	15%	17%	10%	9%	28%	8%	15%	25%	4%	
Friendly	30%	31%	28%	24%	37%	26%	33%	34%	20%	
Unfriendly	22%	26%	13%	35%	19%	33%	21%	18%	7%	

	Total	Voter Regist	ration (2 category)	continued fr 201 6	Ideology (3 category)				
		Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	9%	9%	7%	16%	2%	14%	9%	4%	9%
Not sure	25%	17%	42%	17%	14%	20%	21%	18%	60%
Totals	101%	100%	100%	101%	100%	101%	99%	99%	100%
Unweighted N	(1,466)	(1,170)	(296)	(501)	(400)	(438)	(404)	(451)	(173)

3D. Trump's view friend or enemy — Iran

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

	Total	Ge	nder	Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	2%	3%	2%	3%	3%	2%	1%	2%	5%	5%	1%
Friendly	5%	4%	5%	4%	5%	5%	4%	4%	8%	5%	5%
Unfriendly	18%	17%	19%	18%	15%	19%	19%	18%	14%	25%	18%
Enemy	52%	56%	47%	39%	47%	54%	65%	57%	39%	36%	49%
Not sure	23%	20%	27%	35%	29%	20%	10%	20%	34%	29%	28%
Totals	100%	100%	100%	99%	99%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,468)	(657)	(811)	(243)	(433)	(488)	(304)	(1,053)	(173)	(150)	(92)

		Party ID			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	2%	3%	2%	2%	2%	3%	1%	1%	4%	1%	3%	2%
Friendly	5%	7%	4%	3%	5%	3%	5%	4%	6%	3%	5%	4%
Unfriendly	18%	19%	16%	19%	22%	16%	17%	10%	16%	16%	19%	18%
Enemy	52%	49%	49%	59%	44%	60%	62%	49%	46%	57%	50%	56%
Not sure	23%	22%	28%	17%	26%	18%	14%	36%	28%	23%	23%	20%
Totals	100%	100%	99%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,468)	(515)	(593)	(360)	(642)	(435)	(201)	(190)	(277)	(317)	(575)	(299)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	2%	2%	3%	3%	0%	4%	3%	1%	2%
Friendly	5%	4%	6%	5%	3%	6%	5%	3%	5%
Unfriendly	18%	17%	20%	16%	17%	16%	21%	18%	14%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	52%	61%	33%	61%	69%	56%	48%	62%	25%
Not sure	23%	16%	39%	15%	11%	19%	22%	15%	54%
Totals	100%	100%	101%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,468)	(1,169)	(299)	(500)	(400)	(439)	(401)	(457)	(171)

3E. Trump's view friend or enemy — Israel

Do you think Donald Trump considers these countries to be friends or enemies 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
Ally	38%	47%	29%	17%	36%	43%	54%	43%	22%	26%	38%
Friendly	20%	20%	21%	16%	14%	23%	28%	21%	17%	22%	15%
Unfriendly	9%	8%	9%	15%	7%	7%	6%	8%	10%	11%	12%
Enemy	10%	6%	13%	16%	12%	8%	2%	8%	16%	12%	10%
Not sure	23%	19%	28%	36%	31%	19%	9%	20%	35%	28%	25%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,469)	(658)	(811)	(243)	(433)	(489)	(304)	(1,054)	(172)	(152)	(91)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	38%	28%	35%	56%	32%	46%	50%	31%	34%	40%	39%	38%
Friendly	20%	26%	18%	18%	20%	20%	24%	19%	24%	19%	21%	16%
Unfriendly	9%	10%	8%	7%	12%	6%	6%	5%	7%	6%	9%	11%
Enemy	10%	13%	10%	5%	12%	9%	6%	8%	6%	11%	9%	12%
Not sure	23%	23%	29%	15%	25%	18%	14%	37%	28%	24%	21%	22%
Totals	100%	100%	100%	101%	101%	99%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,469)	(519)	(590)	(360)	(645)	(434)	(202)	(188)	(276)	(316)	(574)	(303)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	38%	48%	18%	37%	69%	33%	31%	62%	7%
Friendly	20%	21%	18%	26%	17%	24%	26%	16%	14%
Unfriendly	9%	7%	11%	8%	3%	9%	10%	6%	10%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	10%	8%	12%	13%	2%	14%	10%	3%	15%
Not sure	23%	15%	40%	16%	9%	20%	23%	13%	54%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,469)	(1,170)	(299)	(502)	(399)	(442)	(405)	(451)	(171)

3F. Trump's view friend or enemy — Japan

Do you think Donald Trump considers these countries to be friends or enemies 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
Ally	23%	31%	16%	13%	19%	26%	34%	26%	10%	18%	27%
Friendly	32%	35%	28%	29%	26%	31%	41%	33%	28%	26%	35%
Unfriendly	11%	10%	13%	11%	13%	12%	8%	11%	10%	15%	7%
Enemy	9%	6%	11%	10%	12%	7%	6%	7%	13%	11%	9%
Not sure	25%	18%	32%	36%	30%	23%	10%	22%	38%	30%	22%
Totals	100%	100%	100%	99%	100%	99%	99%	99%	99%	100%	100%
Unweighted N	(1,463)	(653)	(810)	(242)	(431)	(487)	(303)	(1,051)	(171)	(151)	(90)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	23%	12%	22%	40%	20%	25%	30%	24%	20%	22%	23%	26%
Friendly	32%	33%	30%	32%	30%	37%	39%	20%	33%	30%	32%	31%
Unfriendly	11%	16%	11%	6%	12%	13%	9%	8%	11%	9%	12%	12%
Enemy	9%	14%	8%	3%	10%	8%	7%	9%	8%	10%	9%	7%
Not sure	25%	25%	29%	19%	28%	18%	15%	39%	28%	29%	23%	24%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,463)	(513)	(588)	(362)	(641)	(435)	(200)	(187)	(274)	(320)	(570)	(299)

		Voter Registr	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	23%	27%	14%	12%	48%	12%	22%	41%	6%
Friendly	32%	35%	25%	39%	33%	38%	33%	31%	19%
Unfriendly	11%	11%	11%	16%	4%	14%	14%	7%	8%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	9%	8%	9%	14%	2%	13%	8%	4%	11%
Not sure	25%	18%	39%	19%	13%	22%	23%	17%	56%
Totals	100%	99%	98%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,463)	(1,171)	(292)	(499)	(403)	(438)	(399)	(454)	(172)

3G. Trump's view friend or enemy — North Korea

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	5%	5%	5%	8%	5%	6%	1%	3%	11%	8%	7%
Friendly	21%	21%	21%	18%	20%	22%	23%	22%	16%	18%	18%
Unfriendly	19%	22%	15%	19%	19%	17%	21%	20%	13%	17%	16%
Enemy	34%	34%	33%	30%	30%	34%	41%	35%	27%	32%	35%
Not sure	22%	18%	26%	26%	27%	21%	13%	19%	33%	25%	24%
Totals	101%	100%	100%	101%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,471)	(658)	(813)	(242)	(432)	(493)	(304)	(1,057)	(171)	(151)	(92)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	5%	9%	3%	3%	5%	6%	6%	2%	4%	4%	7%	4%
Friendly	21%	32%	15%	16%	21%	22%	25%	16%	23%	21%	19%	23%
Unfriendly	19%	13%	20%	23%	19%	19%	19%	16%	20%	19%	18%	18%
Enemy	34%	29%	34%	39%	33%	36%	35%	30%	26%	36%	36%	34%
Not sure	22%	16%	27%	20%	22%	18%	15%	36%	27%	19%	21%	21%
Totals	101%	99%	99%	101%	100%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,471)	(521)	(593)	(357)	(642)	(439)	(202)	(188)	(279)	(320)	(571)	(301)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	5%	6%	4%	9%	1%	10%	4%	4%	1%
Friendly	21%	23%	17%	34%	9%	36%	22%	11%	11%
Unfriendly	19%	19%	18%	14%	26%	13%	21%	25%	11%

	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure					
Enemy	34%	36%	28%	26%	49%	26%	33%	44%	26%					
Not sure	22%	16%	33%	16%	15%	15%	20%	16%	51%					
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%					
Unweighted N	(1,471)	(1,172)	(299)	(504)	(403)	(440)	(405)	(453)	(173)					

3H. Trump's view friend or enemy — South Korea

Do you think Donald Trump considers these countries to be friends or enemies 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
Ally	23%	30%	17%	13%	16%	29%	35%	27%	10%	16%	22%
Friendly	32%	35%	30%	29%	29%	32%	40%	34%	31%	24%	30%
Unfriendly	11%	11%	12%	12%	12%	13%	8%	10%	10%	20%	9%
Enemy	10%	7%	14%	16%	13%	7%	7%	8%	17%	17%	12%
Not sure	22%	17%	27%	31%	30%	19%	11%	20%	32%	24%	27%
Totals	98%	100%	100%	101%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,463)	(656)	(807)	(242)	(430)	(490)	(301)	(1,049)	(171)	(150)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	23%	14%	21%	40%	21%	27%	25%	23%	19%	24%	24%	25%
Friendly	32%	34%	30%	33%	30%	35%	44%	24%	36%	31%	33%	29%
Unfriendly	11%	16%	10%	7%	13%	11%	11%	7%	10%	10%	11%	15%
Enemy	10%	16%	9%	5%	13%	8%	7%	11%	11%	11%	11%	8%
Not sure	22%	20%	29%	15%	24%	18%	13%	36%	25%	24%	21%	23%
Totals	98%	100%	99%	100%	101%	99%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,463)	(515)	(589)	(359)	(640)	(435)	(202)	(186)	(276)	(321)	(568)	(298)

		Voter Registr	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	23%	28%	15%	12%	48%	14%	18%	43%	7%
Friendly	32%	35%	26%	42%	32%	38%	35%	32%	16%
Unfriendly	11%	12%	10%	15%	4%	16%	15%	6%	8%

		Continued from previous page Voter Registration (2 category) Total Registered Not registered Hillary Clinton Donald Trump Liberal Moderate Conservative Not so												
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure					
Enemy	10%	10%	12%	14%	4%	13%	10%	5%	18%					
Not sure	22%	16%	37%	18%	11%	18%	21%	14%	51%					
Totals	98%	101%	100%	101%	99%	99%	99%	100%	100%					
Unweighted N	(1,463)	(1,167)	(296)	(504)	(398)	(439)	(402)	(452)	(170)					

31. Trump's view friend or enemy — Mexico

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	6%	7%	5%	4%	6%	6%	8%	6%	5%	8%	4%
Friendly	24%	29%	19%	20%	18%	24%	36%	26%	17%	24%	19%
Unfriendly	29%	29%	28%	22%	24%	33%	33%	30%	24%	25%	34%
Enemy	21%	17%	25%	29%	29%	17%	12%	20%	26%	23%	22%
Not sure	20%	17%	23%	25%	23%	20%	10%	18%	27%	20%	21%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,467)	(653)	(814)	(239)	(432)	(490)	(306)	(1,055)	(170)	(151)	(91)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	6%	6%	5%	9%	6%	7%	6%	5%	6%	5%	7%	6%
Friendly	24%	18%	23%	35%	24%	26%	27%	19%	24%	18%	27%	24%
Unfriendly	29%	30%	27%	30%	26%	31%	36%	26%	29%	30%	26%	33%
Enemy	21%	33%	20%	9%	23%	20%	20%	19%	18%	28%	21%	18%
Not sure	20%	15%	26%	17%	21%	16%	11%	30%	23%	20%	19%	19%
Totals	100%	102%	101%	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,467)	(516)	(589)	(362)	(641)	(436)	(203)	(187)	(278)	(321)	(568)	(300)

		Voter Registr	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	6%	6%	5%	3%	9%	4%	6%	9%	3%
Friendly	24%	27%	18%	18%	41%	17%	24%	34%	14%
Unfriendly	29%	32%	22%	35%	30%	34%	27%	31%	14%

	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure					
Enemy	21%	22%	21%	32%	7%	34%	22%	9%	22%					
Not sure	20%	13%	34%	12%	12%	10%	21%	16%	46%					
Totals	100%	100%	100%	100%	99%	99%	100%	99%	99%					
Unweighted N	(1,467)	(1,173)	(294)	(503)	(404)	(437)	(404)	(453)	(173)					

3J. Trump's view friend or enemy — Russia

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	16%	16%	16%	18%	20%	16%	9%	15%	18%	20%	17%
Friendly	30%	33%	28%	26%	26%	33%	35%	32%	28%	24%	27%
Unfriendly	20%	22%	18%	13%	16%	22%	27%	21%	12%	21%	18%
Enemy	13%	12%	15%	14%	12%	12%	17%	14%	15%	11%	13%
Not sure	21%	17%	24%	29%	26%	17%	12%	19%	28%	24%	25%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,474)	(656)	(818)	(243)	(433)	(493)	(305)	(1,057)	(171)	(150)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	16%	28%	13%	5%	15%	17%	19%	13%	15%	18%	14%	17%
Friendly	30%	37%	25%	29%	30%	32%	35%	23%	29%	30%	32%	29%
Unfriendly	20%	11%	21%	29%	18%	22%	26%	16%	16%	17%	21%	24%
Enemy	13%	9%	14%	18%	16%	11%	10%	13%	14%	14%	14%	12%
Not sure	21%	14%	27%	18%	21%	18%	10%	35%	26%	21%	19%	18%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,474)	(521)	(596)	(357)	(643)	(439)	(203)	(189)	(277)	(320)	(574)	(303)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	16%	17%	13%	31%	3%	31%	17%	6%	7%
Friendly	30%	33%	25%	41%	23%	38%	36%	23%	20%
Unfriendly	20%	22%	16%	8%	40%	12%	14%	35%	9%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Enemy	13%	14%	11%	9%	19%	8%	12%	18%	15%
Not sure	21%	14%	34%	11%	14%	10%	20%	18%	49%
Totals	100%	100%	99%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,474)	(1,174)	(300)	(504)	(400)	(442)	(407)	(451)	(174)

3K. Trump's view friend or enemy — United Kingdom

Do you think Donald Trump considers these countries to be friends or enemies of the United States?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ally	29%	34%	24%	16%	24%	36%	35%	33%	12%	20%	31%
Friendly	28%	30%	26%	28%	27%	24%	37%	27%	33%	29%	26%
Unfriendly	15%	14%	17%	17%	15%	15%	14%	16%	11%	15%	13%
Enemy	7%	5%	8%	6%	9%	7%	4%	5%	11%	10%	5%
Not sure	21%	18%	25%	33%	26%	18%	11%	18%	32%	26%	26%
Totals	100%	101%	100%	100%	101%	100%	101%	99%	99%	100%	101%
Unweighted N	(1,472)	(659)	(813)	(243)	(435)	(490)	(304)	(1,057)	(170)	(152)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Ally	29%	17%	28%	46%	26%	32%	33%	28%	25%	29%	29%	32%
Friendly	28%	28%	28%	29%	31%	28%	28%	19%	33%	22%	30%	26%
Unfriendly	15%	24%	14%	8%	14%	17%	21%	11%	14%	19%	14%	15%
Enemy	7%	12%	5%	1%	7%	6%	5%	6%	5%	8%	7%	5%
Not sure	21%	19%	26%	16%	23%	16%	14%	35%	23%	23%	20%	21%
Totals	100%	100%	101%	100%	101%	99%	101%	99%	100%	101%	100%	99%
Unweighted N	(1,472)	(521)	(592)	(359)	(645)	(435)	(203)	(189)	(278)	(318)	(575)	(301)

		Voter Registr	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Ally	29%	32%	21%	15%	51%	18%	26%	49%	8%
Friendly	28%	28%	27%	30%	28%	29%	34%	25%	23%
Unfriendly	15%	17%	11%	27%	7%	26%	17%	9%	6%

		Continued from previous page Voter Registration (2 category) Total Registered Not registered Hillary Clinton Donald Trump Liberal Moderate Conservative											
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure				
Enemy	7%	7%	6%	13%	0%	11%	6%	2%	9%				
Not sure	21%	15%	34%	15%	13%	17%	18%	14%	54%				
Totals	100%	99%	99%	100%	99%	101%	101%	99%	100%				
Unweighted N	(1,472)	(1,174)	(298)	(504)	(402)	(441)	(406)	(454)	(171)				

4. Opinion of climate change

On the subject of climate change do you think:

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The world's climate is changing as a result of human activity	55%	50%	60%	55%	64%	55%	46%	55%	56%	57%	61%
The world's climate is changing but NOT because of human activity	26%	31%	21%	23%	18%	26%	37%	28%	21%	23%	18%
The world's climate is NOT changing	6%	7%	5%	5%	3%	6%	9%	7%	3%	1%	8%
Not sure	13%	12%	14%	16%	14%	12%	8%	10%	20%	20%	13%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(666)	(830)	(248)	(439)	(499)	(310)	(1,071)	(175)	(154)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
The world's climate is changing as a result of human activity	55%	81%	49%	33%	54%	63%	57%	43%	58%	55%	55%	54%
The world's climate is changing but NOT because of human												
activity	26%	10%	27%	44%	26%	24%	28%	29%	23%	26%	28%	25%
The world's climate is												
NOT changing	6%	3%	5%	11%	5%	6%	10%	4%	5%	6%	7%	4%
Not sure	13%	6%	19%	12%	15%	8%	5%	24%	13%	13%	11%	17%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%
						continue	d on the nex	d page				

						continue	d from prev	ious page				
			Party ID			Family Inc	come (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Unweighted N	(1,496)	(530)	(598)	(368)	(657)	(443)	(204)	(192)	(281)	(326)	(581)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
The world's climate is changing as a result of human activity	55%	56%	53%	87%	22%	84%	68%	27%	43%
The world's climate is changing but NOT because of human									
activity	26%	29%	20%	7%	57%	9%	19%	49%	16%
The world's climate is									
NOT changing	6%	7%	4%	2%	13%	2%	4%	13%	3%
Not sure	13%	8%	23%	4%	8%	5%	9%	11%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,194)	(302)	(511)	(411)	(443)	(412)	(462)	(179)

5. Strength of beliefs

How sure are you that the climate is [changing as a result of human activity/changing but NOT because of human activity/NOT changing]

		Ge	ender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Absolutely sure	41%	43%	39%	37%	38%	45%	41%	43%	22%	39%	51%
Pretty sure	30%	31%	30%	28%	32%	28%	34%	31%	30%	29%	23%
Somewhat sure	21%	19%	24%	24%	20%	21%	20%	20%	29%	24%	20%
Not very sure	6%	6%	6%	8%	8%	5%	3%	5%	13%	8%	3%
Not sure at all	2%	2%	2%	4%	2%	1%	2%	1%	6%	1%	2%
Totals	100%	101%	101%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,335)	(603)	(732)	(211)	(392)	(447)	(285)	(973)	(150)	(128)	(84)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Absolutely sure	41%	48%	37%	36%	36%	44%	45%	46%	35%	48%	38%	46%
Pretty sure	30%	28%	29%	34%	31%	33%	33%	18%	33%	30%	30%	28%
Somewhat sure	21%	18%	24%	22%	26%	17%	15%	23%	22%	16%	25%	20%
Not very sure	6%	5%	7%	6%	6%	6%	5%	9%	8%	6%	6%	4%
Not sure at all	2%	1%	3%	2%	2%	1%	2%	5%	2%	0%	3%	2%
Totals	100%	100%	100%	100%	101%	101%	100%	101%	100%	100%	102%	100%
Unweighted N	(1,335)	(504)	(507)	(324)	(575)	(409)	(194)	(157)	(253)	(290)	(527)	(265)

		Voter Regist	ration (2 category)	ory) 2016 Vote			Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Absolutely sure	41%	44%	33%	55%	42%	55%	34%	39%	26%		
Pretty sure	30%	31%	28%	26%	35%	26%	36%	31%	23%		
Somewhat sure	21%	18%	29%	14%	19%	16%	24%	21%	31%		

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Not very sure	6%	5%	8%	3%	3%	3%	6%	7%	9%
Not sure at all	2%	1%	3%	1%	2%	1%	0%	1%	11%
Totals	100%	99%	101%	99%	101%	101%	100%	99%	100%
Unweighted N	(1,335)	(1,102)	(233)	(489)	(376)	(429)	(377)	(413)	(116)

6. Severity due to Climate Change

Do you think the severity of recent hurricanes is most likely the result of global climate change, or is it just the kind of severe weather events that happen from time to time?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Global climate change	46%	43%	48%	46%	48%	46%	41%	44%	54%	45%	50%
They just happen from											
time to time	41%	45%	37%	35%	34%	41%	55%	46%	28%	33%	34%
Not sure	13%	12%	14%	19%	18%	13%	3%	11%	17%	23%	16%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	99%	101%	100%
Unweighted N	(1,499)	(665)	(834)	(250)	(438)	(501)	(310)	(1,072)	(175)	(156)	(96)

		Party ID		Family Income (3 category)				Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Global climate change They just happen from	46%	73%	36%	28%	46%	49%	46%	37%	44%	49%	43%	48%
time to time	41%	22%	42%	64%	39%	41%	47%	42%	42%	39%	44%	36%
Not sure	13%	6%	22%	8%	15%	10%	7%	20%	14%	12%	12%	16%
Totals Unweighted N	100% (1,499)	101% (529)	100% (602)	100% (368)	100% (659)	100% (443)	100% (204)	99% (193)	100% (281)	100% (327)	99% (583)	100% (308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Global climate change	46%	48%	42%	75%	16%	73%	54%	23%	30%
They just happen from time to time	41%	44%	34%	17%	79%	19%	34%	69%	31%
Not sure	13%	8%	24%	8%	4%	8%	12%	8%	39%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%

				continued fr	om previous page						
		Voter Regist	Registration (2 category) 2016 Vote Ideology (3 category)								
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,499)	(1,195)	(304)	(511)	(411)	(444)	(413)	(462)	(180)		

7. Lived in severe weather area

Have you ever lived someplace that regularly experiences severe weather like a tornadoes, hurricanes, or floods?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	44%	47%	42%	33%	45%	49%	49%	49%	35%	34%	38%
No	50%	47%	53%	56%	46%	49%	51%	48%	57%	54%	55%
Prefer not to say	5%	5%	5%	10%	8%	2%	0%	3%	8%	11%	7%
Totals	99%	99%	100%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(665)	(830)	(249)	(437)	(500)	(309)	(1,071)	(174)	(156)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Yes	44%	45%	44%	45%	43%	48%	55%	34%	22%	47%	59%	36%
No	50%	54%	47%	52%	54%	49%	42%	50%	72%	49%	36%	59%
Prefer not to say	5%	1%	9%	4%	3%	3%	3%	16%	6%	4%	5%	6%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(529)	(601)	(365)	(655)	(442)	(204)	(194)	(281)	(325)	(581)	(308)

		Voter Regist	ration (2 category)	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Yes	44%	50%	34%	48%	54%	48%	41%	50%	30%
No	50%	48%	55%	51%	44%	49%	55%	48%	53%
Prefer not to say	5%	2%	11%	1%	1%	3%	4%	2%	17%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,191)	(304)	(510)	(409)	(443)	(412)	(462)	(178)

8. Had to evacuate

Have you ever had to evacuate your home due to severe weather like a tornado, hurricane, or flood?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	23%	26%	19%	23%	23%	24%	20%	22%	19%	26%	25%
No	73%	69%	77%	67%	70%	75%	80%	75%	70%	65%	71%
Prefer not to say	4%	5%	4%	10%	7%	1%	0%	2%	11%	9%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(663)	(832)	(250)	(438)	(500)	(307)	(1,068)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Yes	23%	24%	20%	25%	24%	23%	23%	17%	12%	14%	34%	18%
No	73%	75%	72%	73%	73%	75%	74%	68%	81%	83%	61%	79%
Prefer not to say	4%	1%	8%	2%	3%	1%	2%	16%	7%	3%	4%	3%
Totals	100%	100%	100%	100%	100%	99%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,495)	(529)	(600)	(366)	(658)	(440)	(204)	(193)	(280)	(327)	(582)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Yes	23%	24%	19%	20%	26%	22%	22%	26%	18%
No	73%	74%	71%	78%	74%	75%	74%	73%	68%
Prefer not to say	4%	1%	10%	1%	0%	3%	3%	2%	14%
Totals	100%	99%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,495)	(1,191)	(304)	(510)	(409)	(442)	(413)	(462)	(178)

9. Would you evacuate

If the government in your local community issued an order to evacuate your home due to severe weather would you leave your home?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely would leave	39%	32%	46%	35%	39%	40%	42%	39%	44%	38%	29%
Probably would leave	36%	39%	33%	34%	36%	35%	39%	38%	26%	34%	39%
Probably would not leave	9%	11%	8%	9%	8%	9%	11%	10%	5%	7%	15%
Definitely would not leave	4%	5%	3%	5%	2%	5%	3%	4%	6%	5%	5%
Not sure	12%	12%	11%	17%	15%	10%	6%	9%	20%	17%	13%
Totals	100%	99%	101%	100%	100%	99%	101%	100%	101%	101%	101%
Unweighted N	(1,499)	(666)	(833)	(250)	(438)	(501)	(310)	(1,073)	(174)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Definitely would leave	39%	46%	33%	40%	42%	39%	34%	33%	37%	41%	38%	40%
Probably would leave	36%	37%	33%	39%	32%	40%	49%	29%	35%	36%	36%	35%
Probably would not leave	9%	6%	10%	11%	10%	10%	7%	9%	9%	7%	11%	9%
Definitely would not leave	4%	5%	3%	4%	4%	4%	4%	3%	5%	4%	4%	3%
Not sure	12%	5%	20%	6%	12%	7%	6%	26%	13%	11%	11%	12%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,499)	(530)	(602)	(367)	(658)	(443)	(204)	(194)	(281)	(327)	(583)	(308)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Definitely would leave	39%	42%	33%	48%	37%	46%	39%	36%	32%
Probably would leave	36%	38%	31%	38%	37%	37%	40%	36%	24%
Probably would not leave	9%	9%			13%	7%	8%	13%	8%

		Voter Regist	ration (2 category)		Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Definitely would not leave	4%	4%	5%	3%	5%	3%	4%	5%	6%
Not sure	12%	7%	21%	6%	8%	7%	9%	10%	30%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,194)	(305)	(511)	(411)	(444)	(413)	(462)	(180)

10. Trump Response to Florence

Do you approve or disapprove of the way Donald Trump has handled the response to Hurricane Florence?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	27%	32%	23%	15%	20%	30%	43%	33%	7%	19%	20%
Approve somewhat	16%	15%	17%	19%	18%	14%	13%	16%	18%	17%	14%
Disapprove somewhat	11%	12%	9%	15%	8%	11%	9%	10%	11%	9%	16%
Disapprove strongly	17%	14%	19%	15%	17%	17%	18%	15%	26%	19%	10%
Not sure	30%	27%	32%	36%	36%	29%	17%	26%	38%	37%	40%
Totals	101%	100%	100%	100%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(662)	(830)	(248)	(438)	(497)	(309)	(1,069)	(172)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Approve strongly	27%	7%	23%	59%	24%	31%	30%	26%	26%	26%	28%	27%
Approve somewhat	16%	14%	16%	18%	17%	18%	17%	8%	17%	14%	21%	9%
Disapprove somewhat	11%	19%	8%	5%	11%	10%	16%	7%	12%	8%	11%	12%
Disapprove strongly	17%	32%	13%	3%	18%	16%	14%	17%	14%	19%	14%	21%
Not sure	30%	29%	39%	15%	30%	27%	23%	41%	31%	33%	26%	31%
Totals	101%	101%	99%	100%	100%	102%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(529)	(598)	(365)	(653)	(443)	(203)	(193)	(281)	(325)	(578)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Approve strongly	27%	33%	14%	4%	73%	9%	15%	59%	11%	
Approve somewhat	16%	14%	20%	12%	13%	12%	21%	17%	13%	
Disapprove somewhat	11%	12%			2%	18%	14%	4%	7%	

		Voter Regist	ration (2 category)		Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Disapprove strongly	17%	17%	15%	33%	1%	33%	17%	4%	13%
Not sure	30%	24%	42%	30%	11%	27%	34%	17%	57%
Totals	101%	100%	100%	99%	100%	99%	101%	101%	101%
Unweighted N	(1,492)	(1,190)	(302)	(509)	(409)	(442)	(411)	(461)	(178)

11. State and Local Preparation for Florence

As far as you know, do you think state and local government officials in North Carolina and South Carolina did a good job or a poor job preparing for Hurricane Florence before it hit?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	_
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Good job	65%	67%	64%	51%	56%	71%	82%	71%	54%	53%	54%
Poor job	7%	7%	7%	10%	11%	5%	3%	6%	11%	7%	9%
Not sure	28%	26%	29%	39%	33%	24%	16%	23%	35%	40%	37%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(664)	(834)	(250)	(438)	(500)	(310)	(1,072)	(174)	(156)	(96)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Good job	65%	65%	57%	81%	63%	75%	70%	50%	62%	62%	72%	59%
Poor job	7%	10%	6%	4%	7%	5%	9%	9%	6%	7%	7%	8%
Not sure	28%	25%	37%	15%	30%	21%	21%	42%	32%	31%	21%	32%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,498)	(529)	(601)	(368)	(658)	(443)	(204)	(193)	(281)	(327)	(582)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Good job	65%	73%	50%	67%	86%	65%	65%	78%	39%
Poor job	7%	6%	8%	8%	3%	8%	7%	5%	9%
Not sure	28%	21%	41%	25%	11%	27%	28%	17%	53%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(1,193)	(305)	(510)	(410)	(444)	(412)	(463)	(179)

12. Federal Preparation - Florence

As far as you know, do you think federal government officials did a good job or a poor job preparing for Hurricane Florence?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Good job	51%	55%	48%	38%	45%	56%	65%	55%	40%	44%	43%
Poor job	13%	13%	14%	20%	15%	10%	7%	11%	19%	19%	13%
Not sure	36%	33%	39%	42%	40%	34%	28%	34%	41%	37%	44%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(661)	(830)	(249)	(437)	(499)	(306)	(1,066)	(175)	(155)	(95)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Good job	51%	39%	44%	79%	50%	57%	57%	37%	51%	42%	60%	44%
Poor job	13%	20%	13%	4%	13%	11%	14%	18%	10%	14%	12%	16%
Not sure	36%	40%	44%	17%	37%	33%	29%	45%	39%	44%	28%	40%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(526)	(598)	(367)	(656)	(442)	(201)	(192)	(280)	(325)	(582)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Good job	51%	58%	37%	38%	85%	37%	44%	78%	29%
Poor job	13%	12%	15%	19%	3%	21%	15%	6%	11%
Not sure	36%	30%	49%	43%	13%	42%	40%	16%	60%
Totals	100%	100%	101%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,491)	(1,190)	(301)	(507)	(410)	(443)	(410)	(459)	(179)

13. Adequate Response - Florence

Do you think the federal government has responded adequately to Hurricane Florence or could it be done much better?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Adequate response	47%	49%	45%	34%	39%	52%	61%	52%	36%	35%	39%
Could have done better	23%	24%	22%	32%	25%	18%	19%	20%	33%	28%	27%
Not sure	30%	27%	33%	34%	36%	30%	20%	29%	31%	38%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,497)	(664)	(833)	(250)	(437)	(500)	(310)	(1,071)	(175)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Adequate response	47%	35%	40%	74%	44%	54%	55%	35%	43%	40%	54%	44%
Could have done better	23%	35%	21%	11%	25%	19%	19%	25%	19%	25%	22%	27%
Not sure	30%	30%	39%	15%	30%	27%	25%	41%	38%	35%	25%	29%
Totals	100%	100%	100%	100%	99%	100%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,497)	(529)	(601)	(367)	(658)	(443)	(204)	(192)	(281)	(327)	(582)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Adequate response	47%	54%	33%	31%	83%	33%	40%	74%	24%
Could have done better	23%	22%	26%	35%	5%	34%	27%	11%	20%
Not sure	30%	25%	41%	34%	12%	33%	32%	15%	56%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(1,194)	(303)	(510)	(411)	(444)	(411)	(462)	(180)

14. Fast Response - Florence

Do you think the federal government responded as fast as it could have to Hurricane Florence?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Fast as it could	51%	56%	46%	37%	45%	58%	61%	55%	38%	42%	48%
Could have moved faster	19%	18%	20%	26%	20%	15%	18%	18%	26%	20%	23%
Not sure	30%	26%	34%	36%	35%	27%	21%	27%	36%	38%	29%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(662)	(831)	(248)	(437)	(500)	(308)	(1,070)	(173)	(155)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Fast as it could	51%	40%	43%	78%	48%	59%	56%	39%	49%	47%	59%	42%
Could have moved faster	19%	28%	19%	8%	22%	17%	17%	19%	16%	21%	18%	23%
Not sure	30%	31%	38%	14%	30%	24%	28%	42%	35%	32%	23%	35%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(528)	(601)	(364)	(655)	(442)	(204)	(192)	(281)	(326)	(579)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Fast as it could	51%	57%	38%	35%	87%	35%	47%	78%	28%
Could have moved faster	19%	19%	19%	31%	4%	30%	23%	8%	19%
Not sure	30%	24%	42%	34%	9%	35%	31%	15%	52%
Totals	100%	100%	99%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,493)	(1,190)	(303)	(510)	(407)	(444)	(411)	(458)	(180)

15. Trump Cares about Hurricane Florence Victims

How much do you think Donald Trump cares about the needs and problems of people affected by Hurricane Florence?

