

INTERVIEWS: Tom Jensen 919-744-6312

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

Tax Reform Still Not Helping GOP; Dems Lead House Ballot By 6

Raleigh, N.C. – Here are the highlights of Public Policy Polling’s newest national poll.

The Republican Tax Plan

PPP’s newest national poll finds that six months after the passage of tax reform, it’s still not really catching on with voters. Only 31% support it to 38% who are opposed, with 30% not sure one way or the other.

The core problem for Republicans with tax reform is that voters continue to be skeptical it’s actually going to help them on a personal level. Just 30% say they think it will help their family’s finances, to 33% who think it will hurt, and 25% who don’t think it will have an impact either way. 51% think it will mostly benefit the rich to 30% for the middle class, and just 7% for the poor.

Tax reform is a piece of an overall issue for the GOP which is that most people still don’t feel their personal economic situation has improved under the Trump administration. 35% say they’re better off than they were a year ago but 26% say they’re worse off, and 37% say they’re in about the same place. Having investments in the stock market continues to be a big dividing line for whether people actually think they’re doing better or not- among those who do 43% say they’re better off and just 16% worse off. But among those who don’t only 27% say they’re better off to 35% who say they’re worse off.

“Republicans thought tax reform would be the key to keeping 2018 from being a strongly Democratic year,” said Dean Debnam, President of Public Policy Polling. “But so far voters just aren’t warming up to it.”

The Battle for Congress

Democrats continue to have an advantage for this fall’s Congressional elections, leading the generic ballot 46-40. That lead grows to 52-43 among voters who say they’re ‘very excited’ to turn out this year. The brand of Congressional Republicans continues to be pretty abysmal. Only 20% of voters approve of the job Paul Ryan is doing, to 60% who disapprove. And he comes out looking popular compared to Mitch McConnell, who has just a 13% approval rating with 58% of voters disapproving of him. Overall Congress has a 6% approval rating.

Where Trump stands, currently and in historical context

Donald Trump continues to fare poorly, with 39% of voters approving of him to 54% who disapprove. We asked some questions putting Trump in recent historical perspective. 40% of voters say he's the worst President of the last 40 years to 32% for Barack Obama, with no one else measuring in double digits. When it comes to the best President during that time period, Trump finishes third at 16% behind Obama's 29% and Ronald Reagan's 25%. Even among Trump voters 49% pick Reagan as the best President of the last four decades to 38% for Trump so it's still Reagan's party to some extent. 53% of voters wish Obama was still President to 41% who are glad Trump is in office.

Jeff Sessions and Scott Pruitt

Trump's attacks on Jeff Sessions have turned the Republican base against Sessions. Overall only 15% of voters see Sessions favorably to 50% with a negative opinion of him. He's viewed unfavorably by Trump (20/40) and Clinton (7/64) voters alike. In a somewhat remarkable development Trump voters (37/32) would like to see Sessions fired, while Clinton voters (27/44) are opposed to him losing his job. Overall voters are pretty closely divided with 31% wanting Sessions fired to 37% who support keeping him in his job.

Dividing lines are more predictable when it comes to Scott Pruitt. 41% of voters think he should be fired to 22% opposed, with Clinton voters (60/13) strongly for firing him and Trump voters (17/35) somewhat opposed. Just 12% of voters see Pruitt favorably to 37% who have a negative view of him.

"It's one of the more remarkable developments of 2018 that Democrats want Jeff Sessions to stay and Republicans want him to go," said Dean Debnam, President of Public Policy Polling. "The Trump era has created some strange shifts in public opinion."

'Spygate' and the Russia Investigation

One thing Trump has going for him is that his voters are lining up behind him on his 'Spygate' conspiracy theory. 71% of Trump voters think the FBI put a spy inside his campaign for President, to only 13% who don't think that happened.

Public opinion on the Russia investigation continues to be pretty static, with Trump voters just wanting it to go away. 63% of them want Robert Mueller fired to end the investigation, compared to only 18% who are opposed to firing him. Overall though just 30% of voters think Mueller should be fired with 54% preferring to keep him on.

Last June we found 42% of voters thought the Trump campaign colluded with Russia and 42% didn't. Now 45% think there was collusion and 43% think there wasn't. Last June 37% of voters said the Russia story was 'fake news,' and 49% said it wasn't. Now 39% say the story is 'fake news,' and 46% say it isn't. Last June 36% of voters said Trump should continue as President even if collusion was proven, to 54% who said he should resign. Now 35% say Trump should continue as President even if collusion is proven, to 56% who say he should resign.

Basically nothing that's happened in the last year has done much to move the needle on people's feelings about the Russia investigation- with one exception. A year ago only 20% of

voters claimed Russia wanted Hillary Clinton to win the election, to 57% who said it wanted Trump to win. But as Trump has pushed a narrative that Russia actually helped Clinton it's gone up to 32% of voters saying Russia wanted Clinton to win the election to 51% for Trump, because a majority of Trump voters (54%) now say Russia wanted Clinton to win to 18% who grant that it wanted Trump to win.

Self Pardoning

Voters don't think that Trump should or even can pardon himself. 20% think Trump has the right to pardon himself, to 65% who say he doesn't. Trump voters (42/33) do narrowly think he's allowed to self pardon, but Clinton voters (6/90) are almost unanimous in saying he can't. Just 13% of voters think Trump *should* pardon himself with 69% saying he should not. Even his own voters (27/39) lean against a self pardon with Clinton voters (5/91) again pretty unanimous in saying he should not.

2020

It continues to look like Trump will probably have an uphill path to reelection in 2020. He polls at either 39% or 40% in half a dozen match ups against possible Democratic candidates that we tested him in. The strongest polling Democrat is Joe Biden, who leads Trump 53-39. Bernie Sanders leads him 49-40, Elizabeth Warren leads him 48-40, Cory Booker leads him 47-39, Kirsten Gillibrand leads him 45-39, and Kamala Harris leads him 45-40.

One reason Trump may do so poorly in these match ups is that voters don't think he's fulfilled the core promise of his campaign to 'Make America Great Again.' Only 36% think he's done that, to 58% who say he has not. Similarly only 36% of voters think Trump is honest to 57% who say he isn't, and a 51% majority of voters outright say they think Trump is a liar to 39% who disagree with that characterization. And 57% of voters still think Trump should release his tax returns to 35% who say it's not necessary.