		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	31%	35%	26%	17%	25%	33%	50%	37%	11%	20%	27%
Some	23%	22%	23%	32%	25%	22%	12%	22%	23%	24%	25%
Not much	21%	20%	22%	23%	19%	23%	17%	19%	32%	24%	16%
Not at all	26%	22%	29%	29%	31%	23%	22%	23%	34%	31%	32%
Totals	101%	99%	100%	101%	100%	101%	101%	101%	100%	99%	100%
Unweighted N	(1,497)	(665)	(832)	(250)	(438)	(499)	(310)	(1,072)	(175)	(155)	(95)

			Party ID Family Income (3 category)			Census Region						
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
A lot	31%	8%	27%	67%	28%	34%	32%	31%	30%	28%	34%	28%
Some	23%	21%	25%	21%	24%	26%	19%	14%	27%	21%	23%	19%
Not much	21%	33%	20%	7%	23%	19%	20%	19%	23%	20%	20%	23%
Not at all	26%	39%	28%	5%	25%	21%	29%	36%	20%	31%	23%	30%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(529)	(600)	(368)	(659)	(443)	(203)	(192)	(282)	(326)	(581)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
A lot	31%	37%	18%	3%	82%	7%	18%	66%	20%
Some	23%	18%	32%	15%	14%	17%	27%	23%	24%
Not much	21%	20%	22%	36%	2%	32%	29%	6%	19%
Not at all	26%	25%	27%	45%	2%	44%	26%	5%	38%
Totals	101%	100%	99%	99%	100%	100%	100%	100%	101%

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,497)	(1,194)	(303)	(510)	(411)	(444)	(412)	(462)	(179)		

16. Know Florence Victims

How many people do you know personally who have been affected by Hurricane Florence?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Many	9%	9%	10%	10%	11%	9%	6%	9%	9%	12%	13%
Some	20%	22%	19%	20%	17%	21%	24%	22%	15%	17%	19%
Only one or two	20%	21%	19%	22%	18%	18%	22%	21%	22%	11%	18%
None	41%	39%	42%	32%	41%	45%	43%	41%	39%	46%	39%
Not sure	10%	9%	11%	16%	12%	7%	4%	7%	16%	15%	11%
Totals	100%	100%	101%	100%	99%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,496)	(663)	(833)	(250)	(438)	(499)	(309)	(1,069)	(175)	(156)	(96)

						Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Many	9%	7%	10%	10%	10%	8%	11%	6%	7%	8%	11%	8%
Some	20%	21%	18%	25%	18%	26%	24%	15%	22%	16%	25%	15%
Only one or two	20%	21%	20%	18%	19%	20%	30%	15%	25%	20%	19%	16%
None	41%	44%	37%	43%	44%	41%	28%	42%	31%	45%	37%	53%
Not sure	10%	7%	15%	4%	9%	5%	7%	23%	15%	11%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(529)	(600)	(367)	(658)	(443)	(204)	(191)	(280)	(327)	(582)	(307)

		Voter Registr	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Many	9%	10%	8%	7%	11%	9%	7%	10%	10%	
Some	20%	23%	14%	22%	27%	21%	21%	24%	12%	
Only one or two	20%	22%	16%	26%	19%	23%	24%	17%	12%	

	Total	Voter Regist	ration (2 category)		om previous page Vote	ldeology (3 category)				
		Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
None	41%	39%	44%	39%	40%	40%	39%	44%	39%	
Not sure	10%	6%	18%	6%	3%	7%	9%	5%	27%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,496)	(1,194)	(302)	(511)	(410)	(444)	(411)	(462)	(179)	

17. Trump Response to Maria

Do you approve or disapprove of the way Donald Trump handled the response to Hurricane Maria?

		Ge	ender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	21%	25%	16%	11%	14%	24%	33%	24%	4%	16%	23%
Approve somewhat	15%	16%	13%	17%	16%	12%	15%	16%	10%	11%	15%
Disapprove somewhat	10%	10%	10%	17%	9%	10%	4%	8%	19%	11%	6%
Disapprove strongly	36%	33%	38%	28%	37%	38%	37%	33%	46%	39%	33%
Not sure	19%	16%	22%	28%	23%	17%	10%	18%	22%	24%	24%
Totals	101%	100%	99%	101%	99%	101%	99%	99%	101%	101%	101%
Unweighted N	(1,498)	(665)	(833)	(250)	(439)	(500)	(309)	(1,071)	(175)	(156)	(96)

	Total	Party ID				Family Inc	ome (3 cat	Census Region				
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Approve strongly	21%	5%	17%	46%	18%	23%	24%	20%	19%	19%	23%	19%
Approve somewhat	15%	9%	14%	23%	12%	18%	17%	13%	16%	11%	17%	12%
Disapprove somewhat	10%	10%	11%	9%	13%	8%	9%	5%	10%	8%	11%	9%
Disapprove strongly	36%	63%	31%	8%	34%	38%	40%	34%	32%	42%	33%	38%
Not sure	19%	12%	27%	15%	23%	13%	9%	29%	22%	20%	17%	21%
Totals	101%	99%	100%	101%	100%	100%	99%	101%	99%	100%	101%	99%
Unweighted N	(1,498)	(530)	(602)	(366)	(659)	(442)	(204)	(193)	(282)	(327)	(582)	(307)

		Voter Registi	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Approve strongly	21%	26%	9%	2%	61%	4%	12%	47%	7%	
Approve somewhat	15%	14%	16%	5%	23%	7%	15%	22%	12%	
Disapprove somewhat	10%	8%	14%	9%	4%	12%	13%	7%	8%	

		Voter Regist	ration (2 category)		Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Disapprove strongly	36%	40%	26%	76%	4%	68%	42%	8%	23%
Not sure	19%	11%	36%	8%	8%	10%	18%	15%	50%
Totals	101%	99%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,498)	(1,193)	(305)	(511)	(409)	(444)	(412)	(462)	(180)

18. State and Local Preparation for Maria

As far as you know, do you think state and local government officials in Puerto Rico did a good job or a poor job preparing for Hurricane Maria before it hit?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Good job	21%	23%	20%	26%	22%	21%	16%	20%	23%	26%	25%
Poor job	49%	53%	44%	37%	45%	52%	59%	51%	41%	46%	42%
Not sure	30%	25%	36%	37%	33%	27%	25%	30%	35%	28%	34%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,495)	(666)	(829)	(248)	(438)	(499)	(310)	(1,070)	(175)	(154)	(96)

		Party			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Good job	21%	27%	15%	24%	22%	23%	25%	10%	19%	19%	25%	19%
Poor job	49%	42%	48%	57%	44%	53%	55%	50%	48%	48%	49%	48%
Not sure	30%	30%	37%	19%	34%	25%	20%	40%	34%	33%	26%	33%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(527)	(600)	(368)	(657)	(441)	(204)	(193)	(280)	(326)	(582)	(307)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Good job	21%	22%	20%	26%	17%	28%	22%	18%	15%
Poor job	49%	54%	37%	44%	68%	43%	46%	62%	32%
Not sure	30%	24%	43%	30%	14%	30%	32%	20%	53%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,192)	(303)	(509)	(411)	(442)	(411)	(463)	(179)

19. Federal Preparation - Maria

As far as you know, do you think federal government officials did a good job or a poor job preparing for Hurricane Maria?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Good job	28%	34%	22%	26%	23%	28%	36%	30%	19%	28%	24%
Poor job	42%	42%	42%	36%	45%	46%	40%	41%	47%	46%	40%
Not sure	30%	23%	36%	38%	32%	26%	24%	29%	34%	26%	36%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(665)	(830)	(249)	(438)	(499)	(309)	(1,070)	(175)	(154)	(96)

			Party ID		Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Good job	28%	15%	24%	52%	24%	33%	34%	25%	24%	25%	32%	26%
Poor job	42%	60%	41%	21%	42%	44%	45%	38%	42%	45%	40%	45%
Not sure	30%	25%	35%	27%	34%	23%	21%	36%	34%	30%	28%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(529)	(600)	(366)	(656)	(443)	(203)	(193)	(282)	(326)	(581)	(306)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Good job	28%	32%	20%	10%	62%	14%	22%	51%	12%	
Poor job	42%	47%	34%	75%	15%	67%	48%	22%	32%	
Not sure	30%	21%	46%	15%	22%	18%	30%	27%	56%	
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	
Unweighted N	(1,495)	(1,191)	(304)	(510)	(409)	(444)	(411)	(461)	(179)	

20. Adequate Response - Maria

Do you think the federal government has responded adequately to Hurricane Maria or could it be done much better?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Adequate response	28%	33%	23%	21%	23%	30%	38%	31%	16%	23%	26%
Could have done better	51%	49%	54%	48%	51%	56%	47%	50%	58%	52%	52%
Not sure	21%	18%	23%	31%	26%	15%	15%	19%	26%	25%	22%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(662)	(830)	(248)	(437)	(499)	(308)	(1,069)	(172)	(155)	(96)

		Party ID				Family Inc	Census Region					
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Adequate response	28%	14%	24%	52%	25%	31%	36%	26%	24%	24%	33%	26%
Could have done better	51%	73%	47%	31%	51%	54%	51%	47%	52%	55%	49%	51%
Not sure	21%	13%	29%	17%	25%	15%	13%	27%	24%	20%	18%	23%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(526)	(601)	(365)	(656)	(442)	(204)	(190)	(280)	(327)	(581)	(304)

		Voter Regist	ration (2 category)	ory) 2016 Vote			Ideology (3 category)			
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Adequate response	28%	34%	16%	9%	68%	11%	23%	54%	9%	
Could have done better	51%	53%	47%	82%	20%	78%	56%	29%	40%	
Not sure	21%	13%	37%	9%	12%	10%	20%	17%	51%	
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	
Unweighted N	(1,492)	(1,190)	(302)	(510)	(408)	(443)	(412)	(459)	(178)	

21. Fast Response - Maria

Do you think the federal government responded as fast as it could have to Hurricane Maria?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Fast as it could	28%	33%	22%	20%	24%	28%	38%	31%	14%	24%	24%
Could have moved faster	50%	49%	51%	50%	51%	52%	45%	48%	61%	50%	53%
Not sure	23%	18%	27%	30%	26%	19%	17%	22%	25%	26%	22%
Totals	101%	100%	100%	100%	101%	99%	100%	101%	100%	100%	99%
Unweighted N	(1,485)	(662)	(823)	(246)	(434)	(497)	(308)	(1,064)	(172)	(154)	(95)

		Party ID		Family Income (3 category)				Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Fast as it could	28%	11%	25%	54%	25%	30%	33%	24%	23%	24%	32%	26%
Could have moved faster	50%	74%	45%	27%	49%	53%	53%	46%	49%	53%	49%	49%
Not sure	23%	15%	30%	19%	26%	17%	14%	29%	27%	22%	19%	25%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,485)	(527)	(596)	(362)	(653)	(439)	(202)	(191)	(279)	(327)	(574)	(305)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Fast as it could	28%	33%	17%	8%	66%	11%	21%	54%	11%
Could have moved faster	50%	53%	44%	82%	19%	78%	58%	26%	37%
Not sure	23%	14%	39%	9%	15%	11%	21%	20%	52%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,182)	(303)	(507)	(407)	(444)	(406)	(458)	(177)

22. Disputed death toll - Maria

Which statement is closer to the truth?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Fewer than 100 people died as a result of Hurricane Maria	17%	20%	14%	20%	13%	13%	24%	17%	11%	21%	19%
Almost 3000 people died as a result of Hurricane											
Maria	48%	49%	48%	44%	51%	50%	46%	47%	54%	46%	51%
Not sure	35%	31%	39%	36%	36%	37%	30%	36%	35%	33%	31%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(663)	(831)	(249)	(438)	(499)	(308)	(1,069)	(175)	(154)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Fewer than 100 people died as a result of Hurricane Maria Almost 3000 people died as a result of Hurricane	17%	10%	16%	27%	16%	20%	20%	12%	16%	10%	20%	19%
Maria	48%	71%	42%	30%	44%	52%	57%	44%	49%	55%	47%	43%
Not sure	35%	19%	43%	43%	40%	28%	23%	44%	35%	36%	33%	38%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(527)	(599)	(368)	(657)	(440)	(203)	(194)	(281)	(327)	(579)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Fewer than 100 people died as a result of Hurricane Maria Almost 3000 people died as a result of Hurricane	17%	19%	12%	6%	36%	8%	13%	31%	6%
Maria	48%	52%	40%	81%	22%	76%	53%	27%	33%
Not sure	35%	29%	48%	13%	42%	16%	34%	41%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,192)	(302)	(508)	(411)	(444)	(409)	(462)	(179)

23. Trump Cares about Hurricane Maria Victims

How much do you think Donald Trump cares about the needs and problems of people affected by Hurricane Maria?

		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	23%	24%	21%	9%	16%	25%	41%	28%	6%	12%	21%
Some	23%	27%	19%	27%	29%	21%	14%	24%	20%	25%	18%
Not much	18%	16%	19%	27%	15%	16%	13%	16%	24%	19%	21%
Not at all	37%	32%	41%	36%	40%	38%	32%	33%	50%	45%	40%
Totals	101%	99%	100%	99%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,496)	(665)	(831)	(250)	(437)	(499)	(310)	(1,071)	(175)	(155)	(95)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
A lot	23%	5%	20%	51%	21%	25%	25%	21%	20%	23%	26%	19%
Some	23%	16%	24%	31%	25%	24%	20%	17%	26%	20%	23%	22%
Not much	18%	21%	19%	10%	17%	19%	16%	17%	18%	18%	16%	18%
Not at all	37%	59%	37%	8%	36%	32%	38%	46%	35%	40%	34%	40%
Totals	101%	101%	100%	100%	99%	100%	99%	101%	99%	101%	99%	99%
Unweighted N	(1,496)	(529)	(600)	(367)	(659)	(442)	(203)	(192)	(281)	(326)	(581)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
A lot	23%	28%	12%	2%	64%	4%	14%	50%	12%
Some	23%	19%	30%	7%	28%	11%	25%	30%	26%
Not much	18%	16%	22%	22%	5%	19%	21%	12%	20%
Not at all	37%	37%	36%	69%	2%	65%	40%	8%	42%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	100%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,193)	(303)	(510)	(410)	(444)	(412)	(461)	(179)

24. Know Maria Victims

How many people do you know personally who have been affected by Hurricane Maria?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Many	6%	6%	5%	7%	9%	5%	1%	4%	6%	15%	8%
Some	10%	12%	9%	14%	13%	8%	8%	10%	11%	12%	15%
Only one or two	13%	14%	11%	15%	12%	13%	11%	13%	10%	16%	12%
None	61%	60%	63%	48%	56%	65%	76%	66%	56%	43%	55%
Not sure	10%	9%	11%	16%	11%	9%	4%	8%	17%	14%	10%
Totals	100%	101%	99%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(665)	(829)	(247)	(437)	(500)	(310)	(1,070)	(174)	(154)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Many	6%	7%	6%	3%	8%	3%	6%	3%	6%	6%	5%	6%
Some	10%	11%	8%	13%	8%	13%	15%	10%	13%	8%	12%	8%
Only one or two	13%	12%	13%	13%	11%	13%	17%	12%	11%	10%	16%	10%
None	61%	62%	58%	66%	63%	64%	56%	58%	56%	67%	59%	66%
Not sure	10%	8%	15%	5%	11%	6%	6%	18%	15%	11%	7%	10%
Totals	100%	100%	100%	100%	101%	99%	100%	101%	101%	102%	99%	100%
Unweighted N	(1,494)	(527)	(600)	(367)	(658)	(441)	(204)	(191)	(280)	(326)	(582)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Many	6%	5%	7%	5%	3%	8%	5%	3%	9%
Some	10%	11%	9%	12%	11%	13%	10%	11%	5%
Only one or two	13%	13%	12%	15%	12%	13%	18%	11%	5%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
None	61%	65%	54%	61%	70%	60%	56%	69%	58%
Not sure	10%	6%	17%	6%	3%	6%	12%	6%	23%
Totals	100%	100%	99%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,191)	(303)	(510)	(410)	(442)	(411)	(461)	(180)

25. Approve of Mueller investigation

Do you approve or disapprove of the investigation into Russian intereference in the 2016 Presidential election?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	35%	34%	35%	27%	30%	39%	41%	35%	38%	27%	37%
Approve somewhat	15%	17%	14%	21%	20%	11%	12%	15%	13%	20%	16%
Disapprove somewhat	10%	12%	9%	10%	9%	14%	7%	12%	7%	9%	6%
Disapprove strongly	23%	24%	21%	16%	19%	23%	34%	24%	21%	18%	21%
Not sure	17%	13%	20%	26%	21%	14%	6%	14%	22%	26%	20%
Totals	100%	100%	99%	100%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(666)	(828)	(247)	(438)	(499)	(310)	(1,071)	(174)	(153)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Approve strongly	35%	61%	28%	13%	33%	36%	46%	28%	34%	39%	32%	35%
Approve somewhat	15%	15%	15%	17%	17%	16%	13%	9%	16%	14%	17%	14%
Disapprove somewhat	10%	5%	10%	18%	10%	10%	13%	10%	10%	7%	12%	10%
Disapprove strongly	23%	13%	20%	40%	20%	25%	21%	31%	21%	24%	24%	21%
Not sure	17%	6%	27%	13%	20%	12%	7%	23%	20%	15%	15%	19%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	101%	99%	100%	99%
Unweighted N	(1,494)	(529)	(600)	(365)	(657)	(441)	(204)	(192)	(282)	(325)	(579)	(308)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Approve strongly	35%	40%	23%	73%	10%	65%	42%	12%	15%
Approve somewhat	15%	13%	20%	9%	12%	12%	21%	15%	12%
Disapprove somewhat	10%	11%	9%	4%	19%	5%	9%	18%	6%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Disapprove strongly	23%	26%	15%	10%	50%	11%	13%	45%	15%
Not sure	17%	9%	32%	5%	9%	7%	15%	11%	52%
Totals	100%	99%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(1,193)	(301)	(511)	(410)	(443)	(411)	(462)	(178)

26. Mueller job approval

Do you approve or disapprove of the way Robert Mueller is handling the investigation into Russian intereference in the 2016 Presidential election?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	27%	29%	24%	17%	25%	30%	33%	27%	28%	21%	27%
Approve somewhat	15%	17%	13%	19%	16%	14%	10%	14%	15%	19%	19%
Disapprove somewhat	9%	9%	10%	13%	11%	7%	7%	9%	9%	10%	10%
Disapprove strongly	23%	28%	18%	14%	17%	24%	36%	26%	12%	15%	21%
Not sure	26%	17%	35%	36%	31%	24%	14%	23%	36%	35%	24%
Totals	100%	100%	100%	99%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,490)	(665)	(825)	(244)	(439)	(497)	(310)	(1,068)	(175)	(152)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Approve strongly	27%	50%	20%	9%	22%	32%	41%	20%	26%	31%	24%	29%
Approve somewhat	15%	18%	13%	14%	17%	15%	13%	7%	15%	13%	17%	12%
Disapprove somewhat	9%	8%	10%	11%	10%	10%	6%	9%	9%	7%	10%	10%
Disapprove strongly	23%	6%	22%	45%	19%	24%	25%	31%	20%	26%	23%	22%
Not sure	26%	18%	36%	21%	32%	19%	15%	34%	31%	23%	26%	27%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,490)	(529)	(596)	(365)	(656)	(439)	(204)	(191)	(281)	(325)	(577)	(307)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Approve strongly	27%	33%	15%	66%	4%	56%	32%	6%	8%
Approve somewhat	15%	14%	17%	16%	7%	17%	18%	13%	9%
Disapprove somewhat	9%	9%	11%	4%	12%	6%	11%	12%	7%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Disapprove strongly	23%	28%	12%	4%	62%	6%	11%	51%	13%
Not sure	26%	17%	45%	10%	15%	16%	27%	19%	62%
Totals	100%	101%	100%	100%	100%	101%	99%	101%	99%
Unweighted N	(1,490)	(1,192)	(298)	(510)	(410)	(441)	(412)	(461)	(176)

27. Trump handling of Mueller investigation

Do you approve or disapprove of the way Donald Trump is handling the investigation into Russian intereference in the 2016 Presidential election?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	16%	20%	12%	11%	12%	16%	26%	19%	6%	12%	16%
Approve somewhat	16%	19%	13%	16%	15%	14%	19%	18%	5%	19%	9%
Disapprove somewhat	10%	10%	10%	11%	10%	11%	7%	10%	12%	8%	13%
Disapprove strongly	37%	36%	38%	30%	35%	41%	40%	35%	50%	34%	36%
Not sure	21%	16%	26%	31%	27%	18%	8%	18%	27%	28%	25%
Totals	100%	101%	99%	99%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,490)	(662)	(828)	(247)	(437)	(496)	(310)	(1,069)	(172)	(154)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Approve strongly	16%	4%	14%	35%	17%	16%	15%	15%	15%	15%	19%	13%
Approve somewhat	16%	8%	13%	30%	14%	20%	18%	12%	14%	12%	18%	16%
Disapprove somewhat	10%	11%	10%	9%	11%	10%	12%	6%	10%	10%	10%	11%
Disapprove strongly	37%	66%	32%	9%	34%	38%	47%	36%	37%	43%	33%	38%
Not sure	21%	11%	32%	16%	24%	15%	9%	32%	23%	19%	20%	22%
Totals	100%	100%	101%	99%	100%	99%	101%	101%	99%	99%	100%	100%
Unweighted N	(1,490)	(527)	(596)	(367)	(657)	(442)	(201)	(190)	(278)	(326)	(579)	(307)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Approve strongly	16%	19%	9%	2%	42%	5%	10%	36%	4%
Approve somewhat	16%	18%	12%	5%	30%	7%	12%	30%	6%
Disapprove somewhat	10%	9%	12%	7%	10%	10%	13%	9%	10%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Disapprove strongly	37%	42%	27%	80%	4%	71%	43%	9%	23%
Not sure	21%	12%	39%	6%	13%	8%	22%	15%	57%
Totals	100%	100%	99%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,490)	(1,191)	(299)	(509)	(410)	(442)	(410)	(461)	(177)

28. Witch hunt or legitimate investigation

Do you think the investigation into Russian intereference in the 2016 Presidential election is a witch hunt or a legitimate investigation?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Legitimate investigation	46%	46%	47%	40%	50%	50%	44%	45%	62%	37%	50%
Witch hunt	33%	36%	29%	29%	25%	32%	45%	38%	11%	28%	26%
Not sure	21%	18%	24%	31%	25%	18%	11%	17%	28%	35%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(666)	(830)	(247)	(439)	(501)	(309)	(1,072)	(175)	(155)	(94)

		Party ID			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Legitimate investigation	46%	80%	38%	17%	46%	50%	52%	37%	44%	47%	47%	48%
Witch hunt	33%	8%	31%	67%	29%	36%	34%	35%	27%	34%	36%	31%
Not sure	21%	11%	31%	15%	24%	14%	14%	28%	29%	20%	18%	21%
Totals	100%	99%	100%	99%	99%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,496)	(529)	(599)	(368)	(658)	(442)	(203)	(193)	(281)	(327)	(581)	(307)

		Voter Regist	ration (2 category)	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Legitimate investigation	46%	50%	40%	87%	11%	80%	57%	19%	27%
Witch hunt	33%	37%	23%	5%	79%	9%	22%	69%	14%
Not sure	21%	13%	37%	8%	10%	11%	21%	12%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,194)	(302)	(510)	(411)	(442)	(412)	(462)	(180)

29. Heard about Manafort trial

How much, if anything, have you heard in the news recently about the federal trial of Paul Manafort?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Heard a lot	32%	38%	25%	20%	23%	34%	49%	35%	24%	22%	28%
Heard a little	41%	39%	43%	37%	38%	45%	41%	42%	40%	36%	36%
Heard nothing at all	27%	23%	32%	43%	39%	20%	10%	23%	36%	42%	36%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(664)	(829)	(246)	(437)	(500)	(310)	(1,071)	(174)	(154)	(94)

		Party ID			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Heard a lot	32%	36%	28%	31%	21%	39%	49%	36%	30%	35%	29%	35%
Heard a little	41%	39%	38%	48%	43%	41%	40%	33%	41%	39%	44%	37%
Heard nothing at all	27%	24%	34%	21%	35%	20%	11%	31%	29%	27%	27%	28%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(529)	(597)	(367)	(656)	(442)	(204)	(191)	(280)	(326)	(579)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Heard a lot	32%	41%	13%	51%	40%	43%	29%	33%	12%
Heard a little	41%	43%	36%	37%	47%	37%	42%	49%	30%
Heard nothing at all	27%	16%	51%	12%	13%	20%	30%	18%	58%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,193)	(300)	(511)	(411)	(443)	(412)	(459)	(179)

30. Guilty or notFrom what you know about it now, do you think Paul Manafort is guilty or not guilty of the crimes of which he is accused?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Guilty	48%	51%	45%	34%	43%	51%	63%	50%	46%	42%	38%
Not guilty	7%	10%	4%	12%	7%	5%	6%	6%	9%	6%	16%
Not sure	45%	39%	51%	53%	51%	44%	31%	44%	45%	52%	46%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(664)	(830)	(247)	(437)	(500)	(310)	(1,072)	(172)	(155)	(95)

			Party ID	Family Income (3 category)			egory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Guilty	48%	62%	40%	44%	40%	55%	65%	43%	51%	50%	44%	51%
Not guilty	7%	6%	7%	9%	7%	9%	7%	5%	7%	6%	9%	4%
Not sure	45%	32%	53%	48%	53%	36%	27%	52%	42%	44%	47%	45%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(529)	(599)	(366)	(657)	(443)	(204)	(190)	(280)	(325)	(582)	(307)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Guilty	48%	58%	27%	77%	46%	69%	50%	42%	18%
Not guilty	7%	7%	7%	4%	12%	3%	7%	11%	6%
Not sure	45%	35%	66%	19%	43%	29%	43%	47%	76%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,494)	(1,193)	(301)	(510)	(411)	(444)	(412)	(460)	(178)

31. Good idea to plead guilty

Do you think it was a good idea or a bad idea for Paul Manafort to plead guilty to the crimes which he had been accused in order to receive a lighter sentence?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Good idea	44%	49%	40%	42%	37%	46%	52%	46%	39%	36%	46%
Bad idea	12%	13%	12%	12%	10%	12%	15%	12%	14%	17%	8%
Not sure	43%	38%	48%	46%	53%	41%	33%	42%	47%	48%	46%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(665)	(829)	(248)	(437)	(499)	(310)	(1,071)	(174)	(155)	(94)

		Party ID			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Good idea	44%	59%	36%	38%	38%	51%	61%	35%	45%	47%	43%	43%
Bad idea	12%	11%	11%	16%	14%	13%	8%	12%	13%	10%	14%	11%
Not sure	43%	30%	52%	45%	48%	36%	31%	54%	43%	44%	42%	46%
Totals	99%	100%	99%	99%	100%	100%	100%	101%	101%	101%	99%	100%
Unweighted N	(1,494)	(528)	(600)	(366)	(657)	(441)	(203)	(193)	(282)	(324)	(582)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Good idea	44%	51%	30%	69%	37%	64%	46%	38%	18%
Bad idea	12%	13%	11%	9%	18%	9%	13%	17%	7%
Not sure	43%	36%	59%	22%	45%	27%	42%	45%	75%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,190)	(304)	(509)	(410)	(443)	(411)	(461)	(179)

32. Cooperate or not

Now that he has pleaded guilty, do you think that Paul Manafort should or should not cooperate with prosecutors in the investigation into Russian intereference in the 2016 Presidential election?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should cooperate	57%	57%	57%	45%	53%	63%	66%	59%	59%	49%	46%
Should not cooperate	13%	16%	10%	15%	10%	12%	16%	14%	9%	11%	16%
Not sure	30%	27%	32%	40%	37%	25%	18%	27%	32%	40%	38%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(664)	(827)	(248)	(434)	(500)	(309)	(1,072)	(174)	(153)	(92)

		Party ID			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Should cooperate	57%	79%	48%	45%	54%	61%	70%	50%	54%	59%	56%	61%
Should not cooperate	13%	7%	11%	23%	13%	14%	16%	9%	12%	13%	16%	8%
Not sure	30%	14%	40%	32%	33%	25%	14%	41%	34%	28%	28%	31%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(527)	(597)	(367)	(655)	(441)	(203)	(192)	(282)	(325)	(578)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Should cooperate	57%	65%	41%	89%	44%	83%	64%	43%	28%
Should not cooperate	13%	14%	11%	3%	27%	5%	10%	25%	6%
Not sure	30%	21%	48%	8%	29%	12%	26%	32%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(1,190)	(301)	(508)	(410)	(440)	(411)	(462)	(178)

33. Manafort pardon

Do you think Donald Trump should or should not pardon Paul Manafort?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should pardon	12%	14%	9%	15%	12%	9%	13%	12%	8%	13%	15%
Should not pardon	47%	49%	44%	34%	40%	54%	54%	49%	47%	35%	42%
Not sure	42%	36%	47%	51%	48%	37%	33%	39%	45%	52%	43%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(665)	(826)	(246)	(437)	(499)	(309)	(1,068)	(175)	(153)	(95)

			Party ID	ı		Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Should pardon	12%	7%	10%	19%	12%	13%	13%	7%	13%	9%	14%	9%
Should not pardon	47%	66%	39%	33%	41%	51%	60%	45%	42%	51%	44%	51%
Not sure	42%	26%	50%	48%	47%	36%	27%	48%	46%	40%	42%	40%
Totals	101%	99%	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(529)	(595)	(367)	(658)	(441)	(203)	(189)	(278)	(327)	(579)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Should pardon	12%	13%	9%	5%	23%	7%	10%	19%	5%
Should not pardon	47%	53%	34%	79%	30%	69%	51%	34%	25%
Not sure	42%	34%	57%	15%	47%	24%	39%	47%	70%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,191)	(300)	(509)	(410)	(443)	(411)	(460)	(177)

34. Heard about Kavanaugh nomination

How much have you heard in the news about Donald Trump nominating Brett Kavanaugh to fill the seat on the Supreme Court being vacated by Justice Anthony Kennedy's retirement?

		Ge	ender	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Heard a lot	45%	50%	39%	24%	34%	50%	71%	50%	32%	27%	39%
Heard a little	31%	32%	30%	35%	33%	31%	22%	29%	35%	32%	33%
Heard nothing at all	25%	18%	31%	41%	33%	19%	7%	20%	33%	41%	28%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(665)	(831)	(249)	(436)	(501)	(310)	(1,070)	(175)	(155)	(96)

			Party ID Family Income (3 category)			Census Region						
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Heard a lot	45%	46%	39%	52%	34%	53%	64%	45%	43%	51%	42%	45%
Heard a little	31%	30%	30%	32%	35%	29%	25%	25%	31%	27%	33%	29%
Heard nothing at all	25%	24%	31%	16%	31%	18%	11%	29%	26%	21%	25%	26%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,496)	(529)	(600)	(367)	(656)	(442)	(204)	(194)	(281)	(327)	(582)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Heard a lot	45%	57%	20%	60%	66%	54%	38%	56%	14%
Heard a little	31%	28%	36%	27%	24%	26%	39%	28%	29%
Heard nothing at all	25%	16%	44%	12%	10%	20%	23%	16%	57%
Totals	101%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,193)	(303)	(510)	(410)	(444)	(413)	(460)	(179)

35. Favorability of Brett Kavanaugh

Do you have a favorable or an unfavorable opinion of Brett Kavanaugh?