The Trump Administration and the Media

The Trump administration continues to lose its never ending fight with the media. Last week Sarah Huckabee Sanders claimed she has more credibility than the media but the public disagrees, saying by a 48/35 spread that the media has more credibility than she does. That's a common theme when it comes to Trump's various feuds with media. Voters say they trust CNN more than him 53/38, that they trust NBC, ABC, and CBS each more than him 53/39, that they trust the New York Times more than him 52/38, and that they trust the Washington Post more than him 51/38. Trump's attempts to make the media his foil haven't been as successful as they were with Hillary Clinton.

"Sarah Huckabee Sanders said she had more credibility than the media," said Dean Debnam, President of Public Policy Polling. "She was wrong."

Guns

We continue to find that voters generally want stricter gun laws- 55% favor that approach to 34% who are opposed. When it comes to some specific measures there's a broader consensus.

Voters favor background checks for all gun buyers 86-6, and they support a ban on the sale of assault weapons 60-29. There's also strong agreement- with only 26% of voters favoring the concept and 56% opposed to it- that giving teachers guns isn't the solution to the problem. And there's further agreement- with 69% of voters dismissing the theory to only 11% who believe it- that pornography is not causing school shootings.

The two most prominent groups in the current gun debate have strongly divergent images with the public. 54% of voters see the high school students leading gun protests across the country favorably, to 35% who have a negative opinion of them. By contrast only 39% of voters see the NRA favorably, to 45% who have a negative opinion of it.

"This has been a sustained finding over the last 3 months," said Dean Debnam, President of Public Policy Polling. "Voters have a much higher opinion of the student protesters than they do of the NRA."

Other Notes

-Associating themselves closely with Trump hasn't done a lot for either Rudy Giuliani or Roseanne Barr's image. Giuliani- once a well respected figure in American politics- is now seen positively by only 32% of voters to 48% who have a negative opinion of him. That puts him on only slightly better ground than Roseanne- not once a well respected figure in American politics- who has a 25/52 favorability spread.

-Americans are still pretty down with Canada. 66% of voters see the country favorably to 13% with a negative opinion of it. There is somewhat of a divide between Clinton voters (77/7) and Trump ones (54/19) when it comes to the country but at the end of the day they're both pretty positive on Canada. Only 5% of voters think Canada should be punished for stuff that happened in the War of 1812 to 82% who are opposed.

-We polled on two great internet debates and settled one while another will rage on. When it comes to who the GOAT is there's not a lot of division among Americans- 54% say it's Michael Jordan to only 14% for LeBron James. Much divides us along party lines these days but the belief that Jordan is the greatest ever is one that brings us together as Democrats (60/17), Republicans (51/17), and independents (49/8) alike.

Polling on Laurel vs. Yanny brings no such clarity though. 21% say it's Yanny, 20% say it's Laurel...and 49% said they had no clue what we were asking about, perhaps a bit of a reality check on how tuned in most Americans are to the debates that consume people who spend all day on the internet.

Public Policy Polling surveyed 679 registered voters from June 8th to 10th. The margin of error is +/-3.8%. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

National Survey Results

Q1 Do you approve or disapprove of President Donald Trump's job performance?

Approve 39%
Disapprove..... 54%
Not sure 6%

Q2 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 39%
Unfavorable 58%
Not sure 3%

Q3 Who would you rather was President: Mike Pence or Donald Trump?

Mike Pence 25%
Donald Trump 37%
Not sure 38%

Q4 Do you think that Donald Trump is honest, or not?

Think Donald Trump is honest 36%
Do not think Donald Trump is honest..... 57%
Not sure 7%

Q5 Do you think that Donald Trump is a liar, or not?

Think Donald Trump is a liar 51%
Do not think Donald Trump is a liar..... 39%
Not sure 9%

Q6 Do you think that Donald Trump has made America Great Again, or not?

Think Donald Trump has made America Great Again..... 36%
Do not think Donald Trump has made America Great Again..... 58%
Not sure 6%

Q7 Setting aside your personal feelings about him, do you think Donald Trump is mentally stable or mentally unbalanced?

Think he is mentally stable..... 45%
Think he is mentally unbalanced..... 49%
Not sure 6%

Q8 Do you think Donald Trump should release his tax returns, or not?

Think Donald Trump should release his tax returns 57%
Do not think Donald Trump should release his tax returns..... 35%
Not sure 8%

Q9 Who do you think Russia wanted to win the 2016 election: Hillary Clinton or Donald Trump?

Think Russia wanted Hillary Clinton to win the 2016 election 32%
Think Russia wanted Donald Trump to win the 2016 election 51%
Not sure 18%

Q10 Do you think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President, or not?

Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President..... 45%
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President..... 43%
Not sure 12%

Q11 If evidence comes out that proves conclusively that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President, do you think Trump should continue to serve as President, or do you think he should resign?

Trump should continue to serve as President 35%
Trump should resign 56%
Not sure 8%

Q12 Would you support or oppose Robert Mueller being fired to end his investigation into connections between Donald Trump's campaign team and Russia in the 2016 election?

Support 30%
Oppose 54%
Not sure 16%

Q13 Do you approve or disapprove of the job the FBI is doing?

Approve 43%
Disapprove 37%
Not sure 20%

Q14 Do you think the FBI put a spy in Donald Trump's campaign for President, or not?

Think the FBI put a spy in Donald Trump's campaign for President 37%
Do not think the FBI put a spy in Donald Trump's campaign for President 42%
Not sure 22%

Q15 Do you have a favorable or unfavorable opinion of Jeff Sessions?

Favorable 15%
Unfavorable 50%
Not sure 35%

Q16 Would you support or oppose firing Jeff Sessions as Attorney General?

Support 31%
Oppose 37%
Not sure 32%

Q17 Do you have a favorable or unfavorable opinion of Scott Pruitt?

Favorable 12%
Unfavorable 37%
Not sure 51%

Q18 Would you support or oppose firing Scott Pruitt as EPA Administrator?

Support 41%
Oppose 22%
Not sure 38%

Q19 Do you have a favorable or unfavorable opinion of Rudy Giuliani?

Favorable 32%
Unfavorable 48%
Not sure 21%

Q20 Do you think that the Russia story is 'fake news,' or not?

Think the Russia story is 'fake news' 39%
Do not think the Russia story is 'fake news' 46%
Not sure 15%

Q21 Do you think Donald Trump has the right to pardon himself for any crimes committed, or not?

Think Donald Trump has the right to pardon himself for any crimes committed..... 20%

Do not think Donald Trump has the right to pardon himself for any crimes committed 65%

Not sure 15%

Q22 Do you think Donald Trump should pardon himself, or not?

Think Donald Trump should pardon himself.... 13%

Do not think Donald Trump should pardon himself 69%

Not sure 18%

Q23 Do you have a favorable or unfavorable opinion of Canada?

Favorable..... 66%

Unfavorable 13%

Not sure 22%

Q24 Do you think the US should punish Canada for things that happened in the War of 1812, or not?

Think the US should punish Canada for things that happened in the War of 1812 5%

Do not think the US should punish Canada for things that happened in the War of 1812... 82%

Not sure 13%

Q25 Do you have a favorable or unfavorable opinion of Roseanne Barr?

Favorable..... 25%

Unfavorable 52%

Not sure 23%

Q26 Who do you trust more: CNN or Donald Trump?

Trust CNN more..... 53%

Trust Donald Trump more 38%

Not sure 9%

Q27 Who do you trust more: Fox News or Donald Trump?

Trust Fox News more..... 32%

Trust Donald Trump more 26%

Not sure 41%

Q28 Who do you trust more: NBC or Donald Trump?

Trust NBC more 53%

Trust Donald Trump more 39%

Not sure 8%

Q29 Who do you trust more: ABC or Donald Trump?

Trust ABC more 53%

Trust Donald Trump more 39%

Not sure 8%

Q30 Who do you trust more: CBS or Donald Trump?

Trust CBS more 53%

Trust Donald Trump more 39%

Not sure 8%

Q31 Who do you trust more: the New York Times or Donald Trump?

Trust the New York Times more..... 52%

Trust Donald Trump more 38%

Not sure 10%

Q32 Who do you trust more: the Washington Post or Donald Trump?

Trust the Washington Post more..... 51%

Trust Donald Trump more 38%

Not sure 12%

Q33 Do you have a favorable or unfavorable opinion of Sarah Huckabee Sanders?

Favorable..... 35%

Unfavorable 40%

Not sure 25%

Q34 Who do you think has more credibility: the media or Sarah Huckabee Sanders?

Think the media has more credibility..... 48%
Think Sarah Huckabee Sanders has more credibility..... 35%
Not sure 17%

Q35 Who would you rather was President: Barack Obama or Donald Trump?

Barack Obama..... 53%
Donald Trump 41%
Not sure 6%

Q36 Do you support or oppose building a wall with Mexico if American taxpayers have to pay for the wall?

Support..... 36%
Oppose..... 56%
Not sure..... 8%

Q37 Do you think your personal economic situation is better, worse, or about the same as it was a year ago?

Better..... 35%
Worse 26%
About the same as it was a year ago..... 37%
Not sure 3%

Q38 In general, do you favor or oppose legislation known as the Dream Act that would allow young immigrants who were brought to the U.S. unlawfully as children to remain in the country, as long as they meet certain requirements such as going to school or joining the military, and not having a criminal record?

Favor 64%
Oppose..... 26%
Not sure 11%

Q39 Would you support or oppose impeaching Donald Trump?

Support..... 46%
Oppose..... 42%
Not sure..... 12%

Q40 Do you approve or disapprove of the job Congress is doing?

Approve 6%
Disapprove..... 75%
Not sure..... 19%

Q41 Do you approve or disapprove of the job Mitch McConnell is doing as Senate Majority Leader?

Approve 13%
Disapprove..... 58%
Not sure..... 29%

Q42 Do you approve or disapprove of the job Paul Ryan is doing as Speaker of the House?

Approve 20%
Disapprove..... 60%
Not sure..... 20%

Q43 How excited are you about voting in this year's election: very excited, somewhat excited, or not that excited?

Very excited..... 56%
Somewhat excited 22%
Not that excited..... 17%
Not sure..... 5%

Q44 Generally speaking if there was an election for Congress today, would you vote for the Democratic or Republican candidate from your district?

Democratic candidate 46%
Republican candidate 40%
Not sure 14%

Q45 How much have you heard, seen, or read about the tax plan Congress passed in December: a lot, some, just a little, or not much at all?

A lot..... 40%
Some 31%
A little..... 17%
Not much at all..... 12%

Q46 Do you support or oppose the tax plan Congress passed in December?

Support..... 31%
Oppose..... 38%
Not sure 30%

Q47 Do you think the tax plan recently passed by Congress will help your family's finances, hurt your family's finances, or will it not have much of an impact?

Think the tax plan will help my family's finances 30%
Think it will hurt my family's finances 33%
Think it won't have much of an impact..... 25%
Not sure 13%

Q48 Who do you think will benefit the most from the tax plan proposed in Congress: the rich, the middle class, or the poor?

The rich..... 51%
The middle class..... 30%
The poor 7%
Not sure 12%

Q49 If the candidates for President next time were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden..... 53%
Donald Trump 39%
Not sure 8%

Q50 If the candidates for President next time were Democrat Cory Booker and Republican Donald Trump, who would you vote for?

Cory Booker..... 47%
Donald Trump 39%
Not sure 15%

Q51 If the candidates for President next time were Democrat Kirsten Gillibrand and Republican Donald Trump, who would you vote for?

Kirsten Gillibrand 45%
Donald Trump 39%
Not sure 16%

Q52 If the candidates for President next time were Democrat Kamala Harris and Republican Donald Trump, who would you vote for?

Kamala Harris..... 45%
Donald Trump 40%
Not sure 15%

Q53 If the candidates for President next time were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?

Bernie Sanders..... 49%
Donald Trump 40%
Not sure 11%

Q54 If the candidates for President next time were Democrat Elizabeth Warren and Republican Donald Trump, who would you vote for?

Elizabeth Warren 48%
Donald Trump 40%
Not sure 12%

Q55 Given the choices of Jimmy Carter, Ronald Reagan, George H.W. Bush, Bill Clinton, George W. Bush, Barack Obama, and Donald Trump who do you think is the best President of the last 40 years?

<i>Jimmy Carter</i>	7%
<i>Ronald Reagan</i>	25%
<i>George H.W. Bush</i>	3%
<i>Bill Clinton</i>	12%
<i>George W. Bush</i>	1%
<i>Barack Obama</i>	29%
<i>Donald Trump</i>	16%
<i>Not sure</i>	6%

Q56 Given the choices of Jimmy Carter, Ronald Reagan, George H.W. Bush, Bill Clinton, George W. Bush, Barack Obama, and Donald Trump who do you think is the worst President of the last 40 years?

<i>Jimmy Carter</i>	7%
<i>Ronald Reagan</i>	7%
<i>George H.W. Bush</i>	3%
<i>Bill Clinton</i>	3%
<i>George W. Bush</i>	3%
<i>Barack Obama</i>	32%
<i>Donald Trump</i>	40%
<i>Not sure</i>	6%

Q57 Would you support or oppose changing the law so that Congressional and Legislative districts across the country are drawn in a nonpartisan fashion?