		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	20%	25%	16%	9%	9%	23%	40%	26%	3%	9%	16%
Somewhat favorable	12%	15%	10%	14%	15%	12%	9%	13%	12%	11%	13%
Somewhat unfavorable	12%	12%	11%	17%	8%	13%	7%	10%	18%	14%	13%
Very unfavorable	24%	24%	24%	17%	25%	24%	30%	24%	26%	22%	24%
Not sure	32%	24%	39%	43%	42%	28%	13%	28%	41%	44%	34%
Totals	100%	100%	100%	100%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,496)	(665)	(831)	(247)	(438)	(501)	(310)	(1,070)	(175)	(156)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	20%	2%	18%	47%	17%	23%	25%	21%	18%	22%	20%	21%
Somewhat favorable	12%	9%	11%	18%	10%	15%	16%	11%	10%	8%	16%	13%
Somewhat unfavorable	12%	16%	10%	8%	12%	14%	13%	7%	15%	11%	12%	10%
Very unfavorable	24%	44%	20%	5%	21%	26%	32%	23%	20%	30%	21%	27%
Not sure	32%	28%	40%	22%	40%	22%	15%	39%	37%	29%	31%	30%
Totals	100%	99%	99%	100%	100%	100%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,496)	(530)	(599)	(367)	(657)	(443)	(204)	(192)	(282)	(327)	(581)	(306)

		Voter Registi	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	20%	28%	5%	2%	65%	2%	10%	51%	5%	
Somewhat favorable	12%	12%	14%	6%	15%	7%	15%	16%	10%	
Somewhat unfavorable	12%	12%	11%	18%	3%	18%	17%	6%	3%	

		Voter Regist	ration (2 category)		Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	24%	29%	14%	56%	3%	52%	25%	6%	12%
Not sure	32%	20%	55%	18%	13%	21%	34%	21%	71%
Totals	100%	101%	99%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,496)	(1,193)	(303)	(511)	(411)	(443)	(412)	(463)	(178)

36. Kavanaugh Qualifications

From what you know now, do you think Brett Kavanaugh is or is not qualified to serve on the U.S. Supreme Court?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Qualified	38%	48%	30%	27%	31%	42%	54%	46%	14%	26%	35%
Not qualified	27%	25%	29%	25%	26%	27%	32%	25%	38%	30%	26%
Not sure	34%	27%	41%	48%	43%	31%	14%	29%	48%	44%	39%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(663)	(831)	(248)	(438)	(498)	(310)	(1,072)	(173)	(154)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Qualified	38%	16%	35%	73%	32%	47%	47%	36%	38%	36%	39%	40%
Not qualified	27%	51%	22%	6%	28%	26%	34%	23%	23%	34%	25%	29%
Not sure	34%	33%	43%	20%	40%	27%	19%	41%	38%	30%	36%	32%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,494)	(528)	(599)	(367)	(657)	(443)	(204)	(190)	(280)	(326)	(580)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Qualified	38%	46%	23%	16%	85%	18%	29%	74%	16%
Not qualified	27%	32%	19%	61%	3%	54%	31%	7%	16%
Not sure	34%	22%	58%	23%	12%	28%	40%	19%	68%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,192)	(302)	(510)	(411)	(444)	(410)	(460)	(180)

37. Kavanaugh Confirmation

Do you think the U.S. Senate should or should not confirm Brett Kavanaugh as a Supreme Court Justice?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should confirm	35%	44%	27%	27%	28%	36%	51%	42%	14%	23%	27%
Should not confirm	34%	34%	34%	26%	33%	37%	36%	32%	45%	33%	32%
Not sure	31%	22%	39%	47%	39%	27%	12%	26%	41%	44%	41%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(665)	(826)	(244)	(438)	(500)	(309)	(1,069)	(175)	(154)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Should confirm	35%	12%	30%	73%	31%	41%	42%	32%	33%	33%	38%	36%
Should not confirm	34%	61%	29%	7%	32%	35%	44%	28%	32%	40%	32%	32%
Not sure	31%	27%	41%	20%	37%	24%	15%	40%	35%	27%	31%	32%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(529)	(595)	(367)	(656)	(440)	(204)	(191)	(280)	(326)	(577)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Should confirm	35%	42%	22%	8%	85%	11%	26%	73%	12%
Should not confirm	34%	38%	24%	73%	3%	68%	40%	7%	19%
Not sure	31%	20%	54%	19%	12%	21%	34%	20%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(1,192)	(299)	(510)	(410)	(444)	(411)	(461)	(175)

38. U.S. problemHow serious of a problem do you think sexual harassment is in the United States?

		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	43%	35%	50%	41%	44%	44%	41%	39%	59%	46%	43%
Somewhat serious	32%	37%	28%	25%	28%	35%	41%	37%	16%	20%	35%
Not very serious	12%	15%	9%	13%	9%	12%	13%	13%	7%	10%	9%
Not at all serious	3%	4%	2%	6%	3%	3%	2%	3%	4%	4%	1%
Not sure	10%	9%	11%	15%	16%	7%	3%	8%	13%	20%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(666)	(832)	(249)	(438)	(501)	(310)	(1,073)	(174)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very serious	43%	61%	42%	21%	46%	40%	39%	40%	39%	41%	46%	42%
Somewhat serious	32%	28%	27%	48%	29%	38%	40%	24%	35%	36%	29%	32%
Not very serious	12%	6%	11%	20%	11%	12%	15%	10%	10%	10%	13%	13%
Not at all serious	3%	2%	4%	4%	3%	3%	2%	4%	3%	2%	4%	3%
Not sure	10%	4%	17%	7%	9%	7%	5%	22%	12%	10%	9%	11%
Totals	100%	101%	101%	100%	98%	100%	101%	100%	99%	99%	101%	101%
Unweighted N	(1,498)	(530)	(600)	(368)	(657)	(443)	(204)	(194)	(282)	(326)	(582)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very serious	43%	43%	41%	66%	19%	66%	45%	22%	43%
Somewhat serious	32%	35%	27%	27%	45%	26%	33%	45%	14%
Not very serious	12%	14%	8%	4%	25%	4%	11%	22%	3%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Not at all serious	3%	3%	4%	1%	5%	2%	2%	4%	5%
Not sure	10%	5%	19%	3%	6%	3%	9%	6%	35%
Totals	100%	100%	99%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,498)	(1,194)	(304)	(510)	(411)	(444)	(413)	(463)	(178)

39. Percent of U.S. women harassed

What percentage of women in the U.S. would you guess say they have been sexually harassed?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
0-10	6%	9%	4%	7%	6%	5%	8%	6%	6%	5%	7%
10-20	7%	10%	5%	4%	8%	7%	11%	9%	3%	4%	7%
20-30	9%	10%	8%	8%	4%	10%	14%	10%	6%	6%	9%
30-40	11%	14%	8%	9%	10%	11%	14%	11%	12%	11%	10%
40-50	9%	8%	10%	10%	9%	9%	8%	9%	10%	12%	3%
50-60	12%	12%	11%	14%	12%	9%	13%	12%	11%	14%	9%
60-70	12%	10%	13%	12%	13%	13%	9%	10%	19%	11%	12%
70-80	13%	12%	15%	13%	15%	15%	10%	14%	10%	12%	19%
80-90	9%	7%	11%	10%	11%	9%	6%	8%	13%	9%	11%
90-100	12%	8%	16%	12%	14%	13%	8%	11%	12%	16%	12%
Totals	100%	100%	101%	99%	102%	101%	101%	100%	102%	100%	99%
Unweighted N	(1,498)	(665)	(833)	(249)	(439)	(500)	(310)	(1,072)	(175)	(156)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
0-10	6%	3%	7%	9%	8%	5%	4%	6%	5%	7%	8%	5%
10-20	7%	4%	7%	12%	6%	10%	8%	5%	6%	6%	8%	8%
20-30	9%	8%	6%	14%	8%	9%	13%	8%	12%	7%	8%	11%
30-40	11%	10%	10%	14%	11%	11%	16%	7%	9%	9%	14%	8%
40-50	9%	7%	10%	9%	10%	7%	6%	12%	8%	9%	9%	9%
50-60	12%	12%	11%	13%	10%	11%	14%	15%	15%	10%	10%	13%
60-70	12%	14%	11%	9%	12%	12%	11%	10%	11%	14%	11%	11%
70-80	13%	16%	14%	10%	13%	16%	8%	13%	14%	14%	12%	15%
80-90	9%	12%	9%	5%	9%	8%	10%	10%	8%	10%	9%	9%

		Party ID continued from previous page Family Income (3 category)					Census Region					
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
90-100	12%	15%	14%	5%	14%	10%	9%	13%	12%	15%	10%	12%
Totals Unweighted N	100% (1,498)	101% (530)	99% (601)	100% (367)	101% (659)	99% (443)	99% (204)	99% (192)	100% (282)	101% (327)	99% (582)	101% (307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
0-10	6%	7%	6%	2%	11%	2%	5%	10%	9%
10-20	7%	8%	6%	3%	15%	2%	7%	13%	5%
20-30	9%	10%	7%	7%	14%	7%	10%	13%	3%
30-40	11%	11%	11%	9%	14%	10%	12%	13%	6%
40-50	9%	8%	11%	7%	7%	9%	8%	9%	10%
50-60	12%	11%	13%	11%	12%	11%	11%	12%	13%
60-70	12%	10%	14%	14%	6%	13%	13%	9%	12%
70-80	13%	14%	13%	18%	9%	16%	16%	10%	12%
80-90	9%	10%	6%	13%	5%	13%	8%	6%	10%
90-100	12%	12%	13%	17%	7%	17%	11%	6%	18%
Totals	100%	101%	100%	101%	100%	100%	101%	101%	98%
Unweighted N	(1,498)	(1,194)	(304)	(511)	(410)	(444)	(411)	(463)	(180)

40A. Sexual harassment — Women who complain about harassment often cause more problems than they solve.

Please indicate whether you agree or disagree with the following statements:

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	10%	12%	7%	10%	11%	8%	10%	10%	8%	9%	12%
Somewhat agree	19%	20%	18%	17%	17%	18%	26%	20%	12%	22%	16%
Somewhat disagree	21%	23%	20%	26%	18%	22%	19%	24%	19%	14%	17%
Strongly disagree	38%	31%	44%	30%	39%	42%	38%	36%	45%	36%	44%
Not sure	12%	14%	10%	16%	15%	10%	7%	10%	16%	20%	10%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,498)	(665)	(833)	(250)	(437)	(501)	(310)	(1,072)	(175)	(156)	(95)

		Party ID		Family Income (3 category)				Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly agree	10%	6%	7%	19%	11%	10%	11%	5%	11%	8%	11%	8%
Somewhat agree	19%	12%	20%	27%	18%	21%	15%	23%	18%	20%	20%	18%
Somewhat disagree	21%	20%	23%	21%	21%	22%	26%	18%	26%	21%	22%	16%
Strongly disagree	38%	57%	32%	23%	39%	37%	42%	31%	31%	38%	39%	42%
Not sure	12%	6%	18%	10%	12%	10%	6%	22%	13%	13%	9%	16%
Totals	100%	101%	100%	100%	101%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,498)	(530)	(600)	(368)	(658)	(443)	(203)	(194)	(282)	(327)	(581)	(308)

		Voter Regist	ration (2 category)	2016	ldeology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Strongly agree	10%	9%	11%	4%	14%	6%	5%	16%	11%	
Somewhat agree	19%	21%	16%	9%	34%	11%	17%	28%	17%	
Somewhat disagree	21%	22%	20%	20%	23%	15%	28%	23%	18%	

		Voter Registration (2 category)			om previous page Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disagree	38%	40%	33%	63%	17%	62%	41%	20%	25%		
Not sure	12%	9%	19%	5%	12%	6%	9%	12%	28%		
Totals	100%	101%	99%	101%	100%	100%	100%	99%	99%		
Unweighted N	(1,498)	(1,195)	(303)	(511)	(411)	(443)	(413)	(462)	(180)		

40B. Sexual harassment — Sexual harassment against women in the workplace is no longer a problem in the United States.

Please indicate whether you agree or disagree with the following statements:

		Gender			Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly agree	4%	5%	3%	4%	4%	3%	4%	4%	1%	3%	3%	
Somewhat agree	10%	12%	8%	10%	12%	9%	9%	9%	10%	15%	7%	
Somewhat disagree	28%	34%	23%	27%	23%	29%	34%	32%	17%	19%	22%	
Strongly disagree	51%	43%	59%	47%	49%	55%	51%	49%	62%	47%	62%	
Not sure	7%	7%	7%	12%	12%	4%	2%	5%	10%	16%	5%	
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%	99%	
Unweighted N	(1,447)	(637)	(810)	(242)	(425)	(483)	(297)	(1,033)	(171)	(153)	(90)	

		Party ID		Family Income (3 category)				Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly agree	4%	2%	4%	5%	4%	5%	3%	2%	4%	3%	4%	3%
Somewhat agree	10%	8%	9%	15%	9%	12%	11%	7%	10%	7%	12%	9%
Somewhat disagree	28%	14%	30%	44%	26%	28%	33%	30%	28%	29%	31%	24%
Strongly disagree	51%	73%	46%	31%	54%	50%	50%	44%	50%	55%	49%	52%
Not sure	7%	3%	11%	5%	7%	5%	2%	18%	8%	6%	5%	12%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,447)	(517)	(578)	(352)	(639)	(431)	(193)	(184)	(269)	(316)	(563)	(299)

		Voter Regist	Voter Registration (2 category)		2016 Vote			Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure				
Strongly agree	4%	4%	3%	2%	6%	2%	2%	6%	3%				
Somewhat agree	10%	10%	9%	4%	15%	6%	11%	14%	6%				
Somewhat disagree	28%	29%	26%	12%	50%	12%	25%	47%	23%				

		Voter Registration (2 category			om previous page Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disagree	51%	53%	48%	79%	25%	78%	57%	27%	42%		
Not sure	7%	4%	14%	2%	3%	1%	6%	5%	27%		
Totals	100%	100%	100%	99%	99%	99%	101%	99%	101%		
Unweighted N	(1,447)	(1,157)	(290)	(500)	(395)	(435)	(395)	(448)	(169)		

41. Harassment in Workplace

How much sexual harassment, if any, would you say goes on in most American workplaces today?

		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	33%	25%	40%	29%	31%	37%	31%	31%	37%	40%	29%
Some	43%	46%	40%	40%	42%	43%	47%	45%	42%	29%	51%
Not much	15%	20%	10%	17%	12%	15%	17%	17%	7%	11%	11%
None	2%	2%	2%	3%	3%	1%	1%	1%	4%	1%	1%
Not sure	8%	7%	9%	11%	13%	5%	5%	6%	10%	19%	8%
Totals	101%	100%	101%	100%	101%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(666)	(828)	(245)	(439)	(500)	(310)	(1,071)	(173)	(155)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
A lot	33%	45%	31%	19%	39%	30%	25%	25%	31%	33%	32%	36%
Some	43%	43%	39%	50%	40%	47%	52%	37%	43%	45%	44%	40%
Not much	15%	5%	16%	24%	12%	18%	17%	16%	14%	14%	15%	16%
None	2%	1%	3%	1%	2%	1%	2%	4%	1%	1%	3%	0%
Not sure	8%	5%	11%	6%	8%	5%	4%	18%	12%	7%	7%	8%
Totals	101%	99%	100%	100%	101%	101%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,494)	(528)	(599)	(367)	(658)	(442)	(204)	(190)	(281)	(326)	(579)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
A lot	33%	33%	32%	48%	15%	47%	32%	18%	38%
Some	43%	45%	40%	42%	49%	42%	47%	47%	29%
Not much	15%	17%	10%	6%	30%	6%	12%	28%	7%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
None	2%	1%	3%	1%	1%	2%	2%	1%	2%
Not sure	8%	5%	15%	4%	5%	3%	6%	6%	25%
Totals	101%	101%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,494)	(1,191)	(303)	(510)	(411)	(443)	(410)	(463)	(178)

42. Ever been harassed

Would you say you have ever been sexually harassed?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I have	35%	18%	50%	25%	38%	40%	32%	38%	30%	23%	31%
No, I have not	51%	67%	35%	51%	43%	52%	58%	51%	50%	49%	49%
Prefer not to say	8%	7%	9%	15%	8%	6%	6%	6%	14%	16%	9%
Don't know	6%	7%	5%	9%	11%	3%	4%	5%	7%	12%	12%
Totals	100%	99%	99%	100%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,490)	(663)	(827)	(247)	(436)	(499)	(308)	(1,068)	(172)	(156)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Yes, I have	35%	44%	29%	31%	35%	37%	38%	25%	33%	37%	32%	37%
No, I have not	51%	46%	50%	57%	49%	54%	51%	49%	51%	52%	52%	48%
Prefer not to say	8%	6%	12%	6%	9%	4%	7%	15%	8%	7%	10%	7%
Don't know	6%	4%	9%	5%	7%	5%	3%	11%	8%	4%	6%	8%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(528)	(595)	(367)	(654)	(441)	(203)	(192)	(282)	(325)	(577)	(306)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Yes, I have	35%	40%	24%	48%	34%	45%	36%	30%	23%
No, I have not	51%	49%	54%	43%	57%	45%	50%	59%	44%
Prefer not to say	8%	6%	12%	7%	4%	8%	9%	6%	11%
Don't know	6%	4%	11%	3%	4%	3%	5%	5%	21%
Totals	100%	99%	101%	101%	99%	101%	100%	100%	99%

				continued fr	om previous page							
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)						
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,490)	(1,189)	(301)	(507)	(410)	(441)	(411)	(461)	(177)			

43. Victim of Sexual Assault

Have you, a close friend or family member ever been a victim of sexual assault?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	44%	38%	49%	44%	45%	47%	37%	45%	39%	40%	50%
No	46%	53%	41%	39%	45%	45%	58%	48%	42%	45%	37%
Prefer not to say	10%	9%	10%	17%	10%	8%	5%	7%	19%	16%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,495)	(664)	(831)	(246)	(438)	(501)	(310)	(1,072)	(175)	(154)	(94)

		Party ID				Family Inc	ome (3 cat	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Yes	44%	53%	40%	37%	43%	47%	41%	41%	35%	48%	44%	48%
No	46%	39%	45%	57%	47%	47%	52%	39%	54%	45%	47%	41%
Prefer not to say	10%	7%	15%	5%	10%	6%	6%	20%	12%	7%	9%	12%
Totals	100%	99%	100%	99%	100%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(530)	(598)	(367)	(658)	(442)	(203)	(192)	(282)	(326)	(580)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Yes	44%	48%	36%	56%	38%	60%	44%	33%	36%
No	46%	45%	49%	37%	58%	34%	46%	60%	42%
Prefer not to say	10%	7%	15%	8%	5%	6%	10%	7%	22%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,194)	(301)	(511)	(411)	(442)	(411)	(463)	(179)

44. Rape victims

Which number do you think is larger?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The number of people who are reluctant to report being a victim of rape or sexual assault	66%	61%	72%	56%	65%	73%	68%	68%	62%	64%	66%
The number of people who falsely report being a victim of rape											
or sexual assault	18%	24%	14%	27%	17%	14%	19%	19%	16%	19%	17%
Not sure	15%	16%	14%	17%	18%	14%	12%	13%	22%	17%	17%
Totals	99%	101%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(664)	(830)	(246)	(438)	(500)	(310)	(1,071)	(174)	(155)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
The number of people who are reluctant to report being a victim of rape or sexual assault	66%	82%	62%	55%	66%	69%	70%	58%	65%	69%	65%	68%
The number of people who falsely report being a victim of rape												
or sexual assault	18%	11%	17%	31%	19%	19%	20%	16%	18%	15%	22%	16%
Not sure	15%	8%	21%	14%	15%	12%	10%	26%	17%	16%	13%	16%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(529)	(598)	(367)	(658)	(441)	(203)	(192)	(282)	(326)	(579)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
The number of people who are reluctant to report being a victim of rape or sexual assault The number of people who falsely report being a victim of rape	66%	70%	60%	86%	52%	85%	72%	54%	50%
or sexual assault	18%	17%	20%	6%	31%	10%	12%	31%	17%
Not sure	15%	13%	20%	8%	17%	5%	16%	15%	33%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,192)	(302)	(511)	(410)	(443)	(411)	(462)	(178)

45. Accused of rape

Which number do you think is larger?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The number of people who are reluctant to report being a victim of rape or sexual assault	67%	61%	72%	58%	66%	72%	68%	68%	61%	66%	69%
The number of people who are falsely accused of committing											
rape or sexual assault	18%	22%	13%	23%	17%	13%	20%	19%	14%	15%	15%
Not sure	16%	17%	15%	20%	17%	14%	12%	14%	25%	19%	16%
Totals	101%	100%	100%	101%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(661)	(824)	(245)	(435)	(496)	(309)	(1,066)	(174)	(153)	(92)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
The number of people who are reluctant to report being a victim of rape or sexual assault	67%	82%	63%	53%	66%	69%	73%	58%	68%	69%	65%	66%
The number of people who are falsely accused of committing												
rape or sexual assault	18%	11%	14%	32%	18%	19%	17%	15%	17%	16%	20%	17%
Not sure	16%	7%	23%	15%	16%	12%	9%	28%	15%	15%	15%	17%
Totals	101%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(524)	(596)	(365)	(654)	(441)	(199)	(191)	(277)	(324)	(578)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
The number of people who are reluctant to report being a victim of rape or sexual assault	67%	70%	59%	87%	51%	85%	72%	55%	49%
The number of people who are falsely accused of committing									
rape or sexual assault	18%	18%	18%	7%	31%	9%	14%	29%	14%
Not sure	16%	12%	23%	6%	18%	6%	14%	16%	37%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,186)	(299)	(507)	(409)	(440)	(410)	(459)	(176)

46. Protection emphasis

In cases of alleged sexual assault, which one do you think 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
Protecting the rights of the accused	15%	21%	8%	19%	14%	11%	17%	15%	13%	14%	16%
Protecting the rights of the victim	61%	51%	70%	55%	58%	67%	61%	61%	61%	59%	62%
Not sure	25%	27%	22%	26%	29%	22%	22%	24%	26%	28%	22%
Totals	101%	99%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(664)	(828)	(245)	(438)	(500)	(309)	(1,070)	(175)	(155)	(92)

		Par		Party ID		Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West	
Protecting the rights of the accused	15%	11%	14%	20%	12%	17%	19%	15%	15%	17%	15%	13%	
Protecting the rights of the victim	61%	76%	53%	54%	67%	61%	56%	45%	61%	60%	60%	62%	
Not sure	25%	13%	33%	26%	21%	22%	24%	40%	24%	23%	25%	25%	
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	
Unweighted N	(1,492)	(530)	(595)	(367)	(657)	(442)	(201)	(192)	(282)	(324)	(579)	(307)	

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Protecting the rights of the accused	15%	15%	14%	10%	20%	12%	12%	23%	6%
Protecting the rights of the victim	61%	62%	58%	77%	47%	73%	68%	48%	52%
				continued or	the next page				

		Voter Registration (2 category) continued from previous page 2016 Vote Ideology (3 category)									
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Not sure	25%	23%	28%	12%	33%	16%	20%	28%	42%		
Totals	101%	100%	100%	99%	100%	101%	100%	99%	100%		
Unweighted N	(1,492)	(1,190)	(302)	(509)	(409)	(441)	(412)	(461)	(178)		

47. Support Tax Plan

From what you know about it now, do you support or oppose the new tax reform law?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly support	17%	23%	12%	11%	11%	18%	31%	21%	4%	9%	18%
Somewhat support	16%	18%	14%	19%	19%	15%	11%	17%	13%	18%	12%
Somewhat oppose	10%	10%	10%	13%	9%	8%	12%	9%	13%	10%	11%
Strongly oppose	21%	24%	19%	13%	20%	26%	24%	21%	25%	19%	15%
No opinion	35%	25%	44%	45%	41%	33%	21%	31%	45%	44%	44%
Totals	99%	100%	99%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,495)	(665)	(830)	(247)	(439)	(500)	(309)	(1,070)	(175)	(154)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly support	17%	4%	16%	38%	13%	22%	26%	15%	17%	17%	17%	18%
Somewhat support	16%	11%	15%	25%	16%	18%	16%	10%	15%	12%	20%	13%
Somewhat oppose	10%	16%	8%	6%	10%	11%	13%	7%	9%	8%	12%	10%
Strongly oppose	21%	40%	17%	3%	18%	25%	31%	18%	19%	29%	18%	23%
No opinion	35%	29%	44%	28%	43%	25%	13%	49%	40%	34%	33%	37%
Totals	99%	100%	100%	100%	100%	101%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,495)	(530)	(598)	(367)	(655)	(442)	(204)	(194)	(282)	(326)	(580)	(307)

		Registered	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Strongly support	17%	24%	5%	3%	52%	4%	8%	43%	3%	
Somewhat support	16%	15%	19%	7%	21%	8%	19%	22%	14%	
Somewhat oppose	10%	11%	8%	18%	4%	16%	13%	5%	3%	

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly oppose	21%	26%	13%	51%	3%	47%	23%	5%	7%
No opinion	35%	25%	56%	20%	21%	25%	37%	26%	73%
Totals	99%	101%	101%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,190)	(305)	(510)	(410)	(444)	(412)	(462)	(177)

48. Tax deductionsWhen you file your taxes, do you itemize deductions or do you take the standard deduction?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Itemize deductions	27%	26%	27%	12%	20%	30%	43%	29%	24%	19%	20%
Standard deduction	44%	46%	42%	38%	43%	48%	45%	47%	37%	35%	40%
Not sure	16%	15%	17%	28%	21%	11%	5%	14%	21%	27%	12%
Prefer not to say	13%	12%	14%	22%	16%	11%	6%	10%	19%	19%	27%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,494)	(663)	(831)	(247)	(437)	(501)	(309)	(1,071)	(174)	(155)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Itemize deductions	27%	28%	21%	34%	16%	35%	58%	17%	24%	33%	24%	27%
Standard deduction	44%	49%	39%	47%	51%	46%	31%	26%	38%	40%	50%	41%
Not sure	16%	12%	23%	10%	19%	12%	8%	22%	21%	16%	13%	18%
Prefer not to say	13%	11%	18%	9%	14%	7%	4%	35%	16%	11%	13%	13%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,494)	(529)	(597)	(368)	(656)	(442)	(203)	(193)	(282)	(326)	(580)	(306)

		Voter Regist	ration (2 category)	2016	Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Itemize deductions	27%	34%	10%	37%	39%	29%	26%	34%	7%
Standard deduction	44%	48%	37%	47%	48%	48%	46%	47%	26%
Not sure	16%	9%	30%	8%	6%	13%	14%	10%	39%
Prefer not to say	13%	9%	23%	8%	7%	10%	15%	8%	28%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%

				continued fr	om previous page					
		Voter Regist	oter Registration (2 category) 2016 Vote Ideology (3 category)							
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,494)	(1,191)	(303)	(509)	(411)	(442)	(411)	(463)	(178)	

49. Tax plan effect - personal

From what you know about it now, do you think you will pay more or less under the new tax plan?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Pay more	20%	19%	21%	18%	18%	23%	19%	17%	33%	23%	20%
Pay about the same	31%	34%	29%	37%	28%	27%	35%	35%	26%	17%	30%
Pay less	18%	23%	14%	11%	18%	20%	23%	21%	5%	20%	15%
Not sure	30%	24%	36%	34%	35%	30%	22%	27%	36%	41%	36%
Totals	99%	100%	100%	100%	99%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,491)	(661)	(830)	(247)	(435)	(501)	(308)	(1,069)	(174)	(155)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Pay more	20%	31%	16%	12%	20%	19%	25%	17%	18%	20%	21%	20%
Pay about the same	31%	33%	28%	35%	29%	40%	38%	17%	32%	33%	32%	27%
Pay less	18%	8%	18%	33%	15%	21%	24%	20%	20%	16%	19%	18%
Not sure	30%	27%	38%	21%	37%	20%	13%	46%	30%	31%	28%	35%
Totals	99%	99%	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(529)	(595)	(367)	(654)	(442)	(203)	(192)	(281)	(326)	(579)	(305)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Pay more	20%	22%	17%	35%	7%	32%	24%	9%	14%
Pay about the same	31%	33%	29%	35%	30%	34%	34%	34%	17%
Pay less	18%	22%	11%	6%	42%	8%	13%	36%	8%
Not sure	30%	24%	43%	23%	20%	27%	29%	21%	61%
Totals	99%	101%	100%	99%	99%	101%	100%	100%	100%

				continued fr	om previous page				
		Voter Regist	/oter Registration (2 category) 2016 Vote Ideology (3 category)						
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,491)	(1,188)	(303)	(508)	(410)	(442)	(409)	(462)	(178)

50A. 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	68%	65%	70%	54%	65%	74%	75%	69%	66%	68%	63%
Somewhat Important	27%	29%	25%	33%	30%	23%	25%	28%	23%	25%	35%
Not very Important	4%	5%	4%	11%	4%	2%	0%	3%	9%	6%	3%
Unimportant	1%	1%	1%	2%	1%	1%	0%	1%	2%	1%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(665)	(830)	(248)	(439)	(498)	(310)	(1,070)	(175)	(154)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	68%	67%	66%	73%	68%	66%	72%	67%	68%	72%	69%	60%
Somewhat Important	27%	28%	28%	24%	27%	28%	23%	28%	26%	24%	25%	35%
Not very Important	4%	5%	5%	2%	4%	5%	4%	3%	5%	3%	5%	3%
Unimportant	1%	1%	1%	0%	1%	0%	0%	2%	1%	0%	1%	2%
Totals	100%	101%	100%	99%	100%	99%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(527)	(601)	(367)	(656)	(443)	(204)	(192)	(281)	(325)	(582)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	68%	71%	62%	65%	80%	62%	66%	75%	65%
Somewhat Important	27%	26%	30%	30%	19%	31%	29%	21%	29%
Not very Important	4%	3%	7%	3%	1%	6%	5%	3%	3%
Unimportant	1%	1%	1%	1%	0%	1%	0%	0%	3%
Totals	100%	101%	100%	99%	100%	100%	100%	99%	100%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,192)	(303)	(511)	(410)	(443)	(411)	(461)	(180)

50B. 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	51%	49%	53%	42%	45%	52%	65%	51%	46%	55%	47%
Somewhat Important	33%	33%	33%	38%	36%	34%	24%	34%	32%	32%	31%
Not very Important	12%	13%	10%	16%	13%	10%	9%	11%	16%	7%	13%
Unimportant	4%	5%	4%	5%	6%	4%	2%	4%	6%	5%	9%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(665)	(831)	(249)	(438)	(499)	(310)	(1,071)	(174)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	51%	47%	49%	60%	50%	51%	54%	50%	48%	48%	54%	50%
Somewhat Important	33%	36%	32%	31%	32%	37%	29%	33%	37%	37%	29%	34%
Not very Important	12%	13%	14%	6%	13%	9%	13%	12%	10%	10%	13%	12%
Unimportant	4%	4%	5%	3%	6%	3%	4%	5%	4%	5%	4%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,496)	(529)	(601)	(366)	(657)	(443)	(204)	(192)	(282)	(326)	(580)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	51%	54%	44%	44%	75%	50%	40%	65%	39%
Somewhat Important	33%	33%	34%	40%	18%	33%	42%	25%	36%
Not very Important	12%	10%	14%	13%	6%	13%	15%	7%	13%
Unimportant	4%	3%	8%	3%	2%	3%	3%	3%	12%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%

				continued fr	om previous page					
		Voter Regist	oter Registration (2 category) 2016 Vote Ideology (3 category)							
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,496)	(1,191)	(305)	(510)	(409)	(444)	(412)	(461)	(179)	

50C. Issue importance — The environment

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	52%	47%	56%	59%	54%	51%	42%	48%	60%	59%	55%
Somewhat Important	33%	34%	33%	27%	34%	33%	38%	34%	31%	28%	32%
Not very Important	10%	12%	8%	8%	9%	11%	13%	11%	6%	7%	11%
Unimportant	5%	7%	3%	5%	4%	5%	7%	6%	3%	5%	2%
Totals	100%	100%	100%	99%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,497)	(666)	(831)	(249)	(439)	(499)	(310)	(1,071)	(174)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	52%	71%	50%	29%	55%	50%	45%	49%	54%	53%	50%	51%
Somewhat Important	33%	23%	35%	43%	32%	34%	34%	34%	31%	32%	34%	33%
Not very Important	10%	5%	10%	16%	8%	10%	16%	9%	9%	11%	11%	8%
Unimportant	5%	1%	5%	11%	4%	6%	5%	8%	7%	4%	4%	7%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,497)	(528)	(602)	(367)	(656)	(443)	(204)	(194)	(282)	(325)	(582)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	52%	50%	55%	74%	21%	76%	57%	25%	55%
Somewhat Important	33%	33%	34%	21%	44%	19%	33%	46%	32%
Not very Important	10%	12%	7%	3%	21%	4%	7%	18%	9%
Unimportant	5%	6%	4%	1%	13%	1%	3%	11%	3%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	99%

				continued fr	om previous page						
		Voter Regist	Registration (2 category) 2016 Vote Ideology (3 category)								
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,497)	(1,193)	(304)	(511)	(410)	(443)	(412)	(462)	(180)		

50D. 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	59%	55%	63%	50%	52%	63%	70%	59%	60%	61%	56%
Somewhat Important	27%	27%	28%	25%	33%	28%	22%	28%	24%	25%	32%
Not very Important	10%	12%	8%	16%	11%	7%	7%	11%	9%	9%	9%
Unimportant	4%	6%	2%	8%	4%	2%	1%	3%	7%	5%	4%
Totals	100%	100%	101%	99%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,497)	(664)	(833)	(250)	(439)	(498)	(310)	(1,073)	(174)	(154)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	59%	54%	54%	75%	62%	60%	51%	55%	60%	59%	63%	53%
Somewhat Important	27%	32%	28%	20%	26%	28%	32%	27%	26%	30%	24%	31%
Not very Important	10%	11%	13%	4%	9%	11%	11%	11%	12%	10%	10%	10%
Unimportant	4%	4%	5%	1%	3%	2%	6%	6%	3%	2%	3%	6%
Totals	100%	101%	100%	100%	100%	101%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,497)	(528)	(601)	(368)	(657)	(443)	(204)	(193)	(282)	(327)	(581)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	59%	59%	59%	48%	76%	46%	55%	73%	59%
Somewhat Important	27%	29%	24%	33%	19%	34%	28%	21%	26%
Not very Important	10%	10%	11%	16%	3%	15%	13%	5%	8%
Unimportant	4%	3%	6%	3%	2%	5%	3%	1%	7%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,194)	(303)	(511)	(411)	(442)	(412)	(463)	(180)

50E. 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	25%	21%	30%	30%	28%	24%	20%	25%	23%	31%	27%
Somewhat Important	26%	23%	29%	27%	30%	24%	24%	24%	28%	34%	33%
Not very Important	20%	21%	19%	20%	15%	21%	24%	21%	22%	11%	18%
Unimportant	29%	36%	22%	24%	27%	31%	31%	30%	27%	24%	22%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(665)	(831)	(249)	(439)	(498)	(310)	(1,070)	(175)	(155)	(96)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	25%	43%	23%	8%	23%	27%	34%	22%	22%	30%	24%	26%
Somewhat Important	26%	29%	27%	21%	27%	27%	22%	26%	31%	24%	27%	22%
Not very Important	20%	15%	21%	23%	21%	18%	18%	21%	21%	20%	19%	20%
Unimportant	29%	13%	29%	47%	29%	28%	26%	30%	27%	26%	29%	31%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	101%	100%	99%	99%
Unweighted N	(1,496)	(527)	(602)	(367)	(656)	(443)	(204)	(193)	(282)	(325)	(582)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	25%	26%	23%	46%	6%	52%	22%	6%	25%
Somewhat Important	26%	24%	30%	31%	15%	29%	32%	19%	24%
Not very Important	20%	21%	18%	13%	27%	11%	23%	27%	16%
Unimportant	29%	29%	29%	10%	51%	8%	22%	48%	35%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,192)	(304)	(511)	(410)	(443)	(411)	(462)	(180)

50F. 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	60%	53%	67%	61%	65%	56%	62%	57%	70%	69%	64%
Somewhat Important	28%	30%	26%	24%	26%	30%	30%	30%	22%	23%	22%
Not very Important	8%	11%	5%	9%	6%	10%	6%	9%	3%	5%	11%
Unimportant	4%	6%	2%	6%	3%	4%	2%	4%	5%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(665)	(832)	(249)	(438)	(500)	(310)	(1,071)	(175)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	60%	73%	58%	48%	62%	59%	57%	60%	54%	62%	64%	58%
Somewhat Important	28%	19%	28%	39%	26%	28%	33%	29%	31%	28%	25%	29%
Not very Important	8%	6%	9%	10%	8%	10%	7%	5%	9%	8%	8%	8%
Unimportant	4%	2%	5%	3%	4%	2%	4%	6%	6%	2%	3%	5%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(528)	(602)	(367)	(656)	(443)	(204)	(194)	(282)	(326)	(582)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	60%	62%	56%	76%	47%	77%	58%	47%	63%
Somewhat Important	28%	28%	27%	19%	38%	14%	32%	38%	22%
Not very Important	8%	7%	10%	4%	11%	6%	7%	11%	7%
Unimportant	4%	2%	7%	1%	4%	3%	3%	3%	8%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,194)	(303)	(511)	(410)	(443)	(413)	(461)	(180)

50G. 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	74%	67%	80%	63%	72%	77%	82%	73%	82%	74%	63%
Somewhat Important	21%	26%	16%	27%	22%	18%	17%	22%	11%	21%	30%
Not very Important	4%	5%	3%	7%	4%	4%	1%	4%	3%	4%	3%
Unimportant	2%	2%	1%	3%	2%	1%	1%	1%	3%	1%	4%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,496)	(664)	(832)	(250)	(438)	(499)	(309)	(1,071)	(174)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	74%	85%	68%	68%	76%	71%	69%	75%	70%	77%	74%	72%
Somewhat Important	21%	12%	24%	27%	19%	25%	23%	16%	25%	18%	20%	22%
Not very Important	4%	2%	5%	5%	3%	3%	6%	5%	4%	4%	4%	4%
Unimportant	2%	1%	3%	1%	2%	1%	2%	4%	1%	1%	2%	2%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(529)	(600)	(367)	(659)	(441)	(204)	(192)	(281)	(327)	(581)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	74%	75%	71%	87%	62%	85%	76%	63%	71%
Somewhat Important	21%	21%	21%	12%	31%	12%	21%	27%	21%
Not very Important	4%	3%	5%	1%	5%	3%	2%	7%	4%
Unimportant	2%	1%	3%	0%	2%	1%	1%	3%	3%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	99%

				continued fr	om previous page						
		Voter Regist	ter Registration (2 category) 2016 Vote Ideology (3 category)								
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,496)	(1,191)	(305)	(510)	(409)	(443)	(413)	(461)	(179)		

50H. 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	67%	61%	73%	45%	56%	76%	89%	66%	79%	62%	59%
Somewhat Important	26%	29%	22%	37%	34%	21%	11%	26%	14%	28%	33%
Not very Important	6%	7%	4%	13%	7%	3%	1%	6%	4%	8%	5%
Unimportant	2%	3%	1%	5%	2%	1%	0%	2%	3%	1%	3%
Totals	101%	100%	100%	100%	99%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,498)	(666)	(832)	(249)	(439)	(500)	(310)	(1,072)	(174)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	67%	75%	61%	67%	72%	62%	57%	69%	66%	67%	69%	64%
Somewhat Important	26%	20%	28%	28%	21%	31%	32%	22%	27%	26%	24%	28%
Not very Important	6%	3%	8%	4%	5%	6%	8%	4%	4%	7%	6%	6%
Unimportant	2%	1%	3%	1%	1%	1%	3%	4%	3%	1%	2%	3%
Totals	101%	99%	100%	100%	99%	100%	100%	99%	100%	101%	101%	101%
Unweighted N	(1,498)	(529)	(602)	(367)	(657)	(443)	(204)	(194)	(282)	(326)	(582)	(308)

		Voter Regist	ration (2 category)	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	67%	70%	61%	78%	67%	71%	66%	64%	68%
Somewhat Important	26%	24%	28%	17%	29%	23%	25%	28%	25%
Not very Important	6%	5%	8%	4%	3%	5%	7%	5%	4%
Unimportant	2%	1%	3%	1%	1%	1%	2%	2%	3%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%

				continued fr	om previous page				
		Voter Registration (2 category) 2016 Vote Ideology (3 category)							
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,498)	(1,194)	(304)	(511)	(410)	(443)	(413)	(462)	(180)

50l. 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	45%	47%	43%	31%	41%	51%	56%	45%	49%	43%	40%
Somewhat Important	39%	36%	42%	43%	41%	37%	37%	39%	35%	39%	42%
Not very Important	12%	13%	12%	21%	13%	9%	7%	12%	12%	15%	13%
Unimportant	3%	4%	3%	5%	5%	3%	0%	3%	4%	3%	4%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,496)	(665)	(831)	(248)	(439)	(499)	(310)	(1,071)	(174)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	45%	44%	43%	50%	48%	40%	53%	38%	41%	50%	48%	40%
Somewhat Important	39%	42%	39%	35%	37%	43%	34%	41%	39%	37%	39%	42%
Not very Important	12%	11%	13%	13%	12%	14%	11%	12%	15%	10%	12%	13%
Unimportant	3%	3%	4%	2%	3%	3%	2%	9%	6%	3%	2%	6%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,496)	(527)	(602)	(367)	(656)	(443)	(204)	(193)	(282)	(326)	(581)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	45%	51%	34%	45%	57%	42%	41%	55%	36%
Somewhat Important	39%	36%	45%	40%	35%	40%	43%	33%	44%
Not very Important	12%	11%	15%	13%	7%	15%	12%	10%	13%
Unimportant	3%	2%	6%	2%	1%	3%	4%	2%	7%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%

				continued fr	om previous page				
		Voter Regist	oter Registration (2 category) 2016 Vote Ideology (3 category)						
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,193)	(303)	(511)	(410)	(443)	(412)	(462)	(179)

50J. 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	29%	27%	32%	29%	25%	29%	35%	28%	34%	35%	22%
Somewhat Important	40%	37%	43%	35%	39%	41%	46%	42%	34%	38%	43%
Not very Important	21%	23%	18%	21%	25%	21%	14%	21%	17%	16%	26%
Unimportant	10%	13%	7%	15%	10%	9%	6%	9%	16%	10%	9%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,497)	(665)	(832)	(248)	(439)	(500)	(310)	(1,072)	(175)	(154)	(96)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	29%	31%	29%	29%	32%	26%	29%	27%	30%	30%	31%	27%
Somewhat Important	40%	41%	39%	42%	38%	43%	42%	42%	42%	44%	38%	39%
Not very Important	21%	19%	21%	22%	21%	22%	22%	16%	20%	19%	20%	24%
Unimportant	10%	9%	12%	8%	10%	9%	7%	15%	8%	8%	11%	11%
Totals	100%	100%	101%	101%	101%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,497)	(529)	(601)	(367)	(658)	(443)	(204)	(192)	(281)	(326)	(582)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	29%	29%	31%	28%	30%	28%	29%	31%	30%
Somewhat Important	40%	43%	35%	42%	46%	41%	38%	43%	35%
Not very Important	21%	21%	20%	22%	19%	21%	24%	19%	18%
Unimportant	10%	8%	14%	7%	5%	10%	10%	7%	17%
Totals	100%	101%	100%	99%	100%	100%	101%	100%	100%

				continued fr	om previous page						
		Voter Regist	ter Registration (2 category) 2016 Vote Ideology (3 category)								
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,497)	(1,193)	(304)	(511)	(410)	(444)	(412)	(461)	(180)		

50K. 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%	53%	58%	44%	50%	61%	65%	54%	63%	56%	56%
Somewhat Important	35%	35%	34%	37%	39%	32%	32%	36%	28%	33%	35%
Not very Important	7%	8%	6%	11%	8%	5%	3%	7%	5%	6%	9%
Unimportant	3%	4%	2%	7%	3%	2%	1%	2%	4%	5%	0%
Totals	101%	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,497)	(664)	(833)	(248)	(439)	(500)	(310)	(1,072)	(174)	(155)	(96)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	56%	54%	52%	63%	54%	57%	54%	60%	57%	57%	58%	48%
Somewhat Important	35%	36%	36%	30%	36%	36%	36%	27%	31%	35%	35%	38%
Not very Important	7%	6%	9%	5%	7%	6%	6%	8%	7%	6%	5%	10%
Unimportant	3%	4%	3%	2%	3%	2%	3%	4%	5%	2%	2%	3%
Totals	101%	100%	100%	100%	100%	101%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,497)	(529)	(601)	(367)	(657)	(443)	(204)	(193)	(282)	(326)	(581)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	60%	47%	55%	68%	52%	54%	63%	49%
Somewhat Important	35%	33%	39%	38%	28%	37%	36%	31%	36%
Not very Important	7%	6%	8%	6%	4%	8%	8%	4%	8%
Unimportant	3%	1%	6%	1%	1%	4%	2%	2%	7%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	100%

				continued fr	om previous page						
		Voter Regist	er Registration (2 category) 2016 Vote Ideology (3 category)								
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,497)	(1,193)	(304)	(511)	(410)	(444)	(412)	(461)	(180)		

50L. 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	63%	56%	69%	47%	53%	66%	85%	61%	72%	64%	56%
Somewhat Important	28%	32%	23%	34%	36%	27%	14%	29%	19%	30%	33%
Not very Important	8%	9%	6%	16%	9%	5%	1%	8%	6%	5%	10%
Unimportant	2%	2%	2%	4%	2%	2%	0%	2%	4%	1%	1%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(665)	(830)	(248)	(439)	(498)	(310)	(1,070)	(174)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	63%	73%	57%	59%	68%	58%	57%	62%	58%	62%	67%	61%
Somewhat Important	28%	21%	30%	33%	23%	34%	31%	28%	30%	28%	24%	32%
Not very Important	8%	5%	11%	6%	8%	7%	10%	6%	10%	8%	7%	6%
Unimportant	2%	0%	3%	2%	2%	1%	2%	3%	2%	3%	2%	1%
Totals	101%	99%	101%	100%	101%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,495)	(527)	(601)	(367)	(655)	(443)	(204)	(193)	(282)	(325)	(580)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	63%	66%	56%	78%	58%	72%	66%	54%	58%
Somewhat Important	28%	25%	33%	18%	31%	23%	24%	34%	31%
Not very Important	8%	7%	8%	4%	8%	6%	9%	9%	6%
Unimportant	2%	1%	3%	1%	2%	0%	1%	3%	5%
Totals	101%	99%	100%	101%	99%	101%	100%	100%	100%

				continued fr	om previous page						
		Voter Regist	ter Registration (2 category) 2016 Vote Ideology (3 category)								
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,495)	(1,191)	(304)	(510)	(410)	(443)	(410)	(462)	(180)		

50M. 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	43%	36%	49%	38%	44%	45%	44%	44%	38%	41%	46%
Somewhat Important	29%	28%	29%	29%	26%	28%	31%	27%	31%	37%	26%
Not very Important	18%	22%	14%	21%	19%	17%	16%	18%	20%	16%	19%
Unimportant	11%	13%	8%	12%	11%	10%	9%	11%	11%	6%	9%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(665)	(830)	(250)	(439)	(496)	(310)	(1,071)	(173)	(155)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	43%	45%	41%	43%	43%	40%	45%	45%	38%	45%	44%	43%
Somewhat Important	29%	30%	30%	25%	29%	29%	25%	31%	32%	31%	27%	28%
Not very Important	18%	16%	17%	21%	17%	20%	22%	11%	18%	15%	20%	17%
Unimportant	11%	8%	13%	11%	11%	10%	8%	13%	12%	10%	10%	12%
Totals	101%	99%	101%	100%	100%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,495)	(526)	(601)	(368)	(655)	(443)	(204)	(193)	(282)	(325)	(581)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	43%	45%	38%	48%	44%	52%	33%	45%	40%
Somewhat Important	29%	29%	29%	33%	24%	28%	35%	23%	32%
Not very Important	18%	18%	19%	14%	21%	11%	22%	21%	17%
Unimportant	11%	9%	15%	6%	11%	9%	11%	12%	12%
Totals	101%	101%	101%	101%	100%	100%	101%	101%	101%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,192)	(303)	(510)	(411)	(442)	(410)	(463)	(180)

50N. 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	41%	42%	41%	33%	37%	41%	56%	42%	37%	43%	47%
Somewhat Important	42%	42%	42%	45%	44%	44%	36%	43%	43%	40%	42%
Not very Important	12%	12%	13%	16%	14%	12%	7%	12%	16%	13%	10%
Unimportant	4%	4%	4%	6%	5%	3%	1%	4%	5%	3%	2%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	101%	99%	101%
Unweighted N	(1,496)	(666)	(830)	(248)	(439)	(500)	(309)	(1,071)	(175)	(154)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	41%	46%	38%	42%	38%	44%	53%	37%	38%	45%	42%	41%
Somewhat Important	42%	38%	44%	46%	43%	42%	35%	48%	46%	39%	42%	43%
Not very Important	12%	13%	15%	9%	15%	11%	9%	10%	12%	14%	12%	12%
Unimportant	4%	4%	3%	4%	4%	2%	3%	4%	4%	2%	4%	4%
Totals	99%	101%	100%	101%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(529)	(600)	(367)	(656)	(443)	(204)	(193)	(280)	(326)	(583)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	41%	47%	31%	53%	45%	49%	41%	43%	26%
Somewhat Important	42%	42%	44%	39%	45%	37%	45%	45%	43%
Not very Important	12%	10%	18%	8%	8%	11%	11%	10%	23%
Unimportant	4%	2%	8%	1%	2%	3%	3%	3%	7%
Totals	99%	101%	101%	101%	100%	100%	100%	101%	99%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,193)	(303)	(511)	(410)	(444)	(413)	(459)	(180)

500. Issue importance — Gun control

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	49%	44%	53%	47%	48%	50%	49%	45%	66%	51%	45%
Somewhat Important	27%	26%	28%	32%	29%	25%	22%	27%	24%	29%	34%
Not very Important	14%	16%	12%	14%	16%	12%	14%	15%	6%	14%	13%
Unimportant	11%	14%	7%	7%	7%	12%	16%	13%	4%	6%	7%
Totals	101%	100%	100%	100%	100%	99%	101%	100%	100%	100%	99%
Unweighted N	(1,498)	(665)	(833)	(249)	(438)	(501)	(310)	(1,071)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	49%	66%	44%	34%	48%	48%	45%	52%	51%	50%	48%	46%
Somewhat Important	27%	25%	27%	29%	28%	29%	27%	21%	28%	25%	27%	28%
Not very Important	14%	7%	18%	16%	14%	13%	15%	14%	12%	15%	14%	14%
Unimportant	11%	3%	11%	21%	9%	10%	14%	12%	9%	11%	10%	12%
Totals	101%	101%	100%	100%	99%	100%	101%	99%	100%	101%	99%	100%
Unweighted N	(1,498)	(530)	(601)	(367)	(658)	(443)	(203)	(194)	(282)	(326)	(582)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	49%	49%	47%	66%	36%	66%	45%	34%	54%
Somewhat Important	27%	26%	28%	28%	20%	24%	35%	24%	24%
Not very Important	14%	13%	16%	4%	19%	7%	14%	20%	14%
Unimportant	11%	12%	9%	2%	25%	3%	6%	21%	9%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	101%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,498)	(1,194)	(304)	(511)	(410)	(443)	(413)	(462)	(180)

50P. 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	35%	35%	36%	33%	33%	34%	42%	33%	37%	42%	39%
Somewhat Important	45%	45%	46%	39%	49%	49%	44%	47%	41%	46%	42%
Not very Important	15%	16%	14%	23%	15%	12%	11%	15%	18%	8%	18%
Unimportant	4%	4%	5%	6%	3%	5%	3%	5%	3%	5%	1%
Totals	99%	100%	101%	101%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,499)	(666)	(833)	(249)	(439)	(501)	(310)	(1,072)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	35%	40%	35%	28%	35%	32%	39%	37%	31%	38%	36%	34%
Somewhat Important	45%	44%	43%	50%	44%	51%	43%	43%	52%	43%	44%	45%
Not very Important	15%	13%	16%	16%	17%	12%	16%	13%	15%	14%	16%	14%
Unimportant	4%	2%	5%	5%	4%	5%	2%	7%	3%	4%	4%	8%
Totals	99%	99%	99%	99%	100%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,499)	(530)	(602)	(367)	(658)	(443)	(204)	(194)	(282)	(326)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	35%	37%	32%	43%	31%	43%	34%	30%	35%
Somewhat Important	45%	47%	42%	47%	51%	43%	45%	50%	40%
Not very Important	15%	13%	19%	9%	13%	11%	17%	15%	18%
Unimportant	4%	3%	7%	1%	5%	3%	4%	5%	7%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,499)	(1,194)	(305)	(511)	(410)	(444)	(413)	(462)	(180)		

50Q. 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	42%	41%	43%	37%	37%	42%	51%	40%	46%	47%	39%
Somewhat Important	39%	39%	40%	33%	42%	41%	39%	41%	29%	37%	41%
Not very Important	14%	15%	13%	23%	13%	12%	9%	15%	14%	11%	14%
Unimportant	5%	5%	5%	8%	7%	4%	1%	4%	11%	5%	5%
Totals	100%	100%	101%	101%	99%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(666)	(832)	(248)	(439)	(501)	(310)	(1,072)	(175)	(155)	(96)

			Party ID		Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very Important	42%	42%	41%	43%	42%	43%	39%	42%	39%	45%	44%	36%
Somewhat Important	39%	39%	36%	44%	37%	43%	45%	37%	43%	40%	35%	43%
Not very Important	14%	13%	18%	10%	16%	11%	14%	14%	15%	12%	15%	14%
Unimportant	5%	6%	5%	3%	6%	3%	2%	8%	4%	2%	6%	6%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	101%	99%	100%	99%
Unweighted N	(1,498)	(530)	(601)	(367)	(658)	(443)	(204)	(193)	(281)	(326)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very Important	42%	43%	39%	42%	50%	38%	41%	45%	42%
Somewhat Important	39%	41%	36%	40%	40%	40%	38%	43%	33%
Not very Important	14%	12%	18%	14%	9%	15%	17%	11%	14%
Unimportant	5%	4%	7%	4%	1%	6%	5%	1%	11%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,498)	(1,194)	(304)	(511)	(410)	(444)	(413)	(461)	(180)		

51. 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%	8%	14%	12%	10%	11%	14%	11%	8%
Immigration	11%	13%	10%	9%	10%	11%	17%	12%	3%	20%	8%
The environment	8%	8%	7%	13%	8%	6%	5%	8%	6%	4%	13%
Terrorism	8%	7%	8%	6%	7%	9%	9%	8%	4%	8%	12%
Gay rights	2%	2%	2%	4%	2%	2%	0%	3%	2%	1%	1%
Education	6%	7%	6%	13%	9%	2%	3%	6%	8%	5%	10%
Health care	21%	17%	24%	21%	22%	23%	14%	21%	22%	17%	17%
Social security	14%	13%	15%	4%	9%	17%	24%	13%	21%	12%	12%
The budget deficit	2%	3%	1%	2%	1%	2%	3%	3%	2%	0%	3%
The war in Afghanistan	1%	1%	1%	1%	1%	1%	1%	1%	0%	2%	0%
Taxes	3%	4%	3%	3%	5%	4%	1%	3%	3%	5%	4%
Medicare	4%	3%	5%	4%	2%	2%	8%	3%	7%	6%	3%
Abortion	3%	2%	4%	7%	4%	1%	3%	4%	1%	2%	4%
Foreign policy	1%	1%	1%	1%	1%	1%	0%	1%	1%	1%	2%
Gun control	4%	3%	5%	4%	4%	5%	2%	3%	8%	5%	3%
Totals	99%	98%	101%	100%	99%	98%	100%	100%	102%	99%	100%
Unweighted N	(1,431)	(628)	(803)	(229)	(411)	(486)	(305)	(1,032)	(168)	(144)	(87)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
The economy	11%	9%	13%	13%	10%	13%	12%	12%	13%	13%	10%	10%
Immigration	11%	5%	12%	19%	12%	11%	12%	10%	11%	8%	11%	15%
The environment	8%	9%	9%	3%	5%	9%	13%	10%	8%	9%	6%	9%
Terrorism	8%	5%	8%	13%	9%	9%	7%	4%	7%	8%	10%	5%

			Douby ID				ed from prev			Canaua Ba	. alaa	
			Party ID		-	ramily inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Gay rights	2%	3%	3%	0%	2%	2%	5%	1%	3%	2%	2%	2%
Education	6%	7%	6%	5%	6%	8%	4%	6%	6%	5%	6%	9%
Health care	21%	29%	18%	14%	20%	22%	19%	23%	23%	22%	18%	23%
Social security	14%	16%	13%	13%	18%	10%	7%	16%	13%	12%	16%	13%
The budget deficit	2%	1%	2%	4%	2%	2%	5%	2%	1%	2%	3%	1%
The war in Afghanistan	1%	0%	1%	0%	1%	0%	1%	1%	0%	1%	1%	0%
Taxes	3%	2%	3%	6%	3%	4%	4%	4%	4%	3%	3%	3%
Medicare	4%	7%	2%	3%	5%	2%	4%	2%	3%	4%	4%	4%
Abortion	3%	1%	5%	3%	3%	5%	2%	4%	3%	4%	4%	3%
Foreign policy	1%	1%	1%	0%	1%	0%	3%	0%	1%	1%	1%	1%
Gun control	4%	4%	5%	3%	4%	4%	2%	5%	3%	5%	4%	4%
Totals	99%	99%	101%	99%	101%	101%	100%	100%	99%	99%	99%	102%
Unweighted N	(1,431)	(510)	(565)	(356)	(631)	(422)	(195)	(183)	(261)	(317)	(561)	(292)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
The economy	11%	12%	9%	8%	17%	8%	14%	14%	9%
Immigration	11%	13%	9%	2%	27%	4%	8%	24%	5%
The environment	8%	7%	8%	13%	1%	14%	7%	3%	7%
Terrorism	8%	7%	10%	5%	10%	3%	8%	12%	8%
Gay rights	2%	2%	2%	4%	1%	4%	2%	1%	3%
Education	6%	6%	8%	7%	3%	9%	6%	4%	8%
Health care	21%	21%	20%	30%	9%	29%	23%	10%	23%
Social security	14%	14%	15%	15%	12%	14%	15%	13%	15%
The budget deficit	2%	3%	1%	2%	5%	1%	3%	4%	1%
The war in Afghanistan	1%	0%	1%	1%	0%	1%	0%	1%	1%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Taxes	3%	3%	4%	3%	3%	3%	4%	3%	5%
Medicare	4%	4%	3%	5%	3%	2%	5%	3%	5%
Abortion	3%	3%	4%	1%	5%	3%	2%	5%	4%
Foreign policy	1%	1%	1%	1%	0%	1%	1%	1%	0%
Gun control	4%	4%	4%	5%	4%	5%	2%	4%	6%
Totals	99%	100%	99%	102%	100%	101%	100%	102%	100%
Unweighted N	(1,431)	(1,157)	(274)	(498)	(401)	(429)	(393)	(445)	(164)

52A. Favorability of Individuals — Donald Trump

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	26%	30%	22%	17%	19%	27%	42%	32%	4%	15%	22%
Somewhat favorable	15%	16%	14%	19%	16%	14%	10%	16%	7%	12%	20%
Somewhat unfavorable	9%	9%	9%	13%	8%	10%	4%	8%	13%	11%	7%
Very unfavorable	45%	41%	48%	43%	49%	44%	42%	39%	68%	50%	46%
Don't know	6%	5%	6%	8%	8%	5%	2%	4%	8%	12%	5%
Totals	101%	101%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(663)	(829)	(246)	(436)	(500)	(310)	(1,068)	(175)	(154)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	26%	4%	23%	59%	23%	29%	31%	26%	25%	24%	28%	25%
Somewhat favorable	15%	7%	15%	24%	15%	17%	13%	14%	12%	15%	17%	13%
Somewhat unfavorable	9%	11%	10%	6%	12%	9%	4%	5%	12%	8%	10%	6%
Very unfavorable	45%	77%	41%	9%	45%	43%	50%	42%	45%	48%	41%	47%
Don't know	6%	1%	11%	2%	6%	3%	1%	14%	7%	4%	4%	8%
Totals	101%	100%	100%	100%	101%	101%	99%	101%	101%	99%	100%	99%
Unweighted N	(1,492)	(530)	(595)	(367)	(657)	(440)	(204)	(191)	(280)	(324)	(581)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	26%	31%	15%	2%	70%	6%	15%	57%	13%
Somewhat favorable	15%	14%	17%	4%	22%	7%	15%	22%	14%
Somewhat unfavorable	9%	6%	15%	4%	4%	6%	14%	6%	11%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	45%	46%	41%	88%	3%	80%	51%	12%	39%
Don't know	6%	2%	13%	1%	1%	2%	5%	2%	23%
Totals	101%	99%	101%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,492)	(1,189)	(303)	(507)	(410)	(443)	(411)	(461)	(177)

52B. 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%	28%	21%	15%	16%	26%	42%	30%	4%	13%	20%
Somewhat favorable	17%	21%	13%	18%	17%	18%	11%	16%	15%	23%	11%
Somewhat unfavorable	11%	9%	12%	14%	10%	10%	8%	10%	13%	12%	12%
Very unfavorable	31%	30%	32%	26%	35%	31%	33%	31%	40%	26%	27%
Don't know	17%	12%	22%	26%	22%	15%	7%	13%	28%	26%	30%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,484)	(659)	(825)	(244)	(433)	(497)	(310)	(1,065)	(172)	(152)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	24%	4%	21%	55%	21%	29%	27%	24%	21%	23%	27%	23%
Somewhat favorable	17%	12%	15%	25%	18%	18%	14%	12%	17%	15%	18%	14%
Somewhat unfavorable	11%	12%	11%	8%	11%	11%	11%	10%	14%	8%	12%	9%
Very unfavorable	31%	58%	27%	5%	28%	34%	41%	28%	29%	35%	27%	37%
Don't know	17%	14%	26%	7%	22%	9%	7%	27%	19%	19%	15%	18%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,484)	(527)	(591)	(366)	(651)	(440)	(203)	(190)	(279)	(323)	(578)	(304)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	24%	31%	11%	3%	71%	5%	13%	57%	5%
Somewhat favorable	17%	16%	18%	7%	19%	9%	19%	24%	10%
Somewhat unfavorable	11%	9%	13%	14%	4%	12%	17%	5%	8%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	31%	35%	24%	69%	2%	65%	34%	5%	21%
Don't know	17%	9%	34%	6%	4%	9%	17%	8%	55%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,484)	(1,183)	(301)	(506)	(410)	(441)	(411)	(461)	(171)

52C. Favorability of Individuals — Paul Ryan

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%	3%	6%	7%	6%	4%	6%	3%	5%	4%
Somewhat favorable	22%	24%	19%	21%	16%	24%	25%	24%	15%	20%	15%
Somewhat unfavorable	21%	22%	20%	18%	19%	20%	28%	23%	15%	18%	17%
Very unfavorable	31%	31%	30%	23%	29%	34%	36%	30%	37%	24%	31%
Don't know	22%	15%	28%	33%	30%	17%	8%	17%	30%	33%	34%
Totals	102%	100%	100%	101%	101%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,489)	(661)	(828)	(245)	(436)	(499)	(309)	(1,067)	(174)	(153)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	6%	3%	4%	12%	6%	7%	7%	2%	6%	3%	6%	7%
Somewhat favorable	22%	14%	17%	39%	22%	22%	20%	21%	19%	19%	25%	20%
Somewhat unfavorable	21%	17%	22%	23%	19%	26%	23%	13%	23%	22%	18%	21%
Very unfavorable	31%	49%	28%	12%	26%	32%	41%	34%	27%	34%	31%	30%
Don't know	22%	17%	29%	14%	27%	14%	9%	29%	25%	21%	20%	22%
Totals	102%	100%	100%	100%	100%	101%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,489)	(529)	(594)	(366)	(655)	(440)	(203)	(191)	(280)	(324)	(581)	(304)

		Voter Regist	ration (2 category)	2016	6 Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	6%	5%	2%	10%	3%	6%	10%	0%
Somewhat favorable	22%	22%	20%	9%	38%	11%	19%	37%	11%
Somewhat unfavorable	21%	24%	14%	21%	28%	16%	24%	26%	10%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	31%	35%	21%	59%	14%	57%	31%	13%	20%
Don't know	22%	13%	40%	8%	10%	13%	20%	14%	59%
Totals	102%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,188)	(301)	(507)	(409)	(444)	(409)	(460)	(176)

52D. Favorability of Individuals — Mitch McConnell

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%	6%	2%	5%	4%	4%	1%	4%	1%	3%	6%
Somewhat favorable	17%	21%	13%	17%	13%	16%	23%	19%	8%	16%	14%
Somewhat unfavorable	19%	21%	18%	16%	15%	19%	29%	22%	15%	14%	17%
Very unfavorable	30%	32%	29%	19%	31%	34%	35%	31%	34%	25%	24%
Don't know	30%	20%	38%	43%	37%	27%	12%	24%	42%	41%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(661)	(828)	(246)	(435)	(499)	(309)	(1,066)	(174)	(154)	(95)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	4%	3%	3%	7%	3%	6%	5%	2%	3%	3%	4%	5%
Somewhat favorable	17%	11%	13%	32%	19%	17%	16%	13%	14%	17%	20%	13%
Somewhat unfavorable	19%	15%	19%	26%	18%	22%	23%	15%	23%	17%	18%	22%
Very unfavorable	30%	48%	28%	12%	25%	33%	42%	31%	27%	33%	31%	29%
Don't know	30%	24%	38%	23%	35%	22%	13%	40%	33%	30%	28%	30%
Totals	100%	101%	101%	100%	100%	100%	99%	101%	100%	100%	101%	99%
Unweighted N	(1,489)	(528)	(594)	(367)	(656)	(438)	(204)	(191)	(278)	(323)	(581)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	4%	2%	5%	4%	4%	5%	0%
Somewhat favorable	17%	18%	13%	7%	33%	7%	16%	30%	7%
Somewhat unfavorable	19%	23%	13%	17%	33%	13%	20%	29%	8%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	30%	36%	19%	60%	13%	59%	29%	13%	18%
Don't know	30%	19%	50%	14%	17%	18%	30%	22%	67%
Totals	100%	100%	99%	100%	101%	101%	99%	99%	100%
Unweighted N	(1,489)	(1,187)	(302)	(508)	(407)	(443)	(411)	(458)	(177)

52E. 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	9%	11%	8%	11%	6%	10%	10%	8%	12%	10%	13%
Somewhat favorable	21%	22%	20%	15%	23%	22%	22%	20%	28%	21%	21%
Somewhat unfavorable	13%	12%	14%	17%	13%	12%	11%	12%	11%	20%	11%
Very unfavorable	35%	40%	30%	18%	29%	39%	51%	42%	16%	20%	25%
Don't know	22%	16%	28%	39%	29%	16%	6%	18%	33%	29%	30%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(658)	(828)	(243)	(437)	(497)	(309)	(1,063)	(174)	(154)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	9%	18%	5%	5%	8%	11%	12%	6%	7%	8%	10%	12%
Somewhat favorable	21%	41%	14%	8%	21%	22%	24%	15%	19%	27%	20%	19%
Somewhat unfavorable	13%	13%	16%	8%	11%	14%	18%	11%	18%	11%	13%	11%
Very unfavorable	35%	10%	34%	68%	30%	40%	40%	35%	32%	34%	36%	35%
Don't know	22%	18%	32%	11%	29%	12%	6%	32%	25%	20%	21%	24%
Totals	100%	100%	101%	100%	99%	99%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,486)	(527)	(593)	(366)	(655)	(440)	(201)	(190)	(278)	(324)	(579)	(305)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	10%	8%	19%	2%	17%	10%	6%	1%
Somewhat favorable	21%	23%	16%	44%	3%	41%	22%	8%	12%
Somewhat unfavorable	13%	13%	13%	20%	5%	19%	17%	5%	12%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	35%	42%	20%	8%	83%	11%	25%	68%	21%
Don't know	22%	12%	43%	10%	7%	13%	26%	13%	55%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,486)	(1,186)	(300)	(507)	(408)	(442)	(409)	(458)	(177)