<i>Support</i>	53%
<i>Oppose</i>	15%
<i>Not sure</i>	32%

Q58 Do you support or oppose stricter gun laws in the United States?

<i>Support</i>	55%
<i>Oppose</i>	34%
<i>Not sure</i>	11%

Q59 Would you support or oppose requiring background checks for all gun buyers?

<i>Support</i>	86%
<i>Oppose</i>	8%
<i>Not sure</i>	6%

Q60 Would you support or oppose banning the sale of assault weapons?

<i>Support</i>	60%
<i>Oppose</i>	29%
<i>Not sure</i>	11%

Q61 Would support or oppose giving teachers guns?

<i>Support</i>	26%
<i>Oppose</i>	56%
<i>Not sure</i>	18%

Q62 Do you have a favorable or unfavorable opinion of the high school students leading protests against gun violence across the country?

<i>Favorable</i>	54%
<i>Unfavorable</i>	35%
<i>Not sure</i>	11%

Q63 Do you have a favorable or unfavorable opinion of the NRA?

<i>Favorable</i>	39%
<i>Unfavorable</i>	45%
<i>Not sure</i>	15%

Q64 Do you think that pornography is helping to lead to school shootings, or not?

- Think that pornography is helping to lead to school shootings* 11%
- Do not think that pornography is helping to lead to school shootings* 69%
- Not sure* 20%

Q65 If Donald Trump shot James Comey, do you think he should be prosecuted or not?

- Think Donald Trump should be prosecuted if he shot James Comey* 77%
- Do not think Donald Trump should be prosecuted if he shot James Comey* 10%
- Not sure* 13%

Q66 Who do you think is the best basketball player of all time: Michael Jordan or LeBron James?

- Michael Jordan* 54%
- LeBron James* 14%
- Not sure* 32%

Q67 Do you think the recording said Laurel or Yanny, or do you have no clue what we're asking about?

- Laurel* 20%
- Yanny* 21%
- Have no clue what we're asking about* 49%
- Not sure* 10%

Q68 In the election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, or someone else or did you not vote in the election?

- Donald Trump* 37%
- Hillary Clinton* 43%
- Someone else / Did not vote in the election* 20%

Q69 If you are a woman, press 1. If a man, press 2.

- Woman* 53%
- Man* 47%

Q70 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

- Democrat* 36%
- Republican* 34%
- Independent / Other* 31%

Q71 If you are white, press 1. If African American, press 2. If other, press 3.

- White* 73%
- African American* 12%
- Other* 15%

Q72 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

- 18 to 29* 12%
- 30 to 45* 22%
- 46 to 65* 41%
- Older than 65* 26%

Q73 Do you have investments in the stock market?