52F. Favorability of Individuals — Chuck Schumer

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	8%	9%	7%	6%	6%	9%	10%	7%	12%	7%	10%
Somewhat favorable	17%	21%	14%	14%	19%	18%	17%	18%	15%	16%	14%
Somewhat unfavorable	14%	14%	14%	13%	15%	15%	13%	14%	17%	15%	14%
Very unfavorable	27%	33%	22%	16%	22%	29%	41%	32%	16%	22%	15%
Don't know	33%	24%	42%	50%	37%	28%	18%	29%	41%	41%	48%
Totals	99%	101%	99%	99%	99%	99%	99%	100%	101%	101%	101%
Unweighted N	(1,488)	(662)	(826)	(246)	(435)	(499)	(308)	(1,067)	(173)	(154)	(94)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	8%	16%	4%	4%	7%	10%	11%	5%	9%	8%	8%	7%
Somewhat favorable	17%	30%	13%	9%	15%	22%	24%	10%	18%	19%	17%	16%
Somewhat unfavorable	14%	14%	15%	13%	13%	13%	21%	13%	20%	10%	12%	17%
Very unfavorable	27%	11%	26%	50%	25%	30%	29%	30%	24%	27%	30%	25%
Don't know	33%	29%	42%	24%	40%	25%	16%	41%	30%	36%	32%	34%
Totals	99%	100%	100%	100%	100%	100%	101%	99%	101%	100%	99%	99%
Unweighted N	(1,488)	(527)	(594)	(367)	(654)	(439)	(204)	(191)	(279)	(324)	(578)	(307)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	10%	5%	19%	2%	16%	8%	4%	1%
Somewhat favorable	17%	20%	13%	35%	6%	33%	20%	6%	8%
Somewhat unfavorable	14%	15%	13%	17%	10%	16%	21%	10%	7%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	27%	33%	16%	9%	66%	12%	16%	54%	16%
Don't know	33%	23%	53%	20%	16%	23%	34%	26%	68%
Totals	99%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(1,186)	(302)	(506)	(409)	(442)	(409)	(460)	(177)

53A. 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	16%	15%	17%	15%	16%	17%	14%	13%	35%	16%	14%
Somewhat favorable	25%	23%	27%	26%	25%	25%	24%	24%	27%	27%	28%
Somewhat unfavorable	14%	16%	13%	19%	15%	15%	8%	15%	11%	11%	15%
Very unfavorable	32%	37%	28%	19%	26%	35%	51%	39%	13%	20%	28%
Don't know	12%	9%	15%	20%	19%	8%	3%	9%	15%	27%	15%
Totals	99%	100%	100%	99%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,471)	(653)	(818)	(243)	(430)	(495)	(303)	(1,056)	(171)	(150)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	16%	41%	5%	2%	18%	14%	19%	13%	11%	15%	18%	17%
Somewhat favorable	25%	46%	20%	7%	23%	28%	28%	23%	28%	28%	23%	23%
Somewhat unfavorable	14%	7%	18%	18%	15%	13%	19%	10%	16%	11%	15%	15%
Very unfavorable	32%	3%	33%	69%	28%	39%	32%	35%	29%	34%	34%	31%
Don't know	12%	3%	24%	4%	17%	6%	2%	19%	16%	12%	10%	14%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,471)	(522)	(590)	(359)	(642)	(437)	(201)	(191)	(276)	(323)	(568)	(304)

		Voter Registi	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	16%	17%	14%	32%	3%	32%	14%	7%	9%	
Somewhat favorable	25%	26%	22%	48%	3%	45%	32%	8%	11%	
Somewhat unfavorable	14%	14%	15%	13%	13%	12%	24%	12%	7%	

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	39%	20%	4%	80%	7%	21%	68%	23%
Don't know	12%	4%	28%	3%	1%	4%	9%	6%	49%
Totals	99%	100%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,471)	(1,174)	(297)	(505)	(403)	(439)	(405)	(454)	(173)

53B. 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	12%	14%	10%	13%	10%	10%	18%	14%	6%	6%	14%
Somewhat favorable	22%	25%	19%	20%	19%	24%	26%	27%	7%	15%	19%
Somewhat unfavorable	17%	18%	17%	19%	13%	21%	14%	18%	14%	18%	19%
Very unfavorable	36%	34%	38%	28%	39%	38%	40%	33%	55%	32%	34%
Don't know	12%	9%	15%	21%	19%	8%	3%	8%	18%	28%	15%
Totals	99%	100%	99%	101%	100%	101%	101%	100%	100%	99%	101%
Unweighted N	(1,477)	(655)	(822)	(242)	(432)	(494)	(309)	(1,058)	(173)	(151)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	12%	2%	5%	38%	11%	16%	10%	9%	12%	12%	14%	10%
Somewhat favorable	22%	9%	20%	43%	20%	26%	24%	21%	19%	23%	23%	24%
Somewhat unfavorable	17%	18%	20%	12%	18%	15%	19%	17%	23%	14%	18%	14%
Very unfavorable	36%	68%	31%	4%	34%	36%	45%	34%	32%	39%	35%	40%
Don't know	12%	3%	25%	2%	16%	6%	2%	20%	15%	12%	11%	12%
Totals	99%	100%	101%	99%	99%	99%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,477)	(522)	(594)	(361)	(648)	(440)	(199)	(190)	(279)	(323)	(574)	(301)

		Voter Registi	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	12%	13%	9%	1%	28%	3%	9%	24%	9%
Somewhat favorable	22%	25%	16%	6%	47%	7%	19%	44%	7%
Somewhat unfavorable	17%	18%	16%	16%	19%	14%	23%	18%	11%

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	39%	31%	74%	5%	70%	40%	9%	26%
Don't know	12%	4%	29%	3%	1%	5%	9%	5%	48%
Totals	99%	99%	101%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,477)	(1,179)	(298)	(502)	(407)	(440)	(408)	(454)	(175)

54. Democratic Party Ideology

Is the Democratic Party...

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too liberal	38%	44%	33%	28%	29%	42%	55%	46%	13%	23%	35%
About right	26%	24%	28%	26%	26%	26%	25%	22%	44%	26%	27%
Not liberal enough	13%	15%	12%	17%	16%	12%	8%	13%	12%	19%	11%
Not sure	22%	17%	27%	28%	29%	20%	12%	19%	31%	31%	28%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,491)	(662)	(829)	(247)	(436)	(499)	(309)	(1,070)	(174)	(153)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Too liberal	38%	9%	38%	77%	33%	45%	43%	39%	35%	36%	41%	40%
About right	26%	56%	14%	7%	28%	23%	33%	18%	27%	24%	27%	24%
Not liberal enough	13%	21%	12%	6%	13%	13%	15%	13%	12%	16%	12%	14%
Not sure	22%	14%	35%	11%	25%	19%	9%	30%	25%	24%	20%	22%
Totals	99%	100%	99%	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(529)	(595)	(367)	(656)	(440)	(204)	(191)	(280)	(326)	(580)	(305)

		Voter Regist	ration (2 category)	on (2 category) 2016 Vote			Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Too liberal	38%	46%	24%	13%	87%	8%	38%	78%	7%		
About right	26%	27%	23%	51%	4%	47%	34%	8%	11%		
Not liberal enough	13%	14%	12%	25%	2%	32%	9%	4%	5%		
Not sure	22%	13%	41%	11%	7%	13%	19%	10%	76%		
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%		

		continued from previous page									
		Voter Regist	ration (2 category)	2016	Ideology (3 category)						
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,491)	(1,187)	(304)	(508)	(409)	(443)	(411)	(461)	(176)		

55. 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	37%	36%	38%	38%	39%	38%	35%	37%	43%	33%	43%
About right	21%	23%	19%	23%	19%	20%	21%	23%	12%	18%	23%
Not conservative enough	18%	21%	15%	10%	13%	20%	29%	21%	12%	11%	10%
Not sure	24%	19%	28%	29%	28%	22%	15%	20%	33%	38%	24%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(662)	(828)	(246)	(437)	(497)	(310)	(1,069)	(172)	(154)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Too conservative	37%	65%	31%	14%	34%	40%	50%	32%	34%	41%	36%	39%
About right	21%	9%	14%	48%	23%	22%	18%	15%	22%	18%	23%	19%
Not conservative enough	18%	8%	18%	31%	15%	20%	24%	17%	15%	18%	19%	19%
Not sure	24%	18%	37%	8%	27%	18%	8%	36%	28%	23%	22%	23%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(526)	(596)	(368)	(653)	(441)	(204)	(192)	(281)	(325)	(579)	(305)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Too conservative	37%	42%	28%	75%	9%	75%	48%	11%	7%
About right	21%	21%	21%	5%	39%	8%	22%	37%	6%
Not conservative enough	18%	23%	9%	4%	46%	3%	9%	42%	8%
Not sure	24%	14%	43%	16%	7%	14%	21%	10%	79%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,490)	(1,189)	(301)	(508)	(411)	(441)	(409)	(463)	(177)

56. 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	23%	26%	19%	15%	15%	22%	41%	28%	3%	13%	20%
Somewhat approve	18%	20%	16%	21%	18%	19%	10%	18%	14%	16%	18%
Somewhat disapprove	11%	11%	11%	16%	12%	10%	7%	11%	9%	11%	13%
Strongly disapprove	39%	35%	43%	32%	41%	42%	40%	36%	57%	39%	37%
Not sure	9%	8%	11%	17%	14%	6%	2%	6%	16%	20%	11%
Totals	100%	100%	100%	101%	100%	99%	100%	99%	99%	99%	99%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	23%	3%	19%	54%	20%	28%	24%	22%	20%	24%	23%	24%
Somewhat approve	18%	10%	18%	26%	18%	16%	20%	15%	19%	15%	21%	13%
Somewhat disapprove	11%	13%	12%	7%	14%	10%	8%	6%	14%	8%	12%	9%
Strongly disapprove	39%	72%	33%	8%	38%	40%	44%	37%	35%	46%	36%	42%
Not sure	9%	3%	18%	4%	10%	5%	4%	20%	13%	8%	8%	11%
Totals	100%	101%	100%	99%	100%	99%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Registr	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	28%	11%	1%	66%	5%	11%	53%	9%
Somewhat approve	18%	16%	21%	4%	26%	9%	18%	26%	14%
Somewhat disapprove	11%	9%	15%	7%	4%	8%	18%	7%	13%

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	39%	44%	30%	84%	2%	76%	47%	9%	24%
Not sure	9%	3%	22%	3%	2%	2%	6%	5%	40%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

57A. 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	17%	17%	17%	15%	13%	17%	24%	20%	3%	16%	17%
Somewhat approve	16%	19%	12%	15%	17%	15%	16%	17%	11%	15%	16%
Somewhat disapprove	10%	8%	11%	11%	8%	10%	9%	10%	10%	10%	7%
Strongly disapprove	33%	30%	35%	29%	35%	34%	33%	30%	47%	33%	30%
No opinion	25%	25%	25%	30%	27%	24%	18%	24%	29%	25%	30%
Totals	101%	99%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,479)	(659)	(820)	(245)	(432)	(494)	(308)	(1,062)	(171)	(151)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	17%	6%	15%	35%	16%	19%	19%	16%	15%	16%	20%	14%
Somewhat approve	16%	7%	14%	28%	15%	18%	19%	8%	17%	11%	17%	16%
Somewhat disapprove	10%	12%	10%	7%	12%	7%	11%	7%	12%	10%	10%	6%
Strongly disapprove	33%	59%	28%	7%	30%	35%	37%	32%	27%	38%	30%	38%
No opinion	25%	16%	33%	23%	27%	21%	15%	37%	29%	25%	22%	26%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(526)	(591)	(362)	(645)	(441)	(203)	(190)	(277)	(323)	(575)	(304)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	20%	11%	2%	44%	6%	8%	38%	6%
Somewhat approve	16%	15%	17%	5%	25%	7%	14%	25%	13%
Somewhat disapprove	10%	9%	11%	10%	6%	10%	16%	7%	4%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	37%	24%	73%	4%	66%	36%	7%	22%
No opinion	25%	19%	38%	10%	21%	11%	26%	23%	55%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(1,184)	(295)	(507)	(409)	(441)	(408)	(459)	(171)

57B. 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	16%	17%	14%	12%	14%	16%	22%	18%	5%	12%	16%
Somewhat approve	20%	22%	18%	18%	20%	20%	22%	21%	11%	24%	24%
Somewhat disapprove	14%	14%	13%	15%	12%	14%	12%	14%	17%	8%	12%
Strongly disapprove	33%	32%	35%	26%	35%	36%	36%	31%	46%	35%	31%
No opinion	17%	15%	19%	29%	19%	14%	8%	16%	21%	21%	18%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,476)	(657)	(819)	(243)	(433)	(495)	(305)	(1,058)	(173)	(151)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	16%	5%	13%	35%	15%	16%	17%	15%	15%	16%	18%	11%
Somewhat approve	20%	11%	20%	31%	20%	23%	19%	16%	24%	16%	22%	17%
Somewhat disapprove	14%	15%	14%	12%	15%	14%	16%	8%	13%	13%	13%	16%
Strongly disapprove	33%	57%	30%	8%	30%	35%	41%	33%	28%	38%	32%	36%
No opinion	17%	12%	24%	13%	20%	13%	7%	28%	21%	18%	14%	20%
Totals	100%	100%	101%	99%	100%	101%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,476)	(525)	(589)	(362)	(648)	(436)	(202)	(190)	(274)	(321)	(577)	(304)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	18%	12%	2%	40%	5%	11%	32%	7%
Somewhat approve	20%	20%	21%	6%	32%	10%	19%	33%	12%
Somewhat disapprove	14%	14%	13%	15%	11%	12%	18%	13%	8%

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	38%	24%	71%	6%	65%	36%	10%	22%
No opinion	17%	11%	30%	6%	11%	8%	17%	12%	50%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,476)	(1,178)	(298)	(506)	(404)	(439)	(406)	(457)	(174)

57C. 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	18%	21%	16%	12%	16%	17%	30%	22%	8%	13%	15%
Somewhat approve	18%	21%	15%	19%	18%	18%	18%	20%	8%	20%	19%
Somewhat disapprove	10%	8%	11%	13%	9%	9%	9%	9%	15%	7%	8%
Strongly disapprove	35%	33%	37%	29%	37%	38%	34%	31%	51%	40%	35%
No opinion	19%	16%	21%	27%	20%	18%	9%	18%	18%	20%	24%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,481)	(659)	(822)	(245)	(434)	(495)	(307)	(1,061)	(173)	(153)	(94)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	18%	3%	17%	41%	17%	22%	19%	17%	18%	20%	21%	13%
Somewhat approve	18%	9%	18%	30%	18%	21%	20%	10%	19%	12%	21%	18%
Somewhat disapprove	10%	12%	10%	6%	12%	6%	9%	11%	11%	9%	11%	8%
Strongly disapprove	35%	64%	29%	7%	33%	37%	41%	32%	29%	40%	33%	39%
No opinion	19%	11%	25%	17%	20%	14%	10%	30%	23%	20%	14%	21%
Totals	100%	99%	99%	101%	100%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,481)	(526)	(591)	(364)	(648)	(440)	(203)	(190)	(278)	(321)	(578)	(304)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	22%	11%	2%	51%	4%	10%	43%	7%
Somewhat approve	18%	16%	22%	4%	28%	8%	19%	28%	15%
Somewhat disapprove	10%	10%	10%	10%	6%	11%	13%	8%	7%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	39%	26%	78%	2%	71%	41%	6%	21%
No opinion	19%	12%	31%	6%	14%	6%	18%	16%	49%
Totals	100%	99%	100%	100%	101%	100%	101%	101%	99%
Unweighted N	(1,481)	(1,183)	(298)	(508)	(406)	(442)	(409)	(456)	(174)

57D. 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	28%	33%	24%	20%	23%	29%	41%	33%	10%	17%	26%
Somewhat approve	19%	22%	16%	20%	18%	22%	13%	20%	14%	23%	13%
Somewhat disapprove	13%	13%	13%	16%	14%	11%	12%	12%	15%	16%	17%
Strongly disapprove	27%	23%	31%	23%	30%	28%	28%	25%	40%	30%	24%
No opinion	13%	10%	15%	21%	15%	10%	5%	10%	21%	14%	20%
Totals	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,475)	(656)	(819)	(245)	(430)	(495)	(305)	(1,060)	(172)	(149)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	28%	7%	25%	60%	25%	34%	30%	26%	26%	27%	32%	25%
Somewhat approve	19%	14%	20%	24%	19%	20%	21%	15%	22%	19%	20%	15%
Somewhat disapprove	13%	19%	13%	6%	16%	12%	12%	7%	14%	12%	13%	13%
Strongly disapprove	27%	50%	23%	4%	27%	25%	31%	28%	22%	29%	25%	34%
No opinion	13%	11%	19%	5%	14%	9%	6%	24%	16%	13%	10%	14%
Totals	100%	101%	100%	99%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,475)	(525)	(588)	(362)	(646)	(438)	(201)	(190)	(277)	(321)	(574)	(303)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	28%	33%	18%	2%	74%	7%	16%	63%	12%
Somewhat approve	19%	17%	22%	14%	18%	13%	25%	20%	16%
Somewhat disapprove	13%	12%	14%	19%	2%	17%	19%	5%	12%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	27%	29%	23%	58%	2%	55%	28%	5%	22%
No opinion	13%	7%	23%	6%	3%	8%	11%	6%	38%
Totals	100%	98%	100%	99%	99%	100%	99%	99%	100%
Unweighted N	(1,475)	(1,178)	(297)	(507)	(403)	(441)	(405)	(456)	(173)

57E. Trump Approval on Issues — Education

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	17%	21%	13%	15%	14%	16%	23%	19%	10%	14%	17%
Somewhat approve	20%	22%	19%	20%	20%	18%	25%	22%	13%	20%	19%
Somewhat disapprove	11%	10%	12%	12%	11%	11%	10%	11%	14%	9%	8%
Strongly disapprove	32%	30%	34%	26%	35%	35%	32%	30%	41%	35%	35%
No opinion	19%	17%	22%	27%	20%	20%	10%	18%	22%	22%	21%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(660)	(819)	(245)	(433)	(494)	(307)	(1,063)	(169)	(153)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	17%	5%	15%	35%	16%	18%	16%	19%	16%	15%	20%	12%
Somewhat approve	20%	10%	20%	34%	20%	24%	21%	13%	21%	19%	22%	19%
Somewhat disapprove	11%	12%	11%	9%	14%	10%	9%	6%	13%	9%	11%	11%
Strongly disapprove	32%	60%	28%	5%	30%	33%	42%	30%	27%	38%	29%	38%
No opinion	19%	13%	26%	17%	20%	15%	12%	32%	24%	18%	18%	20%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,479)	(523)	(594)	(362)	(647)	(440)	(202)	(190)	(277)	(319)	(578)	(305)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	19%	13%	2%	42%	4%	9%	36%	11%
Somewhat approve	20%	20%	21%	6%	34%	10%	18%	34%	14%
Somewhat disapprove	11%	10%	12%	11%	7%	8%	18%	9%	7%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	37%	23%	74%	2%	68%	36%	5%	20%
No opinion	19%	13%	32%	7%	15%	10%	19%	15%	48%
Totals	99%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(1,182)	(297)	(507)	(408)	(439)	(408)	(459)	(173)

57F. 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	17%	20%	15%	13%	13%	18%	26%	19%	10%	16%	15%
Somewhat approve	18%	22%	13%	16%	17%	17%	21%	19%	8%	18%	18%
Somewhat disapprove	11%	10%	11%	15%	10%	11%	8%	11%	12%	11%	10%
Strongly disapprove	38%	35%	42%	34%	40%	41%	37%	36%	49%	39%	36%
No opinion	16%	13%	18%	22%	20%	13%	8%	14%	21%	16%	22%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,480)	(659)	(821)	(245)	(434)	(495)	(306)	(1,062)	(172)	(152)	(94)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	17%	6%	14%	37%	16%	18%	20%	19%	18%	16%	20%	14%
Somewhat approve	18%	10%	17%	30%	18%	20%	17%	11%	17%	15%	21%	14%
Somewhat disapprove	11%	10%	11%	12%	13%	10%	10%	6%	9%	10%	12%	11%
Strongly disapprove	38%	67%	34%	10%	35%	41%	43%	38%	38%	43%	34%	43%
No opinion	16%	8%	24%	12%	17%	11%	10%	26%	18%	16%	14%	17%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,480)	(527)	(590)	(363)	(648)	(439)	(202)	(191)	(277)	(320)	(577)	(306)

		Voter Regist	ration (2 category)	2016	6 Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	21%	11%	3%	48%	3%	9%	39%	10%
Somewhat approve	18%	17%	19%	4%	30%	10%	13%	28%	18%
Somewhat disapprove	11%	9%	14%	8%	6%	9%	16%	11%	6%

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	43%	30%	81%	5%	73%	48%	9%	20%
No opinion	16%	10%	27%	4%	12%	5%	14%	13%	46%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,180)	(300)	(504)	(407)	(440)	(407)	(459)	(174)

57G. 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	22%	27%	18%	11%	19%	23%	38%	27%	6%	15%	22%
Somewhat approve	17%	19%	14%	18%	17%	19%	12%	18%	7%	18%	16%
Somewhat disapprove	12%	10%	13%	15%	12%	11%	10%	12%	12%	11%	12%
Strongly disapprove	35%	32%	38%	31%	36%	36%	36%	32%	50%	34%	36%
No opinion	15%	12%	18%	25%	17%	12%	5%	12%	25%	22%	14%
Totals	101%	100%	101%	100%	101%	101%	101%	101%	100%	100%	100%
Unweighted N	(1,476)	(657)	(819)	(246)	(429)	(494)	(307)	(1,063)	(168)	(151)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	22%	4%	21%	49%	20%	27%	23%	22%	23%	22%	24%	20%
Somewhat approve	17%	9%	16%	27%	18%	17%	15%	14%	15%	16%	19%	14%
Somewhat disapprove	12%	15%	12%	7%	12%	12%	15%	7%	17%	9%	12%	9%
Strongly disapprove	35%	63%	29%	8%	33%	36%	41%	33%	27%	40%	33%	39%
No opinion	15%	9%	22%	9%	18%	8%	6%	25%	18%	13%	13%	18%
Totals	101%	100%	100%	100%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,476)	(520)	(591)	(365)	(646)	(438)	(202)	(190)	(275)	(322)	(575)	(304)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	22%	28%	11%	2%	66%	4%	11%	53%	8%
Somewhat approve	17%	14%	21%	4%	21%	9%	18%	23%	14%
Somewhat disapprove	12%	10%	15%	12%	6%	13%	15%	9%	10%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	24%	77%	3%	68%	43%	6%	19%
No opinion	15%	8%	29%	5%	5%	6%	13%	8%	49%
Totals	101%	100%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,476)	(1,176)	(300)	(501)	(408)	(437)	(407)	(459)	(173)

57H. Trump Approval on Issues — Gay 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	15%	18%	12%	10%	13%	14%	23%	18%	3%	13%	11%
Somewhat approve	15%	15%	15%	13%	15%	16%	15%	17%	9%	15%	9%
Somewhat disapprove	11%	9%	12%	13%	9%	11%	9%	10%	10%	9%	16%
Strongly disapprove	30%	28%	32%	26%	33%	31%	29%	28%	41%	35%	26%
No opinion	30%	31%	29%	37%	30%	28%	24%	28%	36%	29%	38%
Totals	101%	101%	100%	99%	100%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,474)	(657)	(817)	(244)	(430)	(494)	(306)	(1,058)	(172)	(150)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	15%	4%	14%	30%	12%	17%	20%	14%	13%	15%	18%	11%
Somewhat approve	15%	7%	12%	30%	16%	18%	10%	10%	17%	12%	16%	14%
Somewhat disapprove	11%	16%	9%	6%	12%	10%	12%	7%	13%	10%	11%	8%
Strongly disapprove	30%	55%	26%	5%	29%	30%	36%	28%	26%	36%	27%	34%
No opinion	30%	19%	39%	28%	31%	24%	22%	41%	31%	28%	28%	34%
Totals	101%	101%	100%	99%	100%	99%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,474)	(521)	(592)	(361)	(646)	(438)	(200)	(190)	(275)	(322)	(574)	(303)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	18%	9%	2%	38%	5%	8%	33%	6%
Somewhat approve	15%	14%	16%	4%	26%	8%	15%	24%	8%
Somewhat disapprove	11%	10%	12%	13%	4%	11%	15%	7%	9%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	30%	34%	21%	68%	3%	61%	33%	6%	20%
No opinion	30%	24%	41%	13%	30%	15%	29%	31%	57%
Totals	101%	100%	99%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,474)	(1,176)	(298)	(500)	(406)	(438)	(408)	(456)	(172)

57I. Trump Approval on Issues — Gun control

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	21%	23%	19%	11%	17%	21%	35%	25%	8%	13%	20%
Somewhat approve	18%	21%	15%	19%	18%	18%	16%	19%	10%	21%	13%
Somewhat disapprove	9%	8%	10%	12%	7%	10%	6%	9%	9%	11%	8%
Strongly disapprove	37%	33%	40%	32%	39%	37%	36%	33%	53%	38%	33%
No opinion	16%	15%	17%	26%	18%	13%	7%	14%	20%	17%	26%
Totals	101%	100%	101%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,476)	(655)	(821)	(244)	(430)	(495)	(307)	(1,057)	(173)	(152)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	21%	6%	19%	45%	19%	25%	23%	20%	21%	19%	25%	17%
Somewhat approve	18%	10%	17%	30%	19%	20%	18%	10%	15%	19%	20%	14%
Somewhat disapprove	9%	11%	10%	6%	11%	5%	9%	9%	13%	8%	9%	6%
Strongly disapprove	37%	68%	30%	8%	34%	41%	41%	33%	32%	40%	34%	42%
No opinion	16%	7%	25%	12%	17%	10%	8%	29%	19%	14%	13%	20%
Totals	101%	102%	101%	101%	100%	101%	99%	101%	100%	100%	101%	99%
Unweighted N	(1,476)	(525)	(587)	(364)	(648)	(436)	(203)	(189)	(279)	(322)	(576)	(299)

		Voter Regist	ration (2 category)	2016	6 Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%	25%	12%	2%	56%	4%	11%	48%	9%
Somewhat approve	18%	16%	22%	5%	25%	8%	21%	26%	12%
Somewhat disapprove	9%	8%	10%	9%	6%	8%	11%	7%	11%

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	37%	41%	28%	79%	3%	73%	40%	8%	26%
No opinion	16%	10%	28%	5%	9%	6%	16%	11%	42%
Totals	101%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,476)	(1,181)	(295)	(505)	(406)	(441)	(403)	(458)	(174)

57J. 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	17%	20%	15%	18%	13%	15%	25%	18%	12%	15%	19%
Somewhat approve	20%	24%	16%	16%	19%	21%	23%	23%	6%	18%	16%
Somewhat disapprove	12%	11%	13%	14%	13%	13%	7%	11%	15%	9%	17%
Strongly disapprove	37%	34%	41%	30%	38%	39%	40%	35%	48%	39%	33%
No opinion	14%	12%	15%	22%	17%	11%	5%	12%	17%	19%	16%
Totals	100%	101%	100%	100%	100%	99%	100%	99%	98%	100%	101%
Unweighted N	(1,478)	(658)	(820)	(242)	(432)	(496)	(308)	(1,062)	(173)	(149)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	17%	5%	16%	36%	16%	18%	15%	22%	18%	17%	20%	12%
Somewhat approve	20%	9%	19%	35%	19%	25%	22%	12%	18%	18%	22%	21%
Somewhat disapprove	12%	13%	13%	9%	14%	10%	15%	7%	16%	10%	12%	11%
Strongly disapprove	37%	67%	31%	9%	35%	39%	43%	36%	29%	43%	36%	43%
No opinion	14%	7%	21%	10%	16%	9%	5%	23%	19%	13%	11%	13%
Totals	100%	101%	100%	99%	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,478)	(527)	(590)	(361)	(645)	(440)	(204)	(189)	(278)	(319)	(577)	(304)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	19%	14%	1%	43%	6%	10%	35%	12%
Somewhat approve	20%	20%	19%	5%	36%	6%	20%	34%	15%
Somewhat disapprove	12%	11%	14%	10%	8%	9%	16%	12%	11%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	37%	42%	27%	81%	5%	73%	42%	9%	24%
No opinion	14%	8%	26%	3%	8%	6%	13%	10%	38%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,478)	(1,180)	(298)	(507)	(405)	(441)	(408)	(456)	(173)

57K. 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	27%	31%	23%	16%	21%	30%	41%	33%	8%	17%	22%
Somewhat approve	15%	17%	13%	16%	15%	17%	12%	16%	10%	17%	18%
Somewhat disapprove	8%	8%	8%	11%	9%	7%	5%	8%	8%	7%	10%
Strongly disapprove	40%	35%	44%	38%	42%	40%	38%	36%	56%	45%	38%
No opinion	10%	9%	12%	19%	13%	6%	4%	8%	17%	14%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,480)	(656)	(824)	(244)	(434)	(497)	(305)	(1,062)	(171)	(152)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	27%	8%	24%	58%	26%	31%	27%	25%	29%	25%	30%	23%
Somewhat approve	15%	9%	17%	21%	16%	17%	12%	12%	16%	16%	16%	12%
Somewhat disapprove	8%	10%	7%	7%	9%	7%	9%	5%	9%	7%	9%	7%
Strongly disapprove	40%	68%	36%	9%	39%	40%	45%	37%	34%	44%	37%	45%
No opinion	10%	5%	17%	5%	11%	5%	6%	21%	13%	9%	8%	13%
Totals	100%	100%	101%	100%	101%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,480)	(527)	(589)	(364)	(649)	(439)	(202)	(190)	(276)	(324)	(577)	(303)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	27%	32%	18%	4%	70%	6%	18%	59%	14%
Somewhat approve	15%	13%	20%	5%	18%	9%	16%	22%	12%
Somewhat disapprove	8%	7%	10%	6%	4%	7%	11%	7%	5%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	40%	44%	31%	82%	4%	74%	46%	9%	33%
No opinion	10%	5%	20%	3%	4%	4%	10%	4%	36%
Totals	100%	101%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,480)	(1,183)	(297)	(508)	(409)	(440)	(409)	(459)	(172)

57L. 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	15%	16%	13%	14%	12%	13%	21%	16%	10%	13%	17%
Somewhat approve	19%	22%	17%	20%	16%	18%	26%	21%	12%	20%	11%
Somewhat disapprove	13%	12%	14%	14%	10%	14%	12%	14%	10%	11%	15%
Strongly disapprove	32%	29%	34%	23%	35%	34%	34%	29%	47%	35%	28%
No opinion	21%	20%	22%	29%	26%	21%	7%	20%	21%	20%	29%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,477)	(659)	(818)	(244)	(431)	(498)	(304)	(1,062)	(173)	(149)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	15%	4%	14%	29%	16%	13%	13%	16%	13%	14%	18%	11%
Somewhat approve	19%	9%	18%	36%	19%	24%	21%	10%	21%	16%	22%	16%
Somewhat disapprove	13%	14%	14%	10%	16%	12%	11%	8%	17%	11%	12%	13%
Strongly disapprove	32%	61%	25%	6%	30%	33%	39%	31%	27%	38%	29%	36%
No opinion	21%	12%	29%	19%	20%	18%	16%	34%	22%	21%	18%	25%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,477)	(524)	(591)	(362)	(647)	(439)	(202)	(189)	(276)	(323)	(575)	(303)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	16%	13%	1%	36%	5%	9%	30%	8%
Somewhat approve	19%	20%	18%	5%	37%	9%	15%	33%	17%
Somewhat disapprove	13%	13%	14%	14%	9%	12%	17%	11%	12%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	36%	24%	70%	3%	65%	35%	7%	19%
No opinion	21%	16%	31%	10%	15%	8%	24%	19%	43%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,477)	(1,180)	(297)	(504)	(407)	(442)	(404)	(458)	(173)

57M. 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	15%	17%	12%	11%	14%	12%	23%	16%	9%	12%	18%
Somewhat approve	19%	22%	16%	17%	17%	18%	24%	22%	9%	15%	11%
Somewhat disapprove	14%	12%	15%	14%	11%	16%	13%	14%	11%	14%	11%
Strongly disapprove	31%	29%	33%	23%	33%	34%	33%	28%	49%	35%	25%
No opinion	22%	20%	24%	35%	26%	19%	7%	20%	21%	24%	34%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,478)	(656)	(822)	(244)	(434)	(494)	(306)	(1,061)	(171)	(151)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	15%	5%	13%	30%	14%	15%	14%	16%	16%	13%	17%	10%
Somewhat approve	19%	9%	19%	31%	18%	23%	20%	12%	18%	17%	22%	15%
Somewhat disapprove	14%	15%	14%	12%	15%	13%	14%	10%	15%	13%	14%	12%
Strongly disapprove	31%	58%	25%	8%	32%	29%	34%	31%	27%	35%	30%	35%
No opinion	22%	14%	29%	19%	21%	20%	17%	31%	23%	21%	18%	28%
Totals	101%	101%	100%	100%	100%	100%	99%	100%	99%	99%	101%	100%
Unweighted N	(1,478)	(526)	(589)	(363)	(646)	(439)	(204)	(189)	(277)	(322)	(575)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	16%	11%	2%	37%	3%	8%	32%	8%
Somewhat approve	19%	18%	20%	4%	33%	10%	15%	32%	14%
Somewhat disapprove	14%	14%	14%	16%	10%	11%	23%	10%	10%

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	31%	35%	25%	66%	3%	64%	30%	10%	21%
No opinion	22%	17%	31%	13%	17%	12%	24%	17%	47%
Totals	101%	100%	101%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,478)	(1,180)	(298)	(505)	(406)	(441)	(407)	(456)	(174)

57N. 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	23%	27%	19%	14%	16%	23%	38%	28%	6%	13%	20%
Somewhat approve	19%	22%	16%	20%	19%	22%	13%	20%	11%	21%	19%
Somewhat disapprove	11%	10%	12%	17%	10%	8%	10%	11%	14%	7%	11%
Strongly disapprove	33%	31%	36%	26%	34%	36%	35%	30%	47%	37%	30%
No opinion	15%	11%	17%	22%	21%	12%	4%	12%	22%	21%	20%
Totals	101%	101%	100%	99%	100%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,479)	(656)	(823)	(245)	(435)	(493)	(306)	(1,058)	(174)	(152)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	23%	4%	21%	50%	18%	28%	23%	25%	22%	23%	23%	22%
Somewhat approve	19%	12%	18%	29%	19%	23%	23%	8%	21%	15%	22%	15%
Somewhat disapprove	11%	13%	12%	6%	13%	9%	9%	11%	12%	10%	13%	6%
Strongly disapprove	33%	61%	27%	7%	33%	33%	38%	29%	27%	39%	29%	41%
No opinion	15%	9%	23%	8%	17%	8%	7%	26%	18%	12%	13%	16%
Totals	101%	99%	101%	100%	100%	101%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,479)	(527)	(590)	(362)	(646)	(441)	(202)	(190)	(276)	(320)	(580)	(303)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	27%	13%	2%	64%	4%	10%	54%	9%
Somewhat approve	19%	18%	21%	7%	24%	12%	21%	25%	16%
Somewhat disapprove	11%	10%	13%	15%	4%	12%	15%	7%	9%

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	36%	27%	71%	2%	66%	38%	6%	23%
No opinion	15%	9%	26%	6%	6%	7%	16%	8%	43%
Totals	101%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,479)	(1,181)	(298)	(506)	(406)	(439)	(408)	(458)	(174)

570. 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	26%	31%	22%	15%	20%	29%	40%	31%	9%	17%	28%
Somewhat approve	19%	22%	16%	19%	19%	20%	15%	20%	12%	20%	13%
Somewhat disapprove	12%	10%	14%	14%	12%	11%	11%	12%	14%	6%	13%
Strongly disapprove	28%	23%	32%	26%	29%	28%	26%	24%	38%	38%	29%
No opinion	16%	14%	18%	25%	20%	12%	8%	13%	26%	19%	18%
Totals	101%	100%	102%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,470)	(651)	(819)	(244)	(432)	(488)	(306)	(1,054)	(170)	(151)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	26%	6%	23%	57%	24%	31%	25%	25%	24%	25%	30%	23%
Somewhat approve	19%	14%	18%	25%	18%	21%	23%	11%	20%	17%	20%	16%
Somewhat disapprove	12%	17%	12%	5%	12%	12%	17%	8%	13%	14%	11%	10%
Strongly disapprove	28%	52%	23%	3%	28%	26%	27%	29%	23%	30%	26%	33%
No opinion	16%	11%	23%	10%	18%	10%	9%	27%	20%	14%	14%	18%
Totals	101%	100%	99%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,470)	(521)	(588)	(361)	(641)	(438)	(201)	(190)	(275)	(318)	(577)	(300)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	26%	31%	16%	4%	69%	5%	16%	59%	13%
Somewhat approve	19%	17%	22%	8%	22%	12%	23%	22%	15%
Somewhat disapprove	12%	12%	11%	20%	3%	16%	17%	6%	8%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	30%	23%	59%	1%	56%	29%	6%	21%
No opinion	16%	10%	28%	9%	6%	11%	16%	8%	44%
Totals	101%	100%	100%	100%	101%	100%	101%	101%	101%
Unweighted N	(1,470)	(1,172)	(298)	(503)	(403)	(436)	(405)	(456)	(173)

57P. 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	25%	29%	22%	15%	22%	25%	40%	29%	8%	23%	23%
Somewhat approve	17%	20%	15%	21%	17%	17%	15%	18%	17%	15%	15%
Somewhat disapprove	13%	12%	13%	17%	10%	13%	10%	13%	12%	11%	10%
Strongly disapprove	26%	24%	28%	20%	28%	27%	28%	23%	43%	30%	23%
No opinion	19%	16%	22%	28%	22%	18%	7%	17%	21%	20%	28%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,486)	(659)	(827)	(247)	(435)	(498)	(306)	(1,067)	(172)	(152)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	25%	7%	22%	55%	23%	30%	22%	25%	25%	23%	28%	22%
Somewhat approve	17%	15%	17%	21%	17%	20%	21%	8%	17%	16%	21%	12%
Somewhat disapprove	13%	17%	13%	7%	14%	12%	15%	7%	14%	11%	12%	13%
Strongly disapprove	26%	48%	22%	4%	26%	24%	29%	28%	20%	30%	24%	31%
No opinion	19%	14%	26%	13%	19%	15%	13%	31%	23%	19%	14%	23%
Totals	100%	101%	100%	100%	99%	101%	100%	99%	99%	99%	99%	101%
Unweighted N	(1,486)	(527)	(595)	(364)	(652)	(442)	(201)	(191)	(277)	(325)	(579)	(305)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	25%	30%	16%	4%	65%	7%	15%	55%	13%
Somewhat approve	17%	17%	19%	11%	20%	12%	20%	20%	17%
Somewhat disapprove	13%	13%	12%	19%	5%	17%	19%	6%	8%

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	26%	30%	18%	58%	3%	54%	27%	7%	16%
No opinion	19%	11%	35%	9%	7%	11%	20%	12%	46%
Totals	100%	101%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,486)	(1,185)	(301)	(505)	(410)	(441)	(408)	(461)	(176)

57Q. Trump Approval on Issues — Women's rights

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

		Gende		Gender Age (4 category				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	19%	22%	17%	13%	17%	18%	32%	22%	10%	11%	20%	
Somewhat approve	17%	20%	14%	19%	17%	16%	16%	18%	10%	20%	11%	
Somewhat disapprove	11%	9%	12%	13%	8%	12%	9%	10%	12%	13%	13%	
Strongly disapprove	35%	31%	39%	32%	39%	36%	35%	33%	50%	37%	35%	
No opinion	18%	17%	18%	24%	20%	18%	8%	17%	18%	20%	20%	
Totals	100%	99%	100%	101%	101%	100%	100%	100%	100%	101%	99%	
Unweighted N	(1,480)	(657)	(823)	(244)	(432)	(496)	(308)	(1,066)	(171)	(151)	(92)	

		Party ID Family Incom			ome (3 cat	egory)		Census Re	egion			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	19%	5%	18%	41%	18%	22%	19%	19%	18%	21%	22%	15%
Somewhat approve	17%	9%	15%	31%	17%	19%	22%	9%	17%	13%	20%	16%
Somewhat disapprove	11%	13%	11%	6%	12%	11%	9%	7%	12%	9%	12%	7%
Strongly disapprove	35%	65%	31%	5%	33%	36%	42%	36%	31%	40%	32%	42%
No opinion	18%	8%	25%	17%	19%	13%	7%	30%	21%	17%	14%	20%
Totals	100%	100%	100%	100%	99%	101%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,480)	(523)	(592)	(365)	(650)	(440)	(201)	(189)	(278)	(322)	(576)	(304)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Strongly approve	19%	23%	12%	3%	53%	4%	9%	43%	13%		
Somewhat approve	17%	16%	19%	2%	28%	9%	16%	26%	13%		
Somewhat disapprove	11%	9%	13%	11%	3%	10%	18%	7%	8%		

continued on the next page ...

		Voter Registration (2 category) continued from previous page 2016 Vote Ideology (3 category)							
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	26%	79%	3%	71%	42%	7%	22%
No opinion	18%	11%	30%	5%	12%	6%	15%	17%	44%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,180)	(300)	(501)	(409)	(439)	(406)	(460)	(175)

58A. 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	20%	21%	18%	13%	15%	19%	32%	24%	4%	15%	15%
Negative	42%	39%	45%	37%	41%	45%	42%	40%	53%	41%	44%
No Opinion	39%	40%	37%	50%	44%	36%	26%	36%	43%	44%	42%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

		Party ID				Family Inc	ome (3 cat	egory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	20%	2%	18%	45%	18%	21%	19%	22%	21%	20%	19%	20%
Negative	42%	67%	38%	15%	39%	44%	47%	41%	39%	45%	40%	44%
No Opinion	39%	31%	44%	40%	43%	35%	34%	36%	40%	35%	41%	36%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Positive	20%	23%	12%	1%	54%	3%	11%	44%	12%	
Negative	42%	44%	37%	78%	9%	71%	48%	16%	35%	
No Opinion	39%	32%	52%	21%	37%	26%	41%	41%	53%	
Totals	101%	99%	101%	100%	100%	100%	100%	101%	100%	
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)	

58B. Trump Negative and Positive Words — Intelligent

		Ge	nder		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	28%	29%	26%	20%	20%	27%	46%	34%	7%	16%	26%
Negative	35%	33%	37%	33%	34%	37%	35%	34%	43%	32%	38%
No Opinion	37%	38%	37%	47%	46%	36%	18%	32%	50%	52%	36%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	28%	4%	27%	60%	26%	31%	28%	29%	26%	26%	31%	26%
Negative	35%	61%	31%	9%	33%	38%	40%	31%	34%	40%	31%	40%
No Opinion	37%	35%	42%	31%	41%	31%	32%	40%	40%	35%	38%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Positive	28%	33%	18%	3%	72%	7%	17%	59%	18%	
Negative	35%	37%	31%	71%	3%	64%	42%	10%	24%	
No Opinion	37%	30%	51%	27%	25%	29%	41%	31%	58%	
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)	

58C. Trump Negative and Positive Words — Religious

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	11%	12%	10%	10%	6%	10%	20%	13%	3%	7%	12%
Negative	33%	33%	33%	25%	33%	39%	31%	34%	40%	26%	23%
No Opinion	56%	55%	57%	65%	60%	51%	50%	53%	57%	67%	65%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	11%	4%	8%	25%	12%	12%	8%	8%	9%	10%	14%	9%
Negative	33%	48%	31%	17%	28%	38%	44%	28%	30%	36%	33%	32%
No Opinion	56%	49%	61%	58%	60%	49%	48%	64%	61%	54%	52%	60%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	11%	13%	8%	1%	28%	3%	8%	22%	8%
Negative	33%	36%	27%	58%	16%	52%	34%	22%	21%
No Opinion	56%	51%	65%	41%	56%	45%	58%	56%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

58D. Trump Negative and Positive Words — Inspiring

		Gender			Age (4 category)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	18%	14%	11%	11%	15%	28%	20%	4%	9%	14%
Negative	38%	35%	41%	39%	39%	39%	35%	37%	45%	40%	36%
No Opinion	46%	47%	45%	50%	50%	46%	37%	44%	51%	51%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

		Party ID			Family Inc	ome (3 cat	egory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	16%	3%	14%	37%	16%	16%	13%	16%	14%	17%	16%	16%
Negative	38%	60%	35%	16%	35%	40%	43%	39%	36%	41%	35%	44%
No Opinion	46%	38%	51%	48%	48%	44%	44%	45%	50%	42%	49%	40%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	16%	20%	8%	2%	46%	4%	8%	35%	9%
Negative	38%	40%	35%	69%	10%	65%	43%	15%	30%
No Opinion	46%	40%	58%	29%	44%	31%	49%	49%	60%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

58E. Trump Negative and Positive Words — Patriotic

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	31%	33%	28%	19%	23%	33%	49%	38%	7%	22%	24%
Negative	23%	23%	23%	16%	22%	26%	25%	23%	29%	22%	15%
No Opinion	46%	44%	49%	65%	55%	40%	26%	40%	64%	56%	61%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

		Party ID			Family Inc	ome (3 cat	egory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	31%	8%	29%	64%	28%	34%	32%	32%	29%	29%	33%	31%
Negative	23%	42%	19%	5%	21%	25%	27%	22%	21%	26%	20%	26%
No Opinion	46%	50%	52%	31%	51%	41%	41%	46%	50%	45%	46%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	31%	36%	20%	4%	79%	7%	19%	66%	18%
Negative	23%	25%	18%	51%	2%	46%	25%	6%	14%
No Opinion	46%	38%	62%	46%	19%	47%	56%	28%	68%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

58F. Trump Negative and Positive Words — Strong

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	32%	35%	29%	21%	25%	34%	47%	39%	6%	15%	30%
Negative	25%	23%	26%	23%	25%	25%	25%	22%	36%	28%	22%
No Opinion	44%	42%	45%	56%	49%	41%	28%	38%	58%	58%	48%
Totals	101%	100%	100%	100%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

			Party ID		Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	32%	6%	27%	72%	30%	35%	32%	31%	28%	30%	35%	30%
Negative	25%	45%	22%	4%	24%	25%	26%	22%	23%	26%	22%	28%
No Opinion	44%	49%	51%	25%	46%	40%	42%	47%	49%	44%	43%	41%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	32%	37%	20%	5%	79%	6%	20%	70%	15%
Negative	25%	25%	23%	50%	1%	50%	26%	5%	19%
No Opinion	44%	37%	57%	46%	19%	44%	54%	25%	67%
Totals	101%	99%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

58G. Trump Negative and Positive Words — Bold

		Ge	ender	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	41%	42%	40%	37%	33%	43%	51%	47%	23%	26%	39%
Negative	14%	14%	13%	11%	14%	16%	12%	12%	23%	14%	9%
No Opinion	46%	45%	47%	51%	53%	42%	38%	41%	54%	60%	51%
Totals	101%	101%	100%	99%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

		Party ID				Family Inc	ome (3 cat	egory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	41%	20%	40%	69%	39%	46%	37%	40%	38%	42%	43%	38%
Negative	14%	24%	11%	4%	12%	15%	14%	15%	13%	15%	13%	13%
No Opinion	46%	56%	48%	27%	49%	39%	49%	45%	49%	43%	44%	49%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	41%	44%	34%	16%	82%	17%	36%	72%	23%
Negative	14%	14%	13%	28%	2%	26%	12%	3%	16%
No Opinion	46%	42%	54%	56%	16%	56%	52%	24%	61%
Totals	101%	100%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

58H. Trump Negative and Positive Words — Experienced

		Ge	nder		Age (4 c	ategory)			Race (4	Race (4 category)		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Positive	17%	17%	16%	12%	14%	16%	25%	20%	2%	9%	17%	
Negative	35%	34%	36%	31%	36%	36%	38%	34%	43%	33%	33%	
No Opinion	48%	49%	47%	57%	51%	48%	36%	45%	54%	58%	51%	
Totals	100%	100%	99%	100%	101%	100%	99%	99%	99%	100%	101%	
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)	

		Party ID			Family Inc	ome (3 cat	Census Region					
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	17%	2%	15%	37%	16%	19%	15%	14%	12%	17%	18%	17%
Negative	35%	57%	31%	15%	34%	38%	40%	31%	35%	39%	33%	36%
No Opinion	48%	41%	54%	48%	50%	43%	45%	55%	52%	44%	49%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	17%	20%	10%	1%	45%	5%	9%	36%	10%
Negative	35%	38%	30%	66%	11%	62%	39%	14%	26%
No Opinion	48%	42%	60%	33%	44%	33%	52%	50%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

581. Trump Negative and Positive Words — Sincere

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	20%	21%	18%	11%	12%	19%	39%	25%	4%	11%	15%
Negative	39%	34%	44%	35%	41%	41%	37%	38%	45%	39%	39%
No Opinion	41%	45%	38%	54%	47%	40%	24%	37%	51%	50%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	20%	2%	18%	46%	18%	21%	22%	21%	16%	18%	22%	20%
Negative	39%	63%	37%	11%	36%	42%	42%	39%	37%	44%	35%	43%
No Opinion	41%	35%	45%	43%	46%	37%	36%	40%	47%	37%	43%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	20%	25%	10%	1%	59%	2%	10%	48%	9%
Negative	39%	41%	36%	74%	6%	68%	46%	13%	30%
No Opinion	41%	35%	55%	24%	35%	30%	44%	39%	61%
Totals	100%	101%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

58J. Trump Negative and Positive Words — Partisan

		Ge	ender	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	21%	12%	12%	16%	18%	20%	19%	9%	11%	19%
Negative	16%	17%	15%	9%	13%	19%	23%	17%	17%	12%	11%
No Opinion	67%	62%	73%	78%	72%	64%	57%	64%	75%	77%	69%
Totals	99%	100%	100%	99%	101%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

		Party ID			Family Inc	ome (3 cat	egory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	16%	22%	16%	9%	13%	19%	27%	14%	16%	18%	15%	18%
Negative	16%	18%	14%	18%	16%	18%	13%	16%	15%	16%	17%	17%
No Opinion	67%	60%	70%	73%	71%	63%	61%	70%	70%	66%	68%	66%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Positive	16%	20%	9%	33%	10%	29%	17%	11%	3%	
Negative	16%	18%	13%	16%	24%	15%	15%	21%	10%	
No Opinion	67%	62%	78%	51%	66%	56%	68%	68%	88%	
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)	

58K. Trump Negative and Positive Words — Effective

		Ge	ender		Age (4 c	ategory)			Race (4	e (4 category)		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Positive	28%	30%	26%	21%	20%	31%	41%	35%	5%	15%	22%	
Negative	30%	28%	32%	27%	29%	31%	33%	29%	37%	32%	29%	
No Opinion	42%	42%	42%	52%	51%	38%	26%	36%	59%	53%	49%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)	

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	28%	4%	27%	62%	25%	33%	31%	27%	24%	29%	30%	27%
Negative	30%	54%	25%	8%	27%	33%	36%	27%	30%	33%	28%	31%
No Opinion	42%	43%	48%	31%	48%	34%	34%	45%	47%	37%	42%	41%
Totals	100%	101%	100%	101%	100%	100%	101%	99%	101%	99%	100%	99%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Positive	28%	34%	17%	3%	75%	6%	18%	62%	13%	
Negative	30%	32%	26%	63%	2%	58%	34%	8%	19%	
No Opinion	42%	34%	57%	34%	23%	36%	48%	29%	68%	
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)	

58L. Trump Negative and Positive Words — Exciting

		Ge	ender		Age (4 c	ategory)			Race (4	e (4 category)		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Positive	16%	21%	12%	15%	13%	14%	27%	19%	6%	11%	16%	
Negative	25%	22%	28%	21%	25%	27%	25%	24%	30%	23%	25%	
No Opinion	58%	57%	60%	64%	62%	59%	48%	56%	64%	66%	59%	
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)	

		Party ID			Family Inc	ome (3 cat	egory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	16%	3%	14%	38%	16%	18%	15%	18%	16%	13%	19%	16%
Negative	25%	42%	22%	8%	24%	27%	27%	25%	22%	28%	24%	26%
No Opinion	58%	55%	64%	54%	61%	56%	58%	57%	62%	59%	57%	58%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Positive	16%	19%	11%	2%	45%	4%	10%	37%	7%	
Negative	25%	26%	24%	46%	7%	42%	27%	10%	22%	
No Opinion	58%	55%	66%	52%	49%	54%	63%	53%	71%	
Totals	99%	100%	101%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)	

58M. Trump Negative and Positive Words — Steady

		Ge	ender	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	14%	16%	13%	7%	10%	16%	24%	17%	4%	8%	15%
Negative	29%	30%	28%	23%	28%	31%	32%	30%	28%	21%	27%
No Opinion	57%	54%	60%	70%	62%	54%	44%	53%	67%	71%	57%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

	Tabel		Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	14%	2%	11%	34%	14%	16%	11%	14%	12%	15%	15%	12%
Negative	29%	45%	25%	14%	23%	33%	41%	28%	27%	32%	27%	30%
No Opinion	57%	53%	63%	52%	63%	51%	48%	58%	60%	52%	58%	58%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Positive	14%	17%	8%	0%	39%	3%	8%	31%	8%	
Negative	29%	33%	21%	56%	11%	50%	32%	15%	15%	
No Opinion	57%	50%	71%	43%	50%	47%	60%	54%	77%	
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)	

58N. Trump Negative and Positive Words — Hypocritical

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	43%	41%	45%	44%	41%	45%	41%	40%	59%	44%	39%
Negative	17%	19%	14%	9%	11%	18%	30%	21%	5%	10%	10%
No Opinion	40%	40%	41%	47%	49%	37%	29%	39%	36%	46%	51%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)

			Party ID			Family Inc	ome (3 cat	egory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	43%	72%	40%	11%	41%	45%	48%	43%	36%	49%	42%	46%
Negative	17%	3%	16%	36%	16%	18%	14%	18%	17%	15%	16%	19%
No Opinion	40%	25%	44%	53%	43%	37%	38%	38%	47%	35%	42%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	43%	46%	38%	82%	7%	75%	53%	11%	38%
Negative	17%	20%	10%	2%	47%	1%	9%	40%	9%
No Opinion	40%	34%	53%	17%	45%	24%	39%	49%	53%
Totals	100%	100%	101%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

580. Trump Negative and Positive Words — Arrogant

		Ge	ender		Age (4 c	ategory)			Race (4	e (4 category)		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Positive	64%	62%	66%	54%	63%	70%	65%	64%	69%	57%	62%	
Negative	9%	10%	8%	7%	6%	8%	17%	11%	2%	7%	7%	
No Opinion	27%	28%	26%	39%	31%	22%	19%	25%	29%	36%	31%	
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,500)	(666)	(834)	(250)	(439)	(501)	(310)	(1,073)	(175)	(156)	(96)	

		Party ID				Family Inc	come (3 cat	egory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Positive	64%	84%	62%	41%	62%	64%	72%	61%	62%	68%	62%	65%
Negative	9%	2%	10%	16%	10%	9%	6%	9%	10%	8%	9%	10%
No Opinion	27%	14%	28%	43%	27%	27%	22%	30%	28%	24%	30%	24%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(530)	(602)	(368)	(659)	(443)	(204)	(194)	(282)	(327)	(583)	(308)

		Voter Regist	ration (2 category)	2016	Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Positive	64%	66%	59%	90%	41%	84%	73%	44%	56%
Negative	9%	9%	9%	1%	21%	1%	6%	20%	5%
No Opinion	27%	24%	32%	9%	38%	15%	21%	37%	39%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,195)	(305)	(511)	(411)	(444)	(413)	(463)	(180)

59. Trump Perceived Ideology

Would you say Donald Trump 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	3%	3%	3%	6%	4%	2%	2%	2%	7%	4%	2%
Liberal	4%	5%	3%	7%	5%	3%	1%	3%	5%	11%	2%
Moderate	16%	18%	14%	15%	14%	18%	16%	18%	8%	17%	15%
Conservative	26%	28%	24%	21%	24%	26%	32%	32%	8%	11%	19%
Very conservative	20%	19%	21%	21%	17%	19%	23%	19%	21%	19%	28%
Not sure	31%	26%	36%	30%	36%	32%	26%	26%	51%	37%	34%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(662)	(828)	(247)	(437)	(497)	(309)	(1,068)	(173)	(155)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very liberal	3%	5%	3%	1%	5%	3%	1%	1%	2%	3%	4%	4%
Liberal	4%	5%	3%	4%	4%	5%	5%	2%	5%	2%	4%	4%
Moderate	16%	8%	16%	27%	14%	18%	24%	13%	17%	14%	17%	15%
Conservative	26%	17%	21%	44%	21%	33%	28%	22%	28%	25%	25%	25%
Very conservative	20%	29%	16%	14%	22%	19%	21%	15%	14%	21%	19%	26%
Not sure	31%	36%	41%	9%	35%	23%	20%	48%	33%	35%	31%	27%
Totals	100%	100%	100%	99%	101%	101%	99%	101%	99%	100%	100%	101%
Unweighted N	(1,490)	(528)	(595)	(367)	(655)	(442)	(202)	(191)	(281)	(325)	(577)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very liberal	3%	3%	5%	3%	1%	4%	4%	2%	4%
				continued or	the next page				

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Liberal	4%	3%	5%	4%	2%	4%	5%	3%	3%
Moderate	16%	17%	13%	5%	32%	8%	18%	26%	5%
Conservative	26%	31%	15%	19%	48%	19%	24%	42%	3%
Very conservative	20%	20%	19%	30%	11%	34%	18%	16%	6%
Not sure	31%	25%	43%	39%	5%	30%	31%	11%	80%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,490)	(1,190)	(300)	(509)	(411)	(442)	(411)	(460)	(177)

60. 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%	51%	48%	45%	41%	54%	56%	52%	40%	43%	57%
Says what he thinks people want to hear	37%	36%	37%	33%	42%	36%	35%	37%	41%	36%	30%
Not sure	14%	13%	15%	21%	17%	9%	9%	12%	19%	21%	13%
Totals	100%	100%	100%	99%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(660)	(826)	(242)	(437)	(497)	(310)	(1,067)	(173)	(152)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Says what he believes	49%	30%	49%	76%	47%	55%	50%	46%	51%	46%	53%	45%
Says what he thinks people want to hear	37%	59%	32%	17%	38%	35%	39%	31%	34%	41%	34%	40%
Not sure	14%	11%	20%	7%	14%	9%	11%	23%	15%	14%	13%	15%
Totals	100%	100%	101%	100%	99%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(529)	(593)	(364)	(654)	(441)	(202)	(189)	(280)	(324)	(578)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Says what he believes	49%	53%	43%	26%	87%	28%	43%	76%	42%
Says what he thinks people want to hear	37%	37%	36%	61%	9%	59%	44%	17%	24%
Not sure	14%	10%	21%	13%	4%	13%	13%	6%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%

continued on the next page ...

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,486)	(1,188)	(298)	(509)	(411)	(442)	(410)	(460)	(174)		

61. 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	21%	24%	19%	11%	13%	24%	40%	27%	4%	11%	15%
Some	16%	19%	14%	20%	19%	15%	12%	18%	12%	11%	18%
Not much	16%	17%	14%	22%	16%	16%	8%	14%	18%	20%	19%
Doesn't care at all	40%	34%	45%	36%	42%	41%	39%	36%	57%	45%	39%
Not sure	7%	5%	8%	11%	10%	5%	2%	5%	10%	13%	9%
Totals	100%	99%	100%	100%	100%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,491)	(660)	(831)	(246)	(438)	(497)	(310)	(1,070)	(173)	(154)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
A lot	21%	3%	17%	53%	17%	26%	27%	22%	20%	22%	22%	22%
Some	16%	7%	18%	25%	16%	18%	19%	9%	18%	13%	18%	13%
Not much	16%	19%	15%	12%	20%	15%	9%	9%	20%	9%	18%	13%
Doesn't care at all	40%	68%	37%	8%	40%	37%	45%	42%	35%	50%	35%	44%
Not sure	7%	3%	13%	2%	7%	4%	0%	17%	9%	7%	6%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	102%	101%	99%	99%
Unweighted N	(1,491)	(530)	(595)	(366)	(656)	(442)	(203)	(190)	(282)	(324)	(579)	(306)

		Voter Regist	ration (2 category)	2016	6 Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
A lot	21%	28%	8%	2%	64%	4%	11%	51%	9%
Some	16%	15%	19%	3%	24%	6%	17%	25%	14%
Not much	16%	12%	23%	12%	8%	16%	20%	12%	13%

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Doesn't care at all	40%	42%	35%	80%	3%	72%	47%	9%	36%
Not sure	7%	3%	15%	2%	2%	2%	5%	3%	29%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	101%
Unweighted N	(1,491)	(1,190)	(301)	(510)	(410)	(443)	(411)	(460)	(177)

62. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	25%	29%	22%	14%	21%	28%	38%	32%	6%	13%	20%
Somewhat strong	22%	22%	21%	29%	23%	20%	15%	23%	19%	19%	22%
Somewhat weak	16%	16%	15%	21%	17%	14%	11%	13%	23%	23%	19%
Very weak	37%	33%	41%	36%	39%	38%	36%	33%	52%	46%	39%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,485)	(659)	(826)	(245)	(435)	(498)	(307)	(1,067)	(172)	(152)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very strong	25%	3%	26%	54%	22%	27%	30%	30%	21%	26%	28%	25%
Somewhat strong	22%	13%	21%	34%	24%	22%	16%	17%	22%	19%	24%	20%
Somewhat weak	16%	21%	17%	6%	17%	15%	17%	12%	19%	13%	15%	15%
Very weak	37%	64%	36%	5%	37%	36%	37%	42%	37%	42%	34%	40%
Totals	100%	101%	100%	99%	100%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,485)	(527)	(591)	(367)	(653)	(440)	(203)	(189)	(281)	(323)	(577)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very strong	25%	30%	16%	2%	69%	6%	12%	57%	15%
Somewhat strong	22%	19%	26%	8%	25%	13%	24%	26%	24%
Somewhat weak	16%	12%	23%	14%	4%	13%	24%	8%	21%
Very weak	37%	39%	34%	76%	2%	68%	40%	9%	39%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%

continued on the next page ...

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,485)	(1,186)	(299)	(506)	(410)	(440)	(410)	(460)	(175)		

63. 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 Not honest and	30%	35%	26%	24%	24%	31%	43%	36%	11%	18%	24%
trustworthy	53%	48%	56%	51%	56%	55%	47%	48%	72%	56%	62%
Not sure	17%	17%	17%	25%	20%	14%	10%	16%	16%	26%	14%
Totals Unweighted N	100% (1,489)	100% (659)	99% (830)	100% (243)	100% (438)	100% (498)	100% (310)	100% (1,070)	99% (171)	100% (154)	100% (94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Honest and trustworthy	30%	7%	26%	68%	28%	34%	30%	31%	30%	26%	33%	29%
Not honest and trustworthy	53%	87%	47%	16%	54%	51%	56%	48%	49%	58%	50%	55%
Not sure	17%	6%	27%	15%	18%	15%	14%	20%	21%	16%	17%	15%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,489)	(529)	(594)	(366)	(655)	(441)	(203)	(190)	(281)	(325)	(577)	(306)

		Voter Regist	ration (2 category)	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Honest and trustworthy Not honest and	30%	34%	22%	3%	76%	7%	19%	66%	15%
trustworthy	53%	53%	52%	92%	8%	87%	62%	19%	47%
Not sure	17%	13%	26%	5%	16%	7%	19%	15%	37%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%

continued on the next page ...

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,489)	(1,190)	(299)	(509)	(411)	(442)	(410)	(461)	(176)		

64. 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	33%	39%	27%	27%	28%	35%	43%	39%	9%	23%	30%
No	53%	49%	57%	50%	59%	54%	49%	49%	73%	58%	57%
Not sure	14%	11%	16%	23%	13%	11%	8%	12%	17%	19%	14%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,488)	(658)	(830)	(246)	(437)	(498)	(307)	(1,068)	(172)	(154)	(94)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Yes	33%	9%	30%	70%	32%	35%	37%	31%	29%	33%	35%	34%
No	53%	85%	50%	18%	55%	53%	57%	45%	51%	54%	53%	54%
Not sure	14%	6%	21%	12%	13%	13%	7%	24%	19%	13%	12%	11%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,488)	(528)	(594)	(366)	(655)	(440)	(202)	(191)	(282)	(325)	(577)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Yes	33%	37%	24%	4%	79%	9%	20%	70%	19%
No	53%	55%	51%	92%	11%	85%	68%	20%	41%
Not sure	14%	8%	25%	4%	9%	7%	12%	10%	39%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,488)	(1,187)	(301)	(507)	(410)	(442)	(408)	(460)	(178)

65. Trump Get Us into a War

How likely do you think it is that Donald Trump will get us into a war?