- Yes* 48%
- No* 52%

Q74 Mode

- Phone* 80%
- Internet* 20%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Approval				
Approve	39%	90%	4%	22%
Disapprove	54%	6%	92%	63%
Not sure	6%	4%	4%	15%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Favorability				
Favorable	39%	90%	4%	21%
Unfavorable	58%	8%	93%	73%
Not sure	3%	2%	3%	6%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Pence or Trump as POTUS				
Mike Pence	25%	14%	32%	30%
Donald Trump	37%	77%	11%	20%
Not sure	38%	9%	56%	50%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Honest Yes/No				
Think Donald Trump is honest	36%	82%	4%	18%
Do not think Donald Trump is honest	57%	8%	92%	70%
Not sure	7%	10%	4%	12%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Liar Yes/No				
Think Donald Trump is a liar	51%	9%	85%	58%
Do not think Donald Trump is a liar	39%	82%	10%	23%
Not sure	9%	9%	4%	19%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Make America Great Again Yes/No				
Think Donald Trump has made America Great Again	36%	84%	5%	14%
Do not think Donald Trump has made America Great Again	58%	9%	93%	73%
Not sure	6%	7%	2%	13%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Mental State				
Think he is mentally stable	45%	94%	12%	26%
Think he is mentally unbalanced	49%	4%	82%	62%
Not sure	6%	2%	6%	12%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Release Tax Returns Yes/No				
Think Donald Trump should release his tax returns	57%	16%	87%	68%
Do not think Donald Trump should release his tax returns	35%	73%	10%	20%
Not sure	8%	11%	3%	12%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Russia 2016 Preference: Clinton or Trump				
Think Russia wanted Hillary Clinton to win the 2016 election	32%	54%	12%	33%
Think Russia wanted Donald Trump to win the 2016 election	51%	18%	84%	39%
Not sure	18%	28%	4%	28%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Campaign Worked With Russia Yes/No				
Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for Pres...	45%	7%	81%	40%
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election...	43%	87%	8%	35%
Not sure	12%	7%	11%	25%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Resign if Russia Ties Yes/No				
Trump should continue to serve as President	35%	76%	8%	18%
Trump should resign	56%	15%	87%	67%
Not sure	8%	8%	5%	15%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Fire Mueller to End Investigation Support/Oppose				
Support	30%	63%	8%	15%
Oppose	54%	18%	81%	61%
Not sure	16%	19%	11%	24%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
FBI Approval				
Approve	43%	14%	70%	40%
Disapprove	37%	67%	12%	34%
Not sure	20%	18%	18%	25%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
FBI Put Spy on Trump Campaign Yes/No				
Think the FBI put a spy in Donald Trump's campaign for President	37%	71%	9%	32%
Do not think the FBI put a spy in Donald Trump's campaign for President	42%	13%	72%	31%
Not sure	21%	16%	19%	37%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Sessions Favorability				
Favorable	15%	20%	7%	22%
Unfavorable	50%	40%	64%	40%
Not sure	35%	40%	29%	38%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Firing Sessions Support/Oppose				
Support	31%	37%	27%	28%
Oppose	37%	32%	44%	31%
Not sure	32%	31%	29%	41%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Pruitt Favorability				
Favorable	12%	22%	4%	11%
Unfavorable	37%	14%	59%	33%
Not sure	51%	64%	37%	56%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Firing Pruitt Support/Oppose				
Support	41%	17%	60%	44%
Oppose	22%	35%	13%	15%
Not sure	38%	48%	27%	41%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Giuliani Favorability				
Favorable	32%	68%	5%	21%
Unfavorable	48%	14%	75%	53%
Not sure	21%	18%	20%	26%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Russia Story Fake News Yes/No				
Think the Russia story is 'fake news'	39%	81%	5%	36%
Do not think the Russia story is 'fake news'	46%	7%	85%	35%
Not sure	15%	13%	10%	28%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Has Right to Pardon Himself Yes/No				
Think Donald Trump has the right to pardon himself for any crimes committed	20%	42%	6%	8%
Do not think Donald Trump has the right to pardon himself for any crimes committed	65%	33%	90%	70%
Not sure	15%	25%	4%	22%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Should Pardon Himself Yes/No				
Think Donald Trump should pardon himself	13%	27%	5%	5%
Do not think Donald Trump should pardon himself	69%	39%	91%	78%
Not sure	18%	34%	4%	17%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Canada Favorability				
Favorable	66%	54%	77%	64%
Unfavorable	13%	19%	7%	12%
Not sure	22%	27%	16%	24%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
US Should Punish Canada for War of 1812 Yes/No				
Think the US should punish Canada for things that happened in the War of 1812	5%	8%	3%	3%
Do not think the US should punish Canada for things that happened in the War of 1812	82%	75%	90%	79%
Not sure	13%	17%	7%	18%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Barr Favorability				
Favorable	25%	41%	11%	26%
Unfavorable	52%	33%	75%	38%
Not sure	23%	27%	14%	36%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trust More: CNN or Trump				
Trust CNN more	53%	9%	88%	61%
Trust Donald Trump more	38%	84%	5%	26%
Not sure	9%	7%	8%	13%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trust More: Fox News or Trump				
Trust Fox News more	32%	27%	32%	45%
Trust Donald Trump more	26%	55%	8%	11%
Not sure	41%	18%	60%	44%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trust More: NBC or Trump				
Trust NBC more	53%	7%	89%	60%
Trust Donald Trump more	39%	88%	5%	22%
Not sure	8%	5%	6%	18%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trust More: ABC or Trump				
Trust ABC more	53%	6%	90%	62%
Trust Donald Trump more	39%	86%	6%	21%
Not sure	8%	7%	4%	16%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trust More: CBS or Trump				
Trust CBS more	53%	6%	89%	63%
Trust Donald Trump more	39%	88%	6%	21%
Not sure	8%	6%	5%	16%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trust More: New York Times or Trump				
Trust the New York Times more	52%	8%	88%	57%
Trust Donald Trump more	38%	85%	6%	21%
Not sure	10%	7%	6%	22%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trust More: Washington Post or Trump				
Trust the Washington Post more	51%	6%	87%	56%
Trust Donald Trump more	38%	84%	5%	21%
Not sure	12%	10%	8%	23%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Sanders Favorability				
Favorable	35%	72%	10%	20%
Unfavorable	40%	8%	68%	38%
Not sure	25%	20%	22%	42%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
More Credibility: Media / Sanders				
Think the media has more credibility	48%	13%	79%	49%
Think Sarah Huckabee Sanders has more credibility	35%	75%	8%	18%
Not sure	17%	12%	14%	33%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Prefer as POTUS: Obama or Trump				
Barack Obama	53%	6%	92%	57%
Donald Trump	41%	90%	7%	22%
Not sure	6%	4%	2%	20%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Build Wall With Mexico Support/Oppose				
Support	36%	76%	9%	19%
Oppose	56%	16%	87%	63%
Not sure	8%	7%	4%	19%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Personal Economic Situation				
Better	35%	69%	9%	28%
Worse	26%	8%	41%	26%
About the same as it was a year ago	37%	22%	48%	41%
Not sure	3%	1%	2%	5%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Dream Act Favorability				
Favor	64%	37%	88%	61%
Oppose	26%	47%	8%	26%
Not sure	10%	16%	4%	14%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Impeach Trump Support/Oppose				
Support	46%	7%	78%	50%
Oppose	42%	89%	9%	26%
Not sure	12%	4%	13%	24%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Congress Approval				
Approve	6%	10%	5%	4%
Disapprove	75%	73%	80%	67%
Not sure	19%	17%	16%	29%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
McConnell Approval				
Approve	13%	20%	5%	15%
Disapprove	58%	50%	72%	46%
Not sure	29%	30%	23%	39%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Ryan Approval				
Approve	20%	37%	6%	18%
Disapprove	60%	46%	73%	55%
Not sure	20%	17%	20%	26%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
2018 Vote Excitement				
Very excited	56%	64%	59%	38%
Somewhat excited	22%	18%	25%	23%
Not that excited	17%	17%	11%	29%
Not sure	5%	2%	6%	11%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Congressional Vote				
Democratic candidate	46%	5%	83%	40%
Republican candidate	40%	89%	9%	17%
Not sure	14%	6%	8%	43%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Amount Heard About Tax Plan				
A lot	40%	43%	44%	26%
Some	31%	34%	33%	22%
A little	17%	16%	15%	23%
Not much at all	12%	7%	8%	29%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Tax Plan Support/Oppose				
Support	31%	64%	7%	23%
Oppose	38%	8%	66%	33%
Not sure	30%	28%	27%	44%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Tax Plan Impact on Family Finances				
Think the tax plan will help my family's finances	30%	60%	7%	22%
Think it will hurt my family's finances	33%	7%	54%	34%
Think it won't have much of an impact	25%	25%	27%	19%
Not sure	13%	8%	12%	25%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Greatest Beneficiary of Tax Plan				
The rich	51%	17%	82%	48%
The middle class	30%	58%	6%	27%
The poor	7%	10%	3%	7%
Not sure	12%	14%	8%	18%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Biden / Trump				
Joe Biden	53%	5%	93%	54%
Donald Trump	39%	89%	6%	18%
Not sure	8%	6%	1%	28%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Booker / Trump				
Cory Booker	47%	4%	85%	42%
Donald Trump	39%	90%	5%	18%
Not sure	15%	6%	10%	40%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Gillibrand / Trump				
Kristen Gillibrand	45%	4%	81%	44%
Donald Trump	39%	91%	4%	20%
Not sure	16%	5%	15%	36%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Harris / Trump				
Kamala Harris	45%	2%	83%	43%
Donald Trump	40%	92%	3%	25%
Not sure	15%	6%	14%	32%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Sanders / Trump				
Bernie Sanders	49%	7%	87%	48%
Donald Trump	40%	89%	6%	21%
Not sure	11%	4%	7%	31%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Warren / Trump				
Elizabeth Warren	48%	5%	86%	45%
Donald Trump	40%	91%	5%	21%
Not sure	12%	4%	9%	34%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Best President of Last 40 Years				
Jimmy Carter	7%	1%	11%	10%
Ronald Reagan	25%	49%	7%	21%
George H.W. Bush	3%	3%	2%	6%
Bill Clinton	12%	3%	22%	8%
George W. Bush	1%	1%	2%	1%
Barack Obama	29%	1%	51%	32%
Donald Trump	16%	38%	2%	8%
Not sure	6%	4%	4%	13%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Worst President of Last 40 Years				
Jimmy Carter	7%	9%	4%	7%
Ronald Reagan	7%	2%	8%	10%
George H.W. Bush	3%	3%	3%	4%
Bill Clinton	3%	4%	1%	2%
George W. Bush	3%	1%	3%	7%
Barack Obama	32%	70%	5%	19%
Donald Trump	40%	6%	73%	35%
Not sure	6%	4%	3%	16%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Changing Law to Ensure Nonpartisan Drawing of Districts Support/Oppose				
Support	53%	49%	60%	47%
Oppose	15%	17%	11%	17%
Not sure	32%	33%	29%	36%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Stricter Gun Laws Support/Oppose				
Support	55%	22%	82%	58%
Oppose	34%	67%	8%	27%
Not sure	11%	11%	10%	15%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Background Checks for All Gun Buyers Support/Oppose				
Support	86%	76%	95%	83%
Oppose	8%	15%	3%	7%
Not sure	6%	9%	2%	10%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Sale of Assault Weapons Support/Oppose				
Support	60%	37%	81%	59%
Oppose	29%	49%	10%	30%
Not sure	11%	15%	9%	11%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Giving Teachers Guns Support/Oppose				
Support	26%	55%	6%	15%
Oppose	56%	21%	86%	57%
Not sure	18%	24%	8%	27%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
High School Students Leading Protests Favorability				
Favorable	54%	22%	85%	49%
Unfavorable	35%	69%	9%	27%
Not sure	11%	10%	6%	24%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
NRA Favorability				
Favorable	39%	77%	8%	37%
Unfavorable	45%	11%	76%	43%
Not sure	15%	12%	16%	20%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Pornography Helping Lead to School Shootings Yes/No				
Think that pornography is helping to lead to school shootings	11%	19%	4%	8%
Do not think that pornography is helping to lead to school shootings	69%	56%	81%	69%
Not sure	20%	24%	16%	23%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Trump Should Be Prosecuted if Shot Comey Yes/No				
Think Donald Trump should be prosecuted if he shot James Comey	77%	63%	89%	75%
Do not think Donald Trump should be prosecuted if he shot James Comey	10%	18%	7%	1%
Not sure	13%	19%	4%	23%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Best Basketball Player of All Time: Jordan / James				
Michael Jordan	54%	57%	52%	55%
LeBron James	14%	8%	22%	10%
Not sure	32%	36%	27%	35%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone else / Did n- ot vote in the election
Laurel / Yanny				
Laurel	20%	18%	20%	23%
Yanny	21%	20%	28%	10%
Have no clue what we're asking about	49%	53%	42%	55%
Not sure	10%	9%	10%	12%