		Ge	ender	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	22%	18%	26%	20%	25%	24%	17%	19%	35%	29%	24%
Fairly likely	26%	27%	26%	30%	29%	25%	23%	26%	29%	24%	33%
Fairly unlikely	18%	21%	15%	16%	14%	18%	24%	21%	10%	14%	7%
Very unlikely	15%	18%	12%	12%	12%	15%	22%	17%	9%	12%	15%
Not sure	18%	16%	20%	23%	20%	17%	13%	18%	18%	21%	20%
Totals	99%	100%	99%	101%	100%	99%	99%	101%	101%	100%	99%
Unweighted N	(1,492)	(663)	(829)	(246)	(437)	(499)	(310)	(1,071)	(172)	(154)	(95)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very likely	22%	38%	20%	5%	24%	18%	22%	25%	15%	27%	22%	25%
Fairly likely	26%	40%	23%	14%	27%	30%	28%	17%	29%	23%	28%	24%
Fairly unlikely	18%	7%	16%	36%	15%	22%	25%	15%	23%	19%	17%	14%
Very unlikely	15%	5%	14%	30%	15%	15%	15%	16%	11%	12%	17%	18%
Not sure	18%	10%	27%	14%	19%	15%	11%	28%	22%	18%	16%	19%
Totals	99%	100%	100%	99%	100%	100%	101%	101%	100%	99%	100%	100%
Unweighted N	(1,492)	(528)	(597)	(367)	(654)	(442)	(204)	(192)	(282)	(326)	(579)	(305)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very likely	22%	22%	23%	40%	3%	36%	24%	8%	24%
Fairly likely	26%	28%	24%	41%	8%	41%	35%	12%	16%
Fairly unlikely	18%	22%	10%	7%	41%	7%	15%	35%	7%

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote	y (3 category)	·)		
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unlikely	15%	16%	13%	3%	35%	5%	7%	32%	11%
Not sure	18%	12%	30%	10%	14%	11%	19%	13%	41%
Totals	99%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,492)	(1,188)	(304)	(509)	(411)	(443)	(411)	(462)	(176)

66. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	26%	31%	20%	24%	22%	26%	32%	30%	9%	24%	21%
Inappropriate	57%	53%	61%	55%	58%	60%	56%	54%	76%	53%	60%
Not sure	17%	16%	18%	21%	21%	14%	13%	16%	16%	23%	19%
Totals	100%	100%	99%	100%	101%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,490)	(661)	(829)	(244)	(437)	(499)	(310)	(1,070)	(172)	(155)	(93)

			Party ID		Family Income (3 category)					Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Appropriate	26%	8%	23%	53%	26%	25%	28%	23%	26%	21%	29%	24%
Inappropriate	57%	85%	52%	30%	56%	60%	63%	50%	50%	65%	55%	61%
Not sure	17%	7%	25%	16%	18%	14%	9%	27%	24%	14%	16%	15%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(529)	(594)	(367)	(654)	(442)	(203)	(191)	(282)	(324)	(579)	(305)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Appropriate	26%	28%	21%	5%	57%	7%	18%	53%	12%	
Inappropriate	57%	60%	52%	91%	24%	86%	67%	29%	49%	
Not sure	17%	12%	28%	4%	19%	7%	15%	18%	40%	
Totals	100%	100%	101%	100%	100%	100%	100%	100%	101%	
Unweighted N	(1,490)	(1,190)	(300)	(509)	(411)	(443)	(411)	(461)	(175)	

67. Optimism

Are you optimistic or pessimistic about the next few years with Donald Trump as President?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Optimistic	38%	44%	32%	30%	33%	38%	49%	44%	13%	24%	39%
Pessimistic	43%	39%	48%	40%	44%	45%	44%	42%	52%	42%	44%
Not sure	19%	17%	21%	30%	23%	17%	7%	14%	35%	33%	16%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,485)	(658)	(827)	(242)	(435)	(499)	(309)	(1,066)	(172)	(154)	(93)

			Party ID			Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West	
Optimistic	38%	10%	34%	78%	34%	44%	38%	36%	34%	37%	42%	34%	
Pessimistic	43%	76%	36%	13%	42%	45%	54%	36%	42%	48%	40%	46%	
Not sure	19%	14%	29%	9%	24%	11%	7%	28%	24%	16%	18%	21%	
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	101%	100%	101%	
Unweighted N	(1,485)	(527)	(591)	(367)	(651)	(440)	(203)	(191)	(280)	(322)	(578)	(305)	

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Optimistic	38%	42%	29%	5%	88%	11%	26%	78%	16%	
Pessimistic	43%	47%	35%	85%	5%	77%	56%	14%	24%	
Not sure	19%	11%	35%	10%	8%	12%	18%	8%	60%	
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,485)	(1,186)	(299)	(508)	(410)	(442)	(407)	(460)	(176)	

68. Run for Reelection

Do you want Donald Trump to run for re-election in 2020?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	33%	39%	28%	20%	27%	36%	49%	41%	8%	20%	28%
No	55%	50%	58%	58%	57%	55%	47%	49%	82%	56%	60%
Not sure	12%	11%	14%	22%	15%	9%	4%	11%	10%	25%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,486)	(657)	(829)	(245)	(435)	(498)	(308)	(1,066)	(173)	(154)	(93)

			Party ID			Family Inc	ome (3 cate	egory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Yes	33%	7%	28%	75%	30%	39%	36%	30%	31%	31%	36%	31%
No	55%	89%	52%	15%	56%	53%	58%	51%	54%	57%	53%	55%
Not sure	12%	4%	20%	10%	14%	9%	6%	19%	14%	12%	11%	14%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,486)	(528)	(593)	(365)	(654)	(439)	(203)	(190)	(280)	(322)	(578)	(306)

		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total		Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Yes	33%	40%	19%	6%	85%	8%	22%	72%	14%
No	55%	54%	57%	91%	8%	86%	67%	19%	52%
Not sure	12%	6%	24%	3%	7%	6%	11%	9%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,186)	(300)	(509)	(407)	(441)	(409)	(459)	(177)

69. 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%	6%	2%	7%	5%	3%	1%	4%	4%	1%	8%
Somewhat approve	10%	12%	8%	14%	10%	8%	9%	10%	7%	11%	11%
Neither approve nor											
disapprove	14%	13%	15%	18%	15%	14%	10%	13%	19%	17%	14%
Somewhat disapprove	20%	21%	20%	12%	17%	24%	28%	23%	16%	14%	17%
Strongly disapprove	36%	38%	34%	24%	31%	40%	47%	37%	35%	33%	32%
Not sure	16%	10%	21%	25%	22%	11%	6%	13%	20%	24%	18%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,489)	(661)	(828)	(245)	(435)	(499)	(310)	(1,071)	(172)	(154)	(92)

	Total		Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	4%	3%	3%	8%	3%	5%	6%	1%	5%	3%	4%	3%
Somewhat approve	10%	6%	7%	19%	10%	11%	13%	3%	10%	8%	12%	8%
Neither approve nor disapprove	14%	14%	14%	16%	17%	14%	7%	12%	17%	11%	16%	13%
Somewhat disapprove	20%	20%	18%	24%	20%	22%	22%	18%	17%	22%	20%	23%
Strongly disapprove	36%	46%	35%	24%	31%	37%	46%	39%	31%	42%	34%	38%
Not sure	16%	10%	23%	9%	18%	10%	6%	27%	21%	14%	14%	15%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(529)	(593)	(367)	(657)	(441)	(203)	(188)	(281)	(325)	(578)	(305)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	trongly approve 4% 4% 4		4%	2%	5%	3%	2%	6%	3%	
Somewhat approve	10%	11%	9%	5%	16%	6%	9%	15%	6%	
Neither approve nor										
disapprove	14%	12%	20%	11%	11%	10%	19%	12%	19%	
Somewhat disapprove	20%	23%	15%	18%	33%	15%	22%	30%	5%	
Strongly disapprove	36%	42%	22%	59%	30%	57%	33%	26%	22%	
Not sure	16%	8%	30%	6%	5%	9%	14%	10%	45%	
Totals	100%	100%	100%	101%	100%	100%	99%	99%	100%	
Unweighted N	(1,489)	(1,190)	(299)	(510)	(410)	(442)	(410)	(462)	(175)	

70A. Favorability of Congressional political parties — Democrats in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

						Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	11%	11%	10%	9%	12%	12%	8%	9%	23%	10%	6%	
Somewhat favorable	25%	23%	27%	28%	23%	23%	26%	24%	31%	25%	24%	
Somewhat unfavorable	16%	17%	15%	18%	17%	17%	11%	16%	12%	15%	22%	
Very unfavorable	32%	37%	27%	15%	24%	36%	51%	38%	10%	22%	28%	
Don't know	16%	11%	21%	29%	24%	10%	4%	13%	23%	28%	20%	
Totals	100%	99%	100%	99%	100%	98%	100%	100%	99%	100%	100%	
Unweighted N	(1,479)	(657)	(822)	(243)	(434)	(494)	(308)	(1,062)	(172)	(152)	(93)	

	Total						Family Inc	ome (3 cat	egory)		Census Re	egion	
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West	
Very favorable	11%	26%	3%	3%	11%	9%	12%	10%	9%	7%	14%	11%	
Somewhat favorable	25%	49%	17%	8%	24%	28%	31%	18%	24%	30%	23%	26%	
Somewhat unfavorable	16%	13%	18%	17%	17%	16%	16%	13%	23%	14%	16%	13%	
Very unfavorable	32%	4%	33%	66%	28%	36%	36%	33%	26%	34%	34%	30%	
Don't know	16%	8%	29%	6%	20%	11%	5%	26%	18%	16%	13%	21%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	
Unweighted N	(1,479)	(523)	(592)	(364)	(650)	(439)	(200)	(190)	(281)	(321)	(574)	(303)	

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	11%	11%	10%	21%	2%	21%	9%	6%	6%	
Somewhat favorable	25%	27%	20%	50%	4%	48%	32%	7%	11%	
Somewhat unfavorable	16%	16%	16%	19%	12%	16%	24%	13%	9%	

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	39%	18%	5%	79%	6%	22%	66%	21%
Don't know	16%	7%	36%	5%	3%	10%	14%	8%	53%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,479)	(1,181)	(298)	(505)	(407)	(439)	(406)	(458)	(176)

70B. 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	8%	10%	6%	13%	9%	6%	4%	8%	5%	5%	14%
Somewhat favorable	20%	22%	17%	17%	15%	20%	27%	22%	11%	15%	15%
Somewhat unfavorable	20%	22%	19%	17%	18%	22%	23%	23%	15%	14%	16%
Very unfavorable	36%	35%	37%	26%	34%	41%	41%	34%	47%	37%	32%
Don't know	16%	11%	21%	28%	24%	11%	4%	13%	22%	28%	23%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,483)	(659)	(824)	(243)	(434)	(496)	(310)	(1,066)	(172)	(152)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	8%	3%	4%	20%	8%	9%	9%	4%	9%	6%	9%	6%
Somewhat favorable	20%	6%	15%	44%	18%	25%	18%	15%	19%	19%	21%	18%
Somewhat unfavorable	20%	20%	20%	22%	20%	18%	22%	25%	21%	19%	21%	19%
Very unfavorable	36%	63%	32%	8%	34%	38%	46%	30%	32%	40%	35%	38%
Don't know	16%	7%	29%	6%	20%	10%	5%	25%	19%	16%	14%	19%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,483)	(526)	(592)	(365)	(654)	(440)	(201)	(188)	(278)	(323)	(576)	(306)

		Voter Regist	ration (2 category)	2016	6 Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	8%	8%	2%	13%	3%	6%	13%	7%
Somewhat favorable	20%	22%	14%	4%	44%	5%	18%	39%	7%
Somewhat unfavorable	20%	22%	17%	14%	30%	13%	21%	30%	12%

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	41%	25%	75%	9%	70%	40%	10%	23%
Don't know	16%	7%	35%	5%	3%	8%	14%	8%	52%
Totals	100%	100%	99%	100%	99%	99%	99%	100%	101%
Unweighted N	(1,483)	(1,184)	(299)	(505)	(409)	(441)	(409)	(457)	(176)

71. Ryan Job Approval

Do you approve or disapprove of the way Paul Ryan is handling his job as 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	5%	7%	2%	5%	7%	3%	3%	5%	4%	2%	5%
Somewhat approve	19%	21%	17%	17%	15%	22%	22%	22%	10%	15%	19%
Somewhat disapprove	19%	21%	18%	16%	17%	18%	26%	20%	17%	16%	15%
Strongly disapprove	31%	32%	29%	20%	28%	34%	39%	32%	31%	25%	27%
Not sure	27%	19%	34%	41%	32%	23%	11%	21%	38%	42%	34%
Totals	101%	100%	100%	99%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,483)	(657)	(826)	(246)	(434)	(495)	(308)	(1,065)	(171)	(154)	(93)

			Party ID			Family Inc	come (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	5%	3%	3%	9%	4%	7%	6%	3%	4%	4%	6%	3%
Somewhat approve	19%	13%	14%	36%	20%	19%	20%	13%	18%	14%	23%	17%
Somewhat disapprove	19%	16%	18%	26%	18%	22%	22%	15%	17%	21%	19%	20%
Strongly disapprove	31%	47%	29%	13%	24%	35%	41%	32%	28%	36%	28%	32%
Not sure	27%	21%	37%	16%	34%	16%	11%	37%	33%	25%	24%	27%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,483)	(524)	(594)	(365)	(654)	(439)	(201)	(189)	(278)	(323)	(576)	(306)

		Voter Registi	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	5%	5%	4%	2%	8%	1%	5%	8%	2%
Somewhat approve	19%	21%	15%	8%	36%	8%	18%	34%	9%
Somewhat disapprove	19%	23%	11%	19%	28%	16%	19%	28%	6%

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	31%	36%	20%	59%	17%	54%	33%	15%	17%
Not sure	27%	15%	50%	12%	11%	21%	26%	14%	67%
Totals	101%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,483)	(1,183)	(300)	(505)	(408)	(437)	(411)	(458)	(177)

72. Next Republican leader more or less conservative

Do you want the next leader of Republicans in the U.S. House of Representatives to be more or less conservative than Paul Ryan?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More conservative	22%	26%	19%	15%	16%	22%	36%	26%	8%	15%	17%
Less conservative	31%	32%	31%	27%	31%	35%	30%	32%	32%	25%	36%
About the same	15%	18%	12%	19%	15%	14%	13%	15%	13%	15%	14%
Not sure	32%	25%	38%	39%	38%	29%	21%	27%	47%	45%	32%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,484)	(658)	(826)	(244)	(432)	(499)	(309)	(1,067)	(172)	(152)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
More conservative	22%	8%	20%	44%	19%	23%	32%	21%	18%	20%	24%	23%
Less conservative	31%	55%	24%	14%	28%	35%	45%	24%	28%	36%	30%	33%
About the same	15%	11%	14%	22%	16%	19%	9%	10%	13%	14%	18%	12%
Not sure	32%	27%	43%	19%	38%	23%	14%	45%	41%	30%	28%	32%
Totals	100%	101%	101%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(523)	(595)	(366)	(655)	(440)	(201)	(188)	(279)	(325)	(576)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
More conservative	22%	28%	9%	5%	58%	5%	11%	52%	7%
Less conservative	31%	37%	20%	67%	7%	65%	37%	9%	9%
About the same	15%	14%	17%	8%	21%	8%	19%	20%	8%
Not sure	32%	21%	54%	20%	14%	22%	33%	19%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,484)	(1,186)	(298)	(505)	(411)	(437)	(409)	(462)	(176)		

73A. Favorability of Republican House Leader candidates — Jim Jordan

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	12%	16%	8%	7%	8%	11%	22%	14%	6%	10%	12%
Somewhat favorable	9%	11%	7%	13%	8%	8%	7%	9%	8%	9%	6%
Somewhat unfavorable	6%	7%	4%	7%	6%	6%	4%	6%	9%	6%	1%
Very unfavorable	13%	15%	11%	6%	15%	13%	17%	13%	12%	12%	12%
Don't know	22%	20%	23%	18%	21%	24%	22%	22%	18%	25%	18%
Never heard of this											
person	39%	32%	46%	49%	42%	38%	27%	37%	48%	38%	51%
Totals	101%	101%	99%	100%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,476)	(653)	(823)	(243)	(433)	(491)	(309)	(1,060)	(172)	(151)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	12%	4%	11%	23%	9%	13%	15%	16%	11%	11%	13%	12%
Somewhat favorable	9%	6%	7%	14%	7%	12%	11%	5%	6%	7%	12%	7%
Somewhat unfavorable	6%	7%	6%	5%	6%	5%	7%	3%	7%	5%	6%	5%
Very unfavorable	13%	22%	11%	4%	9%	15%	22%	14%	10%	15%	11%	15%
Don't know	22%	20%	22%	24%	23%	19%	21%	22%	23%	21%	22%	21%
Never heard of this												
person	39%	41%	43%	31%	45%	36%	23%	40%	42%	40%	37%	40%
Totals	101%	100%	100%	101%	99%	100%	99%	100%	99%	99%	101%	100%
Unweighted N	(1,476)	(520)	(593)	(363)	(650)	(437)	(201)	(188)	(280)	(321)	(570)	(305)

		Voter Regist	Voter Registration (2 category)		Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	12%	15%	5%	3%	34%	2%	7%	27%	5%
Somewhat favorable	9%	10%	7%	4%	14%	4%	8%	15%	4%
Somewhat unfavorable	6%	5%	8%	7%	2%	10%	7%	3%	4%
Very unfavorable	13%	16%	7%	31%	2%	28%	13%	4%	4%
Don't know	22%	22%	20%	21%	22%	19%	24%	22%	20%
Never heard of this									
person	39%	32%	53%	33%	26%	36%	41%	29%	63%
Totals	101%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,476)	(1,177)	(299)	(506)	(405)	(435)	(407)	(458)	(176)

73B. Favorability of Republican House Leader candidates — 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	8%	9%	6%	9%	8%	5%	10%	8%	5%	5%	8%
Somewhat favorable	12%	16%	9%	12%	7%	13%	17%	13%	9%	12%	15%
Somewhat unfavorable	7%	9%	5%	6%	8%	8%	7%	8%	7%	6%	4%
Very unfavorable	12%	14%	11%	6%	14%	13%	17%	12%	13%	15%	10%
Don't know	27%	23%	30%	21%	27%	29%	29%	28%	23%	30%	21%
Never heard of this person	34%	29%	39%	46%	37%	32%	20%	32%	43%	32%	42%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,474)	(654)	(820)	(241)	(430)	(495)	(308)	(1,060)	(169)	(153)	(92)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	8%	4%	6%	14%	7%	8%	8%	10%	9%	7%	7%	8%
Somewhat favorable	12%	7%	11%	22%	9%	16%	18%	9%	11%	12%	13%	13%
Somewhat unfavorable	7%	10%	7%	4%	7%	7%	11%	5%	6%	7%	9%	5%
Very unfavorable	12%	23%	10%	3%	9%	13%	20%	16%	9%	14%	12%	14%
Don't know	27%	24%	28%	28%	30%	25%	21%	24%	30%	24%	27%	27%
Never heard of this												
person	34%	33%	38%	28%	38%	30%	22%	36%	35%	37%	31%	34%
Totals	100%	101%	100%	99%	100%	99%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,474)	(520)	(590)	(364)	(647)	(438)	(200)	(189)	(280)	(321)	(569)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	8%	8%	2%	16%	4%	7%	13%	4%
Somewhat favorable	12%	15%	7%	5%	28%	6%	8%	23%	6%
Somewhat unfavorable	7%	7%	7%	12%	4%	10%	8%	6%	2%
Very unfavorable	12%	15%	6%	31%	2%	26%	13%	4%	5%
Don't know	27%	28%	24%	25%	29%	25%	27%	29%	24%
Never heard of this									
person	34%	26%	48%	26%	22%	29%	37%	24%	59%
Totals	100%	99%	100%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,474)	(1,175)	(299)	(504)	(405)	(436)	(404)	(460)	(174)

73C. Favorability of Republican House Leader candidates — Steve Scalise

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

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	13%	16%	10%	8%	9%	12%	24%	16%	6%	7%	8%
Somewhat favorable	12%	14%	10%	10%	9%	12%	17%	13%	5%	7%	17%
Somewhat unfavorable	9%	10%	8%	11%	9%	10%	7%	9%	10%	10%	5%
Very unfavorable	12%	14%	10%	8%	13%	14%	14%	11%	16%	17%	12%
Don't know	24%	22%	26%	21%	28%	27%	19%	24%	27%	29%	19%
Never heard of this											
person	29%	23%	35%	43%	32%	25%	20%	27%	36%	30%	40%
Totals	99%	99%	99%	101%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,474)	(654)	(820)	(240)	(432)	(495)	(307)	(1,060)	(169)	(153)	(92)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very favorable	13%	5%	10%	28%	10%	15%	17%	16%	12%	12%	15%	12%
Somewhat favorable	12%	7%	11%	19%	10%	14%	18%	8%	8%	8%	15%	14%
Somewhat unfavorable	9%	14%	7%	6%	9%	9%	12%	6%	12%	6%	10%	9%
Very unfavorable	12%	22%	10%	4%	9%	15%	17%	14%	9%	15%	11%	15%
Don't know	24%	23%	27%	21%	28%	21%	19%	23%	27%	26%	24%	21%
Never heard of this												
person	29%	29%	34%	22%	34%	25%	18%	33%	34%	32%	26%	30%
Totals	99%	100%	99%	100%	100%	99%	101%	100%	102%	99%	101%	101%
Unweighted N	(1,474)	(519)	(592)	(363)	(648)	(438)	(199)	(189)	(277)	(322)	(571)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	13%	16%	6%	3%	36%	4%	6%	30%	4%
Somewhat favorable	12%	14%	8%	6%	23%	5%	11%	20%	7%
Somewhat unfavorable	9%	9%	9%	15%	2%	15%	12%	5%	3%
Very unfavorable	12%	15%	8%	30%	2%	26%	13%	3%	6%
Don't know	24%	23%	27%	23%	20%	23%	27%	24%	23%
Never heard of this									
person	29%	22%	44%	23%	17%	26%	32%	18%	56%
Totals	99%	99%	102%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,474)	(1,174)	(300)	(503)	(406)	(436)	(405)	(458)	(175)

74. Next House Republican leader

Who do you think should lead Republicans in 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
Jim Jordan	11%	13%	8%	11%	6%	9%	17%	12%	4%	9%	13%
Kevin McCarthy	6%	10%	3%	10%	9%	5%	3%	6%	11%	2%	6%
Steve Scalise	9%	11%	8%	11%	6%	8%	14%	10%	7%	11%	10%
Some other Republican	3%	3%	2%	0%	3%	3%	5%	3%	0%	3%	6%
Not sure	39%	31%	47%	30%	42%	43%	39%	42%	28%	35%	39%
I don't care who leads the Republicans in the U.S. House of Representatives	32%	31%	32%	37%	34%	32%	22%	27%	50%	39%	25%
· · · · · · · · · · · · · · · · · · ·											
Totals Unweighted N	100% (1,488)	99% (661)	100% (827)	99% (245)	100% (435)	100% (498)	100% (310)	100% (1,068)	100% (173)	99% (154)	99% (93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Jim Jordan	11%	5%	10%	19%	9%	10%	17%	11%	10%	11%	10%	11%
Kevin McCarthy	6%	6%	5%	10%	7%	7%	8%	2%	5%	4%	8%	7%
Steve Scalise	9%	7%	7%	17%	9%	12%	7%	10%	11%	6%	11%	9%
Some other Republican	3%	3%	3%	2%	2%	3%	6%	2%	1%	4%	3%	2%
Not sure	39%	37%	41%	38%	39%	42%	37%	35%	43%	38%	39%	36%
I don't care who leads the Republicans in the U.S. House of	200/	400/	0.40/	150/	950/	000/	0.407	400/	900/	000/	000/	000/
Representatives	32%	42%	34%	15%	35%	26%	24%	40%	30%	36%	29%	33%
Totals	100%	100%	100%	101%	101%	100%	99%	100%	100%	99%	100%	98%
Unweighted N	(1,488)	(527)	(595)	(366)	(655)	(441)	(202)	(190)	(280)	(324)	(577)	(307)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Jim Jordan	11%	13%	5%	4%	27%	4%	7%	22%	3%
Kevin McCarthy	6%	6%	7%	4%	6%	5%	8%	8%	3%
Steve Scalise	9%	10%	9%	3%	18%	7%	5%	17%	4%
Some other Republican	3%	4%	1%	5%	3%	5%	3%	2%	1%
Not sure	39%	40%	36%	45%	36%	37%	45%	35%	39%
I don't care who leads the Republicans in the U.S. House of Representatives	32%	27%	42%	39%	10%	42%	32%	15%	50%
·									
Totals Unweighted N	100% (1,488)	100% (1,187)	100% (301)	100% (508)	100% (410)	100% (439)	100% (411)	99% (461)	100% (177)

75. 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	4%	6%	2%	7%	5%	3%	2%	4%	3%	3%	7%
Somewhat approve	17%	21%	12%	15%	13%	18%	21%	19%	9%	13%	16%
Somewhat disapprove	16%	16%	16%	15%	13%	14%	23%	16%	15%	13%	19%
Strongly disapprove	28%	31%	25%	14%	25%	33%	37%	30%	26%	17%	23%
Not sure	35%	26%	45%	49%	44%	32%	18%	30%	48%	53%	35%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%	99%	100%
Unweighted N	(1,476)	(656)	(820)	(244)	(430)	(495)	(307)	(1,063)	(168)	(152)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	4%	3%	2%	8%	3%	7%	5%	2%	4%	3%	5%	3%
Somewhat approve	17%	10%	11%	34%	19%	16%	18%	9%	16%	13%	18%	18%
Somewhat disapprove	16%	13%	16%	20%	16%	16%	17%	15%	16%	15%	17%	15%
Strongly disapprove	28%	46%	25%	11%	20%	32%	44%	30%	22%	35%	27%	28%
Not sure	35%	28%	46%	27%	43%	28%	15%	45%	43%	34%	33%	35%
Totals	100%	100%	100%	100%	101%	99%	99%	101%	101%	100%	100%	99%
Unweighted N	(1,476)	(518)	(593)	(365)	(651)	(436)	(201)	(188)	(278)	(324)	(570)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	4%	4%	5%	2%	5%	4%	3%	6%	2%
Somewhat approve	17%	19%	12%	8%	31%	7%	16%	30%	6%
Somewhat disapprove	16%	19%	10%	12%	27%	12%	16%	25%	4%

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	36%	11%	62%	16%	55%	28%	14%	9%
Not sure	35%	23%	61%	16%	21%	22%	37%	25%	80%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,476)	(1,177)	(299)	(501)	(409)	(433)	(407)	(459)	(177)

76. Senate Republican leader

Who do you think should lead Republicans in the U.S. Senate?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mitch McConnell	9%	11%	6%	12%	9%	8%	6%	8%	7%	9%	16%
Some other Republican	30%	36%	25%	20%	21%	32%	47%	35%	16%	21%	22%
Not sure	33%	26%	40%	35%	38%	32%	29%	34%	29%	33%	39%
I don't care who leads the Republicans in the U.S. Senate	28%	27%	29%	32%	32%	28%	19%	23%	48%	37%	23%
Totals Unweighted N	100% (1,486)	100% (659)	100% (827)	99% (246)	100% (434)	100% (498)	101% (308)	100% (1,066)	100% (173)	100% (154)	100% (93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Mitch McConnell	9%	8%	4%	18%	9%	10%	10%	4%	11%	6%	10%	7%
Some other Republican	30%	28%	25%	42%	21%	40%	45%	26%	28%	31%	30%	33%
Not sure	33%	30%	38%	29%	38%	28%	26%	33%	37%	29%	35%	31%
I don't care who leads the Republicans in the U.S. Senate	28%	34%	33%	11%	31%	22%	19%	36%	24%	34%	26%	29%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,486)	(526)	(595)	(365)	(655)	(440)	(202)	(189)	(281)	(325)	(574)	(306)

		Voter Regist	ration (2 category)	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Mitch McConnell	9%	9%	7%	7%	12%	5%	8%	14%	3%
Some other Republican	30%	39%	12%	36%	50%	32%	27%	42%	4%
				continued or	the next page				

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Not sure	33%	29%	42%	26%	29%	28%	38%	31%	40%
I don't care who leads the Republicans in the U.S.									
Senate	28%	23%	38%	31%	9%	34%	26%	13%	53%
Totals	100%	100%	99%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,486)	(1,185)	(301)	(506)	(409)	(440)	(409)	(460)	(177)

77. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her 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	8%	10%	7%	8%	7%	9%	9%	8%	9%	8%	9%
Somewhat approve	19%	19%	19%	14%	20%	21%	21%	19%	23%	16%	22%
Somewhat disapprove	14%	15%	13%	15%	16%	12%	10%	13%	16%	14%	14%
Strongly disapprove	31%	36%	27%	15%	24%	36%	49%	37%	11%	19%	29%
Not sure	27%	20%	34%	47%	32%	21%	10%	22%	41%	44%	26%
Totals	99%	100%	100%	99%	99%	99%	99%	99%	100%	101%	100%
Unweighted N	(1,475)	(657)	(818)	(245)	(432)	(493)	(305)	(1,058)	(173)	(151)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	8%	19%	3%	5%	7%	11%	13%	4%	5%	8%	7%	14%
Somewhat approve	19%	37%	13%	8%	19%	21%	24%	12%	17%	23%	20%	18%
Somewhat disapprove	14%	16%	14%	9%	13%	15%	16%	11%	16%	13%	13%	12%
Strongly disapprove	31%	6%	31%	64%	27%	36%	36%	31%	25%	31%	35%	31%
Not sure	27%	22%	39%	15%	34%	17%	11%	42%	37%	25%	25%	25%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(519)	(592)	(364)	(651)	(438)	(200)	(186)	(279)	(322)	(572)	(302)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	8%	10%	6%	17%	4%	17%	5%	7%	1%
Somewhat approve	19%	23%	12%	43%	4%	38%	24%	6%	7%
Somewhat disapprove	14%	14%	13%	21%	5%	18%	18%	9%	7%

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	31%	39%	15%	7%	78%	7%	24%	64%	14%
Not sure	27%	15%	53%	12%	10%	19%	29%	14%	70%
Totals	99%	101%	99%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,475)	(1,180)	(295)	(504)	(407)	(434)	(409)	(456)	(176)

78. House Democratic leader

Who do you think should lead Democrats in the U.S. House of Representatives?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Nancy Pelosi	16%	18%	15%	17%	17%	17%	15%	14%	24%	17%	24%
Some other Democrat	34%	39%	28%	23%	32%	36%	44%	39%	20%	19%	29%
Not sure	25%	18%	31%	30%	30%	21%	20%	22%	30%	33%	26%
I don't care who leads the Democrats in the U.S. House of											
Representatives	25%	25%	25%	31%	22%	27%	22%	25%	26%	32%	21%
Totals	100%	100%	99%	101%	101%	101%	101%	100%	100%	101%	100%
Unweighted N	(1,478)	(657)	(821)	(244)	(433)	(494)	(307)	(1,062)	(173)	(150)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Nancy Pelosi	16%	33%	8%	9%	16%	19%	22%	7%	13%	17%	17%	19%
Some other Democrat	34%	31%	29%	45%	30%	40%	43%	26%	30%	35%	33%	36%
Not sure	25%	24%	30%	17%	28%	20%	15%	30%	32%	21%	24%	23%
I don't care who leads the Democrats in the U.S. House of Representatives	25%	13%	33%	29%	26%	21%	20%	38%	25%	28%	26%	22%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,478)	(524)	(591)	(363)	(653)	(439)	(200)	(186)	(279)	(324)	(573)	(302)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Nancy Pelosi	16%	18%	13%	31%	8%	27%	15%	13%	6%
Some other Democrat	34%	40%	19%	41%	43%	38%	39%	38%	6%
Not sure	25%	21%	33%	21%	16%	23%	28%	17%	39%
I don't care who leads the Democrats in the U.S. House of Representatives	25%	21%	35%	7%	32%	12%	19%	32%	49%
Totals Unweighted N	100% (1,478)	100% (1,184)	100% (294)	100% (507)	99% (407)	100% (439)	101% (408)	100% (455)	100% (176)

79. 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	8%	10%	7%	7%	7%	10%	9%	9%	11%	5%	4%
Somewhat approve	20%	21%	19%	15%	20%	21%	22%	19%	28%	18%	14%
Somewhat disapprove	12%	12%	11%	12%	13%	12%	10%	12%	6%	12%	20%
Strongly disapprove	23%	29%	18%	11%	19%	25%	38%	28%	9%	13%	24%
Not sure	37%	29%	46%	55%	42%	32%	21%	33%	46%	51%	39%
Totals	100%	101%	101%	100%	101%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,475)	(655)	(820)	(244)	(432)	(494)	(305)	(1,062)	(171)	(149)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Strongly approve	8%	17%	4%	5%	7%	10%	15%	4%	8%	8%	9%	9%
Somewhat approve	20%	35%	14%	10%	19%	22%	26%	10%	20%	20%	20%	18%
Somewhat disapprove	12%	13%	11%	12%	11%	13%	12%	11%	15%	11%	9%	14%
Strongly disapprove	23%	5%	23%	46%	19%	27%	26%	27%	19%	25%	26%	21%
Not sure	37%	30%	48%	27%	44%	28%	21%	48%	37%	37%	37%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	101%	101%
Unweighted N	(1,475)	(519)	(593)	(363)	(648)	(438)	(202)	(187)	(279)	(324)	(568)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	8%	10%	4%	21%	3%	17%	7%	5%	2%
Somewhat approve	20%	23%	13%	39%	6%	36%	25%	8%	6%
Somewhat disapprove	12%	12%	10%	15%	6%	15%	16%	9%	2%

continued on the next page ...

		Voter Regist	ration (2 category)		om previous page Vote		ldeolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	23%	30%	10%	5%	64%	6%	14%	52%	10%
Not sure	37%	25%	62%	21%	20%	27%	38%	27%	79%
Totals	100%	100%	99%	101%	99%	101%	100%	101%	99%
Unweighted N	(1,475)	(1,178)	(297)	(504)	(407)	(437)	(409)	(453)	(176)

80. Senate Democratic leader

Who do you think should lead Democrats in the U.S. Senate?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Chuck Schumer	17%	19%	16%	16%	17%	20%	15%	16%	24%	19%	12%
Some other Democrat	26%	32%	20%	16%	25%	27%	36%	29%	18%	17%	25%
Not sure	31%	22%	39%	39%	34%	27%	25%	29%	35%	32%	39%
I don't care who leads the Democrats in the U.S. Senate	26%	27%	25%	29%	24%	26%	24%	26%	23%	33%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,482)	(656)	(826)	(244)	(433)	(497)	(308)	(1,069)	(170)	(150)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Chuck Schumer	17%	34%	9%	11%	16%	20%	25%	9%	19%	16%	18%	16%
Some other Democrat	26%	25%	22%	33%	22%	31%	36%	20%	25%	25%	27%	26%
Not sure	31%	30%	36%	23%	35%	26%	20%	35%	33%	30%	29%	33%
I don't care who leads the Democrats in the U.S.												
Senate	26%	12%	33%	33%	27%	23%	18%	36%	23%	29%	26%	25%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(522)	(595)	(365)	(651)	(441)	(202)	(188)	(280)	(325)	(573)	(304)

		Voter Registi	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Chuck Schumer	17%	20%	12%	35%	7%	30%	20%	11%	3%
Some other Democrat	26%	32%	13%	29%	39%	26%	27%	33%	7%
				continued or	the next page				

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Not sure	31%	26%	41%	28%	19%	31%	33%	22%	44%
I don't care who leads the Democrats in the U.S.									
Senate	26%	22%	34%	8%	35%	12%	19%	34%	46%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,482)	(1,185)	(297)	(507)	(410)	(438)	(410)	(458)	(176)

81. 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	9%	12%	6%	9%	8%	9%	10%	10%	6%	6%	8%
About the same	25%	28%	23%	27%	25%	26%	23%	25%	26%	22%	30%
Less than usual	39%	42%	37%	24%	34%	43%	56%	42%	37%	31%	32%
Not sure	27%	19%	34%	40%	33%	23%	11%	23%	31%	41%	30%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(660)	(826)	(244)	(434)	(498)	(310)	(1,067)	(173)	(153)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
More than usual	9%	5%	6%	18%	8%	10%	13%	5%	9%	8%	9%	9%
About the same	25%	24%	21%	34%	28%	26%	27%	15%	24%	19%	31%	22%
Less than usual	39%	54%	34%	29%	35%	45%	50%	32%	33%	45%	37%	43%
Not sure	27%	17%	39%	19%	29%	20%	10%	47%	34%	27%	23%	26%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,486)	(525)	(594)	(367)	(655)	(440)	(202)	(189)	(280)	(324)	(576)	(306)

		Voter Registration (2 category)		2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
More than usual	9%	11%	6%	3%	19%	4%	8%	16%	3%
About the same	25%	26%	24%	18%	31%	19%	28%	32%	16%
Less than usual	39%	47%	24%	67%	33%	59%	41%	32%	16%
Not sure	27%	17%	46%	12%	17%	18%	23%	20%	65%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,486)	(1,187)	(299)	(506)	(411)	(439)	(410)	(461)	(176)		

82. 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	3%	5%	2%	5%	3%	3%	3%	4%	2%	2%	6%
Somewhat more than											
usual	5%	7%	4%	3%	5%	6%	7%	6%	4%	4%	2%
About the same	25%	28%	23%	27%	25%	26%	23%	25%	26%	22%	30%
Somewhat less than											
usual	16%	19%	14%	14%	15%	16%	21%	18%	11%	14%	16%
A lot less than usual	23%	23%	22%	10%	19%	26%	35%	24%	26%	17%	16%
Not sure	27%	19%	34%	40%	33%	23%	11%	23%	31%	41%	30%
Totals	99%	101%	99%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(660)	(826)	(244)	(434)	(498)	(310)	(1,067)	(173)	(153)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
A lot more than usual	3%	2%	2%	8%	3%	5%	3%	2%	3%	3%	4%	3%
Somewhat more than												
usual	5%	3%	5%	10%	5%	5%	9%	3%	6%	5%	5%	6%
About the same	25%	24%	21%	34%	28%	26%	27%	15%	24%	19%	31%	22%
Somewhat less than												
usual	16%	18%	16%	15%	15%	18%	23%	12%	14%	19%	16%	18%
A lot less than usual	23%	36%	18%	14%	20%	27%	27%	20%	19%	26%	21%	26%
Not sure	27%	17%	39%	19%	29%	20%	10%	47%	34%	27%	23%	26%
Totals	99%	100%	101%	100%	100%	101%	99%	99%	100%	99%	100%	101%
Unweighted N	(1,486)	(525)	(594)	(367)	(655)	(440)	(202)	(189)	(280)	(324)	(576)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
A lot more than usual	3%	4%	3%	1%	6%	3%	3%	5%	1%
Somewhat more than usual	5%	7%	3%	2%	13%	1%	5%	11%	2%
About the same	25%	26%	24%	18%	31%	19%	28%	32%	16%
Somewhat less than									
usual	16%	18%	14%	23%	14%	21%	18%	15%	7%
A lot less than usual	23%	29%	10%	45%	19%	38%	22%	16%	9%
Not sure	27%	17%	46%	12%	17%	18%	23%	20%	65%
Totals	99%	101%	100%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,486)	(1,187)	(299)	(506)	(411)	(439)	(410)	(461)	(176)

83. 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	16%	18%	13%	13%	13%	12%	23%	19%	1%	8%	14%
Republicans in Congress	48%	48%	49%	33%	47%	53%	51%	46%	73%	43%	41%
Both equally	32%	31%	33%	41%	35%	32%	24%	31%	25%	37%	43%
Neither	3%	3%	3%	11%	2%	3%	0%	2%	1%	12%	1%
Not sure	1%	1%	2%	3%	2%	0%	2%	2%	0%	0%	1%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(638)	(305)	(333)	(60)	(164)	(230)	(184)	(479)	(75)	(50)	(34)

			Party ID			Family Inc	come (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Democrats in Congress	16%	2%	18%	43%	13%	19%	18%	12%	19%	16%	17%	11%
Republicans in Congress	48%	76%	33%	13%	44%	49%	64%	43%	39%	54%	45%	55%
Both equally	32%	20%	40%	42%	39%	29%	15%	36%	40%	24%	33%	31%
Neither	3%	1%	7%	1%	3%	2%	4%	6%	1%	4%	5%	1%
Not sure	1%	1%	2%	1%	2%	1%	0%	3%	2%	2%	0%	1%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%	99%
Unweighted N	(638)	(303)	(230)	(105)	(252)	(208)	(108)	(70)	(102)	(154)	(239)	(143)

		Voter Regist	ration (2 category)	2016	Vote		Ideology (3 category)			
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Democrats in Congress	16%	17%	9%	1%	54%	1%	8%	49%	7%	
Republicans in Congress	48%	51%	39%	76%	9%	74%	51%	13%	13%	
				continued o	n the next page					

		Voter Regist	ration (2 category)		rom previous page Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Both equally	32%	29%	42%	21%	35%	21%	37%	35%	60%
Neither	3%	2%	7%	2%	1%	4%	1%	2%	12%
Not sure	1%	1%	3%	1%	0%	0%	2%	1%	9%
Totals	100%	100%	100%	101%	99%	100%	99%	100%	101%
Unweighted N	(638)	(567)	(71)	(335)	(133)	(282)	(176)	(147)	(33)

84. More like Sanders or Obama

Do you wish the Democratic candidates who run for Congress this year will be more like Barack Obama or more like 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
More like Barack Obama	35%	33%	36%	37%	38%	35%	30%	30%	61%	32%	36%
More like Bernie Sanders	28%	29%	26%	28%	31%	25%	28%	31%	13%	24%	23%
Not sure	38%	37%	38%	35%	31%	40%	43%	38%	27%	44%	41%
Totals	101%	99%	100%	100%	100%	100%	101%	99%	101%	100%	100%
Unweighted N	(1,482)	(661)	(821)	(243)	(436)	(497)	(306)	(1,063)	(172)	(154)	(93)

		Party ID				Family Inc	ome (3 cat	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
More like Barack Obama	35%	59%	25%	20%	35%	34%	44%	28%	30%	35%	40%	30%
More like Bernie Sanders	28%	28%	27%	27%	29%	29%	28%	21%	27%	28%	27%	28%
Not sure	38%	13%	47%	53%	36%	37%	28%	51%	43%	38%	33%	41%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,482)	(527)	(592)	(363)	(653)	(439)	(202)	(188)	(280)	(323)	(574)	(305)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
More like Barack Obama	35%	36%	32%	60%	11%	51%	45%	18%	23%	
More like Bernie Sanders	28%	30%	22%	28%	30%	34%	30%	27%	13%	
Not sure	38%	34%	46%	12%	58%	15%	25%	55%	64%	
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	
Unweighted N	(1,482)	(1,185)	(297)	(509)	(407)	(441)	(409)	(458)	(174)	

85. More like Trump or Bush

Do you wish the Republican candidates who run for Congress this year will be more like Donald Trump or more like George W Bush?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More like Donald Trump	31%	36%	26%	22%	27%	31%	45%	37%	11%	18%	30%
More like George W Bush	43%	40%	46%	45%	42%	45%	37%	42%	47%	44%	38%
Not sure	26%	24%	28%	33%	31%	24%	18%	21%	41%	37%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,481)	(656)	(825)	(244)	(434)	(496)	(307)	(1,065)	(172)	(152)	(92)

		Party ID				Family Inc	ome (3 cate	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
More like Donald Trump	31%	10%	26%	65%	29%	34%	34%	27%	29%	29%	34%	28%
More like George W Bush	43%	66%	35%	26%	42%	45%	51%	34%	40%	45%	44%	43%
Not sure	26%	24%	38%	9%	29%	21%	15%	38%	32%	26%	22%	29%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,481)	(526)	(591)	(364)	(651)	(440)	(203)	(187)	(280)	(324)	(574)	(303)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
More like Donald Trump	31%	36%	20%	6%	74%	11%	20%	65%	10%	
More like George W Bush	43%	46%	37%	73%	15%	67%	54%	22%	23%	
Not sure	26%	18%	43%	21%	11%	22%	26%	13%	67%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,481)	(1,184)	(297)	(506)	(409)	(439)	(408)	(458)	(176)	

86. Preferred mid-term outcome

What is your preference for the outcome of this year's congressional elections?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Congress controlled by											
Democrats	34%	33%	35%	27%	35%	36%	39%	33%	50%	26%	25%
Congress controlled by											
Republicans	33%	40%	26%	23%	24%	35%	50%	40%	5%	19%	33%
Congress divided											
between both parities	14%	12%	17%	21%	17%	14%	6%	13%	14%	21%	16%
No preference	18%	15%	22%	30%	25%	15%	6%	13%	30%	33%	26%
Totals	99%	100%	100%	101%	101%	100%	101%	99%	99%	99%	100%
Unweighted N	(1,484)	(658)	(826)	(243)	(435)	(496)	(310)	(1,068)	(172)	(152)	(92)

	Total	Party ID				Family Inc	ome (3 cat	egory)	Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Congress controlled by												
Democrats	34%	73%	22%	4%	32%	37%	47%	25%	33%	39%	31%	37%
Congress controlled by												
Republicans	33%	5%	26%	80%	28%	40%	36%	32%	29%	33%	35%	31%
Congress divided												
between both parities	14%	13%	18%	10%	17%	14%	11%	11%	16%	12%	17%	12%
No preference	18%	9%	34%	6%	23%	9%	6%	32%	23%	16%	17%	20%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,484)	(527)	(591)	(366)	(653)	(441)	(203)	(187)	(280)	(325)	(575)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Congress controlled by Democrats	34%	40%	22%	81%	3%	72%	41%	8%	9%
Congress controlled by Republicans	33%	40%	17%	4%	85%	6%	19%	76%	11%
Congress divided between both parities	14%	11%	21%	9%	7%	13%	23%	9%	14%
No preference	18%	8%	39%	6%	4%	9%	17%	7%	66%
Totals Unweighted N	99% (1,484)	99% (1,186)	99%	100% (506)	99% (410)	100% (441)	100% (409)	100% (459)	100% (175)

87. 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	34%	41%	28%	24%	26%	37%	49%	41%	12%	16%	36%
About the same	30%	31%	28%	26%	31%	33%	27%	28%	37%	32%	25%
Getting worse	24%	19%	28%	27%	27%	21%	21%	22%	33%	25%	24%
Not sure	12%	9%	15%	23%	16%	8%	4%	9%	17%	27%	15%
Totals	100%	100%	99%	100%	100%	99%	101%	100%	99%	100%	100%
Unweighted N	(1,484)	(656)	(828)	(244)	(433)	(497)	(310)	(1,067)	(173)	(152)	(92)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Getting better	34%	13%	31%	67%	30%	41%	40%	31%	31%	37%	36%	31%
About the same	30%	40%	27%	21%	31%	32%	34%	17%	34%	27%	30%	27%
Getting worse	24%	39%	22%	7%	26%	20%	22%	24%	21%	25%	22%	29%
Not sure	12%	8%	20%	5%	13%	6%	4%	28%	15%	11%	11%	14%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,484)	(529)	(592)	(363)	(653)	(441)	(202)	(188)	(279)	(324)	(579)	(302)

		Voter Regist	ration (2 category)	2016	Vote		ldeology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Getting better	34%	41%	20%	11%	80%	14%	26%	68%	13%
About the same	30%	29%	30%	43%	14%	38%	39%	19%	20%
Getting worse	24%	23%	25%	39%	4%	41%	22%	10%	24%
Not sure	12%	6%	25%	7%	2%	7%	13%	3%	42%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%

continued on the next page ...

				continued fr	om previous page					
		Voter Regist	oter Registration (2 category) 2016 Vote Ideology (3 category)							
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,484)	(1,185)	(299)	(508)	(407)	(442)	(408)	(458)	(176)	

88. Stock market expectations over next year

Do you think the stock market will be higher or lower 12 months from now?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Higher	25%	30%	20%	17%	22%	26%	34%	29%	12%	17%	21%
About the same	27%	28%	26%	27%	30%	26%	25%	26%	29%	31%	22%
Lower	21%	20%	22%	22%	20%	21%	22%	21%	22%	20%	24%
Not sure	27%	22%	32%	34%	28%	27%	19%	24%	37%	33%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,483)	(659)	(824)	(241)	(435)	(497)	(310)	(1,065)	(173)	(153)	(92)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Higher	25%	11%	24%	45%	21%	29%	31%	25%	26%	25%	24%	26%
About the same	27%	29%	23%	31%	28%	30%	30%	12%	31%	24%	29%	21%
Lower	21%	34%	19%	8%	21%	23%	24%	18%	16%	24%	20%	25%
Not sure	27%	25%	35%	17%	30%	19%	16%	46%	26%	27%	27%	28%
Totals	100%	99%	101%	101%	100%	101%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,483)	(528)	(591)	(364)	(652)	(442)	(203)	(186)	(279)	(323)	(578)	(303)

		Voter Regist	ration (2 category)	on (2 category) 2016 Vote			Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Higher	25%	29%	17%	9%	54%	13%	16%	48%	11%		
About the same	27%	27%	26%	29%	26%	26%	32%	26%	19%		
Lower	21%	23%	18%	39%	4%	37%	26%	8%	12%		
Not sure	27%	21%	39%	23%	16%	24%	26%	17%	57%		
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%		

continued on the next page ...

				continued fr	om previous page					
		Voter Regist	oter Registration (2 category) 2016 Vote Ideology (3 category)							
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,483)	(1,185)	(298)	(505)	(410)	(440)	(408)	(459)	(176)	

89. 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%	29%	18%	22%	22%	22%	30%	27%	15%	15%	22%
About the same financially as you were a year ago	45%	43%	46%	40%	38%	49%	50%	45%	45%	39%	47%
Worse off financially than you were a year ago	22%	19%	25%	18%	27%	24%	18%	22%	21%	26%	15%
Not sure	10%	9%	11%	20%	13%	6%	2%	6%	19%	20%	16%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(659)	(830)	(245)	(435)	(500)	(309)	(1,067)	(174)	(155)	(93)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Better off financially than you were a year ago	24%	13%	21%	41%	18%	28%	39%	19%	21%	22%	25%	24%
About the same financially as you were a year ago	45%	53%	38%	45%	45%	46%	45%	41%	45%	46%	46%	39%
Worse off financially than you were a year ago	22%	29%	24%	10%	27%	22%	12%	14%	22%	23%	21%	24%
Not sure	10%	5%	17%	4%	10%	5%	4%	27%	12%	9%	8%	13%
Totals	101%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,489)	(529)	(594)	(366)	(656)	(441)	(203)	(189)	(280)	(324)	(577)	(308)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Better off financially than you were a year ago	24%	28%	14%	12%	51%	14%	17%	44%	9%
About the same financially as you were a year ago	45%	46%	42%	54%	38%	47%	52%	43%	30%
Worse off financially than you were a year ago	22%	21%	23%	30%	9%	34%	24%	11%	22%
Not sure	10%	5%	20%	5%	2%	5%	8%	2%	39%
Totals	101%	100%	99%	101%	100%	100%	101%	100%	100% (178)
Totals Unweighted N	101% (1,489)	100% (1,188)	99% (301)	101% (508)	100% (409)	100% (442)	101% (411)	1 (458	

90. 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	61%	60%	63%	46%	51%	66%	80%	70%	40%	38%	53%
Rented from someone else	36%	38%	34%	51%	46%	31%	17%	28%	58%	58%	44%
Other	3%	2%	3%	3%	3%	2%	2%	3%	1%	4%	4%
Totals	100%	100%	100%	100%	100%	99%	99%	101%	99%	100%	101%
Unweighted N	(1,487)	(660)	(827)	(244)	(436)	(497)	(310)	(1,068)	(173)	(154)	(92)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Owned by you or your family	61%	56%	56%	76%	45%	77%	88%	60%	58%	68%	61%	59%
Rented from someone else	36%	42%	40%	22%	52%	22%	11%	35%	41%	30%	36%	37%
Other	3%	2%	4%	1%	3%	1%	1%	5%	2%	2%	2%	4%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,487)	(529)	(592)	(366)	(655)	(442)	(202)	(188)	(280)	(326)	(577)	(304)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Owned by you or your									
family	61%	71%	41%	68%	84%	57%	61%	73%	44%
Rented from someone									
else	36%	27%	55%	30%	15%	41%	36%	25%	53%
				continued or	the next page				

ontinada on the next page :::

		Voter Regist	ration (2 category)		om previous page Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Other	3%	2%	4%	2%	1%	2%	3%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(1,188)	(299)	(509)	(410)	(440)	(411)	(461)	(175)

91. 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	44%	46%	42%	36%	51%	53%	32%	45%	41%	36%	50%
No	56%	54%	58%	64%	49%	47%	68%	55%	59%	64%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,100)	(501)	(599)	(141)	(285)	(390)	(284)	(850)	(105)	(86)	(59)

			Party ID			Family Inc	ome (3 cat	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Yes	44%	45%	41%	48%	30%	52%	65%	42%	38%	50%	42%	49%
No	56%	55%	59%	52%	70%	48%	35%	58%	62%	50%	58%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,100)	(387)	(404)	(309)	(416)	(364)	(188)	(132)	(201)	(246)	(431)	(222)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Yes	44%	48%	32%	53%	47%	46%	48%	44%	33%
No	56%	52%	68%	47%	53%	54%	52%	56%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,100)	(934)	(166)	(393)	(365)	(310)	(311)	(383)	(96)

92. 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	31%	37%	26%	24%	25%	33%	43%	35%	19%	22%	27%
The same amount of jobs	35%	33%	37%	35%	37%	35%	33%	34%	44%	30%	30%
Fewer jobs	17%	16%	18%	18%	19%	19%	12%	16%	17%	23%	19%
Not sure	17%	15%	19%	23%	19%	14%	12%	14%	20%	25%	23%
Totals	100%	101%	100%	100%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,489)	(660)	(829)	(244)	(436)	(499)	(310)	(1,070)	(173)	(153)	(93)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
More jobs	31%	13%	30%	57%	28%	33%	37%	30%	30%	33%	32%	29%
The same amount of jobs	35%	45%	32%	26%	36%	38%	37%	22%	37%	34%	37%	30%
Fewer jobs	17%	27%	14%	9%	18%	17%	16%	17%	15%	17%	16%	21%
Not sure	17%	15%	24%	8%	18%	11%	10%	31%	18%	16%	15%	19%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,489)	(529)	(593)	(367)	(655)	(442)	(203)	(189)	(280)	(325)	(578)	(306)

		Voter Regist	ration (2 category)	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
More jobs	31%	34%	25%	9%	68%	13%	21%	61%	18%
The same amount of jobs	35%	34%	36%	47%	20%	41%	44%	24%	32%
Fewer jobs	17%	19%	14%	30%	4%	31%	18%	7%	14%
Not sure	17%	12%	25%	14%	8%	16%	18%	8%	37%
Totals	100%	99%	100%	100%	100%	101%	101%	100%	101%

continued on the next page ...

				continued fr	om previous page						
		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)					
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,489)	(1,190)	(299)	(509)	(411)	(441)	(411)	(461)	(176)		

93. Worried about losing job

How worried are you about losing your job?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very worried	11%	13%	9%	18%	15%	7%	5%	11%	16%	11%	10%
Somewhat worried	25%	26%	25%	28%	26%	26%	19%	24%	20%	34%	37%
Not very worried	63%	61%	66%	55%	59%	67%	76%	65%	64%	55%	54%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(875)	(438)	(437)	(144)	(298)	(318)	(115)	(629)	(104)	(86)	(56)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very worried	11%	15%	10%	9%	12%	10%	13%	11%	14%	10%	10%	14%
Somewhat worried	25%	27%	25%	23%	28%	25%	18%	27%	30%	22%	27%	21%
Not very worried	63%	58%	65%	67%	60%	65%	70%	62%	56%	68%	63%	65%
Totals	99%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(875)	(328)	(329)	(218)	(331)	(283)	(164)	(97)	(169)	(191)	(338)	(177)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very worried	11%	10%	15%	9%	8%	14%	7%	9%	25%
Somewhat worried	25%	26%	25%	30%	21%	27%	29%	23%	18%
Not very worried	63%	64%	60%	61%	71%	59%	64%	68%	58%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(875)	(722)	(153)	(325)	(235)	(273)	(260)	(267)	(75)

94. Job Availability If 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	ender		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.	30%	31%	29%	17%	27%	36%	41%	34%	16%	23%	21%
Somewhat hard – It might take a while before I found a job that paid as											
much.	35%	35%	35%	42%	40%	31%	24%	34%	35%	44%	25%
Not very hard	23%	23%	23%	27%	22%	21%	22%	22%	28%	19%	26%
Not sure	12%	11%	13%	14%	11%	12%	13%	9%	20%	15%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%	99%
Unweighted N	(875)	(437)	(438)	(145)	(299)	(315)	(116)	(629)	(104)	(86)	(56)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	30%	31%	31%	28%	28%	29%	37%	27%	32%	31%	29%	29%
Somewhat hard – It might take a while before I found a job that paid as												
much.	35%	35%	32%	40%	37%	39%	30%	26%	32%	34%	37%	35%
Not very hard	23%	25%	19%	25%	21%	25%	27%	18%	27%	25%	21%	20%
Not sure	12%	9%	18%	7%	14%	7%	6%	28%	10%	10%	12%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	99%	101%
Unweighted N	(875)	(328)	(330)	(217)	(332)	(281)	(164)	(98)	(172)	(191)	(337)	(175)

		Voter Regist	ration (2 category)	2016	6 Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Very hard – I would probably have to take a pay cut.	30%	33%	23%	34%	34%	33%	30%	30%	23%
Somewhat hard – It might take a while before I found a job that paid as									
much.	35%	34%	37%	36%	32%	34%	36%	36%	31%
Not very hard	23%	24%	20%	23%	24%	25%	20%	26%	16%
Not sure	12%	9%	21%	8%	9%	7%	14%	9%	30%
Totals	100%	100%	101%	101%	99%	99%	100%	101%	100%
Unweighted N	(875)	(722)	(153)	(326)	(234)	(273)	(261)	(268)	(73)

95. Happy with job

How happy would you say you are with your current job?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very happy	24%	25%	24%	16%	23%	28%	30%	25%	23%	28%	16%
Нарру	35%	39%	30%	35%	41%	33%	33%	37%	34%	28%	31%
Neither happy nor											
unhappy	27%	23%	32%	37%	25%	23%	29%	24%	33%	35%	41%
Unhappy	8%	8%	9%	9%	6%	10%	7%	9%	7%	6%	6%
Very unhappy	4%	4%	4%	4%	5%	6%	1%	5%	3%	4%	6%
Totals	98%	99%	99%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(878)	(437)	(441)	(145)	(299)	(317)	(117)	(630)	(104)	(87)	(57)

			Party ID			Family Inc	ome (3 cate	egory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
Very happy	24%	25%	23%	27%	25%	22%	32%	19%	24%	21%	27%	24%
Нарру	35%	36%	30%	42%	30%	40%	42%	32%	29%	40%	35%	36%
Neither happy nor												
unhappy	27%	28%	33%	18%	32%	27%	13%	35%	35%	24%	26%	26%
Unhappy	8%	10%	6%	11%	9%	8%	9%	8%	7%	11%	7%	11%
Very unhappy	4%	2%	8%	3%	5%	3%	4%	6%	5%	5%	5%	2%
Totals	98%	101%	100%	101%	101%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(878)	(329)	(331)	(218)	(333)	(283)	(164)	(98)	(171)	(191)	(339)	(177)

		Voter Regist	ration (2 category)	ory) 2016 Vote			Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure		
Very happy	24%	27%	19%	26%	30%	24%	23%	27%	23%		
				continued o	n the next page						

		Voter Regist	ration (2 category)		from previous page Vote	ı	Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Нарру	35%	37%	31%	38%	37%	39%	35%	38%	19%
Neither happy nor unhappy	27%	24%	37%	22%	22%	23%	33%	21%	44%
Unhappy	8%	9%	8%	9%	8%	8%	6%	12%	4%
Very unhappy	4%	4%	5%	4%	2%	6%	3%	2%	10%
Totals	98%	101%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(878)	(724)	(154)	(327)	(236)	(273)	(261)	(269)	(75)

96. 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

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party candidate	45%	43%	46%	45%	50%	44%	41%	39%	78%	46%	46%
The Republican Party candidate	41%	48%	36%	37%	28%	42%	53%	48%	9%	32%	28%
Other	1%	2%	1%	0%	2%	1%	1%	1%	0%	3%	1%
Not sure	9%	6%	12%	11%	14%	10%	3%	9%	8%	12%	15%
I would not vote	3%	2%	5%	7%	6%	2%	2%	3%	4%	7%	10%
Totals	99%	101%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,190)	(524)	(666)	(137)	(332)	(427)	(294)	(888)	(136)	(97)	(69)

		Party ID		Family Income (3 category)				Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
The Democratic Party candidate	45%	89%	34%	5%	43%	44%	53%	40%	46%	49%	43%	43%
The Republican Party candidate	41%	5%	38%	87%	39%	44%	40%	44%	36%	40%	44%	43%
Other	1%	0%	3%	1%	1%	1%	2%	2%	1%	1%	1%	1%
Not sure	9%	5%	17%	5%	11%	9%	4%	12%	13%	7%	9%	10%
I would not vote	3%	1%	7%	2%	5%	2%	2%	3%	4%	3%	4%	3%
Totals	99%	100%	99%	100%	99%	100%	101%	101%	100%	100%	101%	100%
Unweighted N	(1,190)	(448)	(419)	(323)	(482)	(381)	(188)	(139)	(217)	(269)	(461)	(243)

		Voter Regist	ration (2 category)	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
The Democratic Party candidate	45%	45%	*	87%	3%	88%	53%	10%	23%
The Republican Party candidate	41%	41%	*	6%	87%	6%	26%	82%	21%
Other	1%	1%	*	0%	1%	1%	1%	2%	2%
Not sure	9%	9%	*	5%	6%	3%	18%	4%	35%
I would not vote	3%	3%	*	1%	1%	2%	2%	3%	18%
Totals	99%	99%	*	99%	98%	100%	100%	101%	99%
Unweighted N	(1,190)	(1,190)	(0)	(509)	(411)	(368)	(337)	(401)	(84)

97. Voting enthusiasm

Compared to voting in previous Congressional election years, are you more or less enthusiastic about voting in this year's Congressional election?

Asked of registered voters

	Total	Ge	nder	Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More enthusiastic	50%	57%	43%	34%	46%	49%	60%	54%	33%	40%	43%
Less enthusiastic	17%	16%	18%	25%	19%	18%	11%	15%	32%	16%	16%
About the same	27%	25%	28%	28%	26%	27%	26%	26%	29%	24%	34%
Not sure	7%	2%	10%	12%	9%	6%	3%	5%	7%	20%	7%
Totals	101%	100%	99%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,189)	(522)	(667)	(137)	(332)	(426)	(294)	(888)	(135)	(97)	(69)

		Party ID				Family Inc	ome (3 cat	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
More enthusiastic	50%	53%	41%	55%	43%	51%	62%	49%	48%	55%	50%	44%
Less enthusiastic	17%	20%	16%	14%	21%	15%	12%	16%	18%	15%	17%	18%
About the same	27%	22%	33%	25%	28%	29%	23%	25%	28%	24%	27%	30%
Not sure	7%	4%	10%	5%	8%	5%	4%	10%	7%	6%	6%	8%
Totals	101%	99%	100%	99%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,189)	(448)	(420)	(321)	(483)	(381)	(187)	(138)	(216)	(269)	(461)	(243)

		Voter Registi	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
More enthusiastic	50%	50%	*	56%	54%	60%	38%	55%	18%	
Less enthusiastic	17%	17%	*	16%	12%	14%	20%	15%	27%	
About the same	27%	27%	*	23%	29%	22%	35%	26%	18%	
Not sure	7%	7%	*	4%	4%	3%	7%	3%	37%	

continued on the next page ...

		continued from previous page												
		Voter Regist	ration (2 category)	2016	Ideology (3 category)									
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure					
Totals	101%	101%	*	99%	99%	99%	100%	99%	100%					
Unweighted N	(1,189)	(1,189)	(0)	(509)	(410)	(368)	(337)	(399)	(85)					

98. Vote likelihoodWill you vote in this year's Congressional elections?

	Total	Ge	ender	Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I have already voted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Definitely vote	69%	74%	64%	39%	57%	74%	85%	74%	53%	55%	50%
Probably vote	12%	11%	13%	19%	16%	12%	6%	10%	18%	16%	16%
Might vote	9%	7%	11%	19%	13%	7%	4%	7%	13%	12%	20%
Probably will not vote	6%	5%	7%	17%	9%	3%	2%	5%	9%	10%	9%
Definitely will not vote	4%	3%	5%	7%	5%	4%	2%	3%	6%	8%	6%
Totals	100%	100%	100%	101%	100%	100%	99%	99%	99%	101%	101%
Unweighted N	(1,188)	(522)	(666)	(137)	(330)	(427)	(294)	(887)	(135)	(97)	(69)

	Total	Party ID					Family Inc	Census Region				
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Prefer not to say	Northeast	Midwest	South	West
I have already voted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Definitely vote	69%	71%	68%	68%	59%	75%	78%	74%	64%	75%	68%	69%
Probably vote	12%	13%	10%	13%	15%	9%	9%	11%	11%	10%	12%	14%
Might vote	9%	7%	10%	10%	11%	8%	4%	10%	11%	7%	10%	8%
Probably will not vote	6%	6%	6%	6%	8%	5%	5%	3%	9%	3%	6%	5%
Definitely will not vote	4%	3%	6%	3%	7%	2%	3%	1%	6%	5%	3%	3%
Totals	100%	100%	100%	100%	100%	99%	99%	99%	101%	100%	99%	99%
Unweighted N	(1,188)	(448)	(419)	(321)	(482)	(380)	(188)	(138)	(217)	(269)	(459)	(243)

		Voter Regist	ration (2 category)	2016	Vote	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure	
I have already voted	0%	0%	*	0%	0%	0%	0%	0%	0%	
				continued or	the next page					

				continued fr	om previous page				
		Voter Regist	ration (2 category)	2016	Ideology (3 category)				
	Total	Registered	Not registered	Hillary Clinton	Donald Trump	Liberal	Moderate	Conservative	Not sure
Definitely vote	69%	69%	*	79%	78%	78%	62%	75%	26%
Probably vote	12%	12%	*	9%	9%	10%	14%	11%	16%
Might vote	9%	9%	*	6%	6%	5%	12%	6%	29%
Probably will not vote	6%	6%	*	3%	4%	5%	9%	3%	13%
Definitely will not vote	4%	4%	*	3%	3%	3%	2%	4%	15%
Totals	100%	100%	*	100%	100%	101%	99%	99%	99%
Unweighted N	(1,188)	(1,188)	(0)	(509)	(411)	(367)	(337)	(399)	(85)

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates September 16 - 18, 2018

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,

2012 and 2016 Presidential votes (or non-votes). The weights range from 0.192 to 3.029, with a mean of one and a standard deviation of

0.445.

Number of respondents 1500

1195 (Registered voters)

Margin of error \pm 2.8% (adjusted for weighting)

 \pm 2.9% (Registered voters)

Survey mode Web-based interviews

Questions not reported 43 questions not reported.