	Base	Gender	
		Wom...	Man
Trump Approval			
Approve	39%	33%	46%
Disapprove	54%	58%	50%
Not sure	6%	9%	3%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	39%	32%	47%
Unfavorable	58%	63%	52%
Not sure	3%	5%	2%

	Base	Gender	
		Wom...	Man
Pence or Trump as POTUS			
Mike Pence	25%	23%	28%
Donald Trump	37%	32%	44%
Not sure	38%	46%	29%

	Base	Gender	
		Wom...	Man
Trump Honest Yes/No			
Think Donald Trump is honest	36%	27%	45%
Do not think Donald Trump is honest	57%	62%	51%
Not sure	7%	11%	4%

	Base	Gender	
		Wom...	Man
Trump Liar Yes/No			
Think Donald Trump is a liar	51%	57%	45%
Do not think Donald Trump is a liar	39%	31%	49%
Not sure	9%	12%	6%

	Base	Gender	
		Wom...	Man
Trump Make America Great Again Yes/No			
Think Donald Trump has made America Great Again	36%	30%	43%
Do not think Donald Trump has made America Great Again	58%	63%	52%
Not sure	6%	7%	5%

	Base	Gender	
		Wom...	Man
Trump Mental State			
Think he is mentally stable	45%	38%	54%
Think he is mentally unbalanced	49%	55%	42%
Not sure	6%	7%	5%

	Base	Gender	
		Wom...	Man
Trump Release Tax Returns Yes/No			
Think Donald Trump should release his tax returns	57%	63%	50%
Do not think Donald Trump should release his tax returns	35%	27%	44%
Not sure	8%	10%	6%

	Base	Gender	
		Wom...	Man
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	32%	23%	41%
Think Russia wanted Donald Trump to win the 2016 election	51%	55%	46%
Not sure	18%	22%	13%

	Base	Gender	
		Wom...	Man
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for Pres...	45%	51%	39%
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election...	43%	33%	53%
Not sure	12%	16%	7%

	Base	Gender	
		Wom...	Man
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President	35%	31%	40%
Trump should resign	56%	58%	54%
Not sure	8%	11%	5%

	Base	Gender	
		Wom...	Man
Fire Mueller to End Investigation Support/Oppose			
Support	30%	24%	37%
Oppose	54%	54%	54%
Not sure	16%	22%	10%

	Base	Gender	
		Wom...	Man
FBI Approval			
Approve	43%	48%	39%
Disapprove	37%	25%	50%
Not sure	20%	27%	12%

	Base	Gender	
		Wom...	Man
FBI Put Spy on Trump Campaign Yes/No			
Think the FBI put a spy in Donald Trump's campaign for President	37%	28%	47%
Do not think the FBI put a spy in Donald Trump's campaign for President	42%	42%	42%
Not sure	21%	31%	11%

	Base	Gender	
		Wom...	Man
Sessions Favorability			
Favorable	15%	10%	20%
Unfavorable	50%	46%	55%
Not sure	35%	44%	25%

	Base	Gender	
		Wom...	Man
Firing Sessions Support/Oppose			
Support	31%	28%	35%
Oppose	37%	30%	45%
Not sure	32%	42%	20%

	Base	Gender	
		Wom...	Man
Pruitt Favorability			
Favorable	12%	6%	18%
Unfavorable	37%	36%	38%
Not sure	51%	57%	43%

	Base	Gender	
		Wom...	Man
Firing Pruitt Support/Oppose			
Support	41%	35%	47%
Oppose	22%	16%	28%
Not sure	38%	48%	25%

	Base	Gender	
		Wom...	Man
Giuliani Favorability			
Favorable	32%	26%	37%
Unfavorable	48%	46%	50%
Not sure	21%	28%	13%

	Base	Gender	
		Wom...	Man
Russia Story Fake News Yes/No			
Think the Russia story is 'fake news'	39%	28%	52%
Do not think the Russia story is 'fake news'	46%	53%	38%
Not sure	15%	19%	10%

	Base	Gender	
		Wom...	Man
Trump Has Right to Pardon Himself Yes/No			
Think Donald Trump has the right to pardon himself for any crimes committed	20%	16%	24%
Do not think Donald Trump has the right to pardon himself for any crimes committed	65%	69%	61%
Not sure	15%	16%	15%

	Base	Gender	
		Wom...	Man
Trump Should Pardon Himself Yes/No			
Think Donald Trump should pardon himself	13%	11%	15%
Do not think Donald Trump should pardon himself	69%	70%	68%
Not sure	18%	19%	17%

	Base	Gender	
		Wom...	Man
Canada Favorability			
Favorable	66%	63%	69%
Unfavorable	13%	9%	17%
Not sure	22%	28%	14%

	Base	Gender	
		Wom...	Man
US Should Punish Canada for War of 1812 Yes/No			
Think the US should punish Canada for things that happened in the War of 1812	5%	5%	4%
Do not think the US should punish Canada for things that happened in the War of 1812	82%	80%	85%
Not sure	13%	15%	11%

	Base	Gender	
		Wom...	Man
Barr Favorability			
Favorable	25%	22%	28%
Unfavorable	52%	55%	49%
Not sure	23%	23%	23%

	Base	Gender	
		Wom...	Man
Trust More: CNN or Trump			
Trust CNN more	53%	59%	46%
Trust Donald Trump more	38%	29%	49%
Not sure	9%	12%	5%

	Base	Gender	
		Wom...	Man
Trust More: Fox News or Trump			
Trust Fox News more	32%	32%	33%
Trust Donald Trump more	26%	22%	32%
Not sure	41%	46%	36%

	Base	Gender	
		Wom...	Man
Trust More: NBC or Trump			
Trust NBC more	53%	58%	47%
Trust Donald Trump more	39%	31%	49%
Not sure	8%	11%	5%

	Base	Gender	
		Wom...	Man
Trust More: ABC or Trump			
Trust ABC more	53%	60%	46%
Trust Donald Trump more	39%	30%	49%
Not sure	8%	10%	6%

	Base	Gender	
		Wom...	Man
Trust More: CBS or Trump			
Trust CBS more	53%	58%	47%
Trust Donald Trump more	39%	31%	48%
Not sure	8%	10%	5%

	Base	Gender	
		Wom...	Man
Trust More: New York Times or Trump			
Trust the New York Times more	52%	59%	45%
Trust Donald Trump more	38%	29%	48%
Not sure	10%	12%	7%

	Base	Gender	
		Wom...	Man
Trust More: Washington Post or Trump			
Trust the Washington Post more	51%	56%	45%
Trust Donald Trump more	38%	30%	46%
Not sure	12%	14%	9%

	Base	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	35%	29%	41%
Unfavorable	40%	41%	38%
Not sure	25%	29%	21%

	Base	Gender	
		Wom...	Man
More Credibility: Media / Sanders			
Think the media has more credibility	48%	49%	47%
Think Sarah Huckabee Sanders has more credibility	35%	29%	41%
Not sure	17%	22%	11%

	Base	Gender	
		Wom...	Man
Prefer as POTUS: Obama or Trump			
Barack Obama	53%	59%	47%
Donald Trump	41%	34%	48%
Not sure	6%	7%	5%

	Base	Gender	
		Wom...	Man
Build Wall With Mexico Support/Oppose			
Support	36%	31%	41%
Oppose	56%	60%	51%
Not sure	8%	9%	7%

	Base	Gender	
		Wom...	Man
Personal Economic Situation			
Better	35%	27%	44%
Worse	26%	31%	19%
About the same as it was a year ago	37%	38%	35%
Not sure	3%	3%	2%

	Base	Gender	
		Wom...	Man
Dream Act Favorability			
Favor	64%	71%	55%
Oppose	26%	18%	35%
Not sure	10%	11%	10%

	Base	Gender	
		Wom...	Man
Impeach Trump Support/Oppose			
Support	46%	52%	40%
Oppose	42%	33%	52%
Not sure	12%	15%	8%

	Base	Gender	
		Wom...	Man
Congress Approval			
Approve	6%	6%	7%
Disapprove	75%	70%	79%
Not sure	19%	24%	13%

	Base	Gender	
		Wom...	Man
McConnell Approval			
Approve	13%	8%	18%
Disapprove	58%	53%	65%
Not sure	29%	40%	17%

	Base	Gender	
		Wom...	Man
Ryan Approval			
Approve	20%	17%	23%
Disapprove	60%	52%	68%
Not sure	20%	31%	9%

	Base	Gender	
		Wom...	Man
2018 Vote Excitement			
Very excited	56%	49%	64%
Somewhat excited	22%	26%	17%
Not that excited	17%	17%	16%
Not sure	5%	8%	3%

	Base	Gender	
		Wom...	Man
Congressional Vote			
Democratic candidate	46%	52%	38%
Republican candidate	40%	34%	48%
Not sure	14%	14%	14%

	Base	Gender	
		Wom...	Man
Amount Heard About Tax Plan			
A lot	40%	33%	47%
Some	31%	33%	29%
A little	17%	19%	15%
Not much at all	12%	15%	8%

	Base	Gender	
		Wom...	Man
Tax Plan Support/Oppose			
Support	31%	20%	45%
Oppose	38%	41%	34%
Not sure	30%	39%	21%

	Base	Gender	
		Wom...	Man
Tax Plan Impact on Family Finances			
Think the tax plan will help my family's finances	30%	21%	39%
Think it will hurt my family's finances	33%	36%	29%
Think it won't have much of an impact	25%	25%	25%
Not sure	13%	18%	7%

	Base	Gender	
		Wom...	Man
Greatest Beneficiary of Tax Plan			
The rich	51%	54%	49%
The middle class	30%	23%	37%
The poor	7%	5%	8%
Not sure	12%	18%	6%

	Base	Gender	
		Wom...	Man
Biden / Trump			
Joe Biden	53%	58%	47%
Donald Trump	39%	34%	45%
Not sure	8%	8%	8%

	Base	Gender	
		Wom...	Man
Booker / Trump			
Cory Booker	47%	51%	41%
Donald Trump	39%	32%	47%
Not sure	15%	17%	12%

	Base	Gender	
		Wom...	Man
Gillibrand / Trump			
Kristen Gillibrand	45%	49%	40%
Donald Trump	39%	32%	48%
Not sure	16%	19%	12%

	Base	Gender	
		Wom...	Man
Harris / Trump			
Kamala Harris	45%	50%	40%
Donald Trump	40%	32%	50%
Not sure	15%	18%	10%

	Base	Gender	
		Wom...	Man
Sanders / Trump			
Bernie Sanders	49%	54%	44%
Donald Trump	40%	33%	48%
Not sure	11%	13%	8%

	Base	Gender	
		Wom...	Man
Warren / Trump			
Elizabeth Warren	48%	52%	42%
Donald Trump	40%	33%	48%
Not sure	12%	14%	9%

	Base	Gender	
		Wom...	Man
Best President of Last 40 Years			
Jimmy Carter	7%	5%	9%
Ronald Reagan	25%	23%	28%
George H.W. Bush	3%	3%	3%
Bill Clinton	12%	14%	11%
George W. Bush	1%	2%	1%
Barack Obama	29%	34%	23%
Donald Trump	16%	13%	20%
Not sure	6%	7%	5%

	Base	Gender	
		Wom...	Man
Worst President of Last 40 Years			
Jimmy Carter	7%	6%	7%
Ronald Reagan	7%	5%	9%
George H.W. Bush	3%	2%	4%
Bill Clinton	3%	3%	2%
George W. Bush	3%	3%	3%
Barack Obama	32%	26%	39%
Donald Trump	40%	46%	34%
Not sure	6%	9%	3%

	Base	Gender	
		Wom...	Man
Changing Law to Ensure Nonpartisan Drawing of Districts			
Support	53%	49%	58%
Oppose	15%	11%	18%
Not sure	32%	39%	24%

	Base	Gender	
		Wom...	Man
Stricter Gun Laws Support/Oppose			
Support	55%	60%	49%
Oppose	34%	26%	42%
Not sure	11%	14%	9%

	Base	Gender	
		Wom...	Man
Background Checks for All Gun Buyers Support/Oppose			
Support	86%	91%	79%
Oppose	8%	5%	13%
Not sure	6%	4%	8%

	Base	Gender	
		Wom...	Man
Sale of Assault Weapons Support/Oppose			
Support	60%	66%	53%
Oppose	29%	20%	38%
Not sure	11%	14%	8%

	Base	Gender	
		Wom...	Man
Giving Teachers Guns Support/Oppose			
Support	26%	23%	30%
Oppose	56%	58%	54%
Not sure	18%	20%	16%

	Base	Gender	
		Wom...	Man
High School Students Leading Protests Favorability			
Favorable	54%	64%	43%
Unfavorable	35%	23%	48%
Not sure	11%	13%	9%

	Base	Gender	
		Wom...	Man
NRA Favorability			
Favorable	39%	33%	47%
Unfavorable	45%	46%	44%
Not sure	15%	21%	8%

	Base	Gender	
		Wom...	Man
Pornography Helping Lead to School Shootings Yes/No			
Think that pornography is helping to lead to school shootings	11%	12%	9%
Do not think that pornography is helping to lead to school shootings	69%	70%	69%
Not sure	20%	19%	22%

	Base	Gender	
		Wom...	Man
Trump Should Be Prosecuted if Shot Comey Yes/No			
Think Donald Trump should be prosecuted if he shot James Comey	77%	78%	75%
Do not think Donald Trump should be prosecuted if he shot James Comey	10%	6%	15%
Not sure	13%	16%	10%

	Base	Gender	
		Wom...	Man
Best Basketball Player of All Time: Jordan / James			
Michael Jordan	54%	50%	59%
LeBron James	14%	14%	15%
Not sure	32%	36%	27%

	Base	Gender	
		Wom...	Man
Laurel / Yanny			
Laurel	20%	24%	16%
Yanny	21%	24%	18%
Have no clue what we're asking about	49%	40%	58%
Not sure	10%	12%	8%

	Base	Party		
		Democr- at	Republica- n	Independen- t / Other
Trump Approval				
Approve	39%	10%	76%	33%
Disapprove	54%	85%	18%	58%
Not sure	6%	5%	6%	8%

	Base	Party		
		Democr- at	Republica- n	Independen- t / Other
Trump Favorability				
Favorable	39%	10%	74%	34%
Unfavorable	58%	85%	24%	62%
Not sure	3%	4%	2%	4%

	Base	Party		
		Democrat	Republican	Independent / Other
Pence or Trump as POTUS				
Mike Pence	25%	35%	16%	24%
Donald Trump	37%	13%	69%	31%
Not sure	38%	52%	16%	45%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Honest Yes/No				
Think Donald Trump is honest	36%	10%	68%	30%
Do not think Donald Trump is honest	57%	86%	22%	60%
Not sure	7%	4%	9%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Liar Yes/No				
Think Donald Trump is a liar	51%	82%	15%	56%
Do not think Donald Trump is a liar	39%	15%	74%	31%
Not sure	9%	4%	11%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Make America Great Again Yes/No				
Think Donald Trump has made America Great Again	36%	11%	69%	30%
Do not think Donald Trump has made America Great Again	58%	87%	22%	63%
Not sure	6%	2%	9%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Mental State				
Think he is mentally stable	45%	16%	80%	40%
Think he is mentally unbalanced	49%	78%	15%	53%
Not sure	6%	6%	5%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Release Tax Returns Yes/No				
Think Donald Trump should release his tax returns	57%	84%	21%	63%
Do not think Donald Trump should release his tax returns	35%	12%	67%	27%
Not sure	8%	4%	11%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Russia 2016 Preference: Clinton or Trump				
Think Russia wanted Hillary Clinton to win the 2016 election	32%	12%	51%	33%
Think Russia wanted Donald Trump to win the 2016 election	51%	79%	21%	50%
Not sure	18%	8%	28%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Campaign Worked With Russia Yes/No				
Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for Pres...	45%	81%	7%	47%
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election...	43%	11%	81%	38%
Not sure	12%	8%	13%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Resign if Russia Ties Yes/No				
Trump should continue to serve as President	35%	9%	66%	32%
Trump should resign	56%	87%	24%	56%
Not sure	8%	4%	9%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Fire Mueller to End Investigation Support/Oppose				
Support	30%	14%	53%	23%
Oppose	54%	76%	30%	54%
Not sure	16%	10%	17%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
FBI Approval				
Approve	43%	63%	24%	42%
Disapprove	37%	16%	60%	35%
Not sure	20%	21%	16%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
FBI Put Spy on Trump Campaign Yes/No				
Think the FBI put a spy in Donald Trump's campaign for President	37%	20%	60%	31%
Do not think the FBI put a spy in Donald Trump's campaign for President	42%	60%	21%	43%
Not sure	21%	20%	20%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Sessions Favorability				
Favorable	15%	11%	25%	8%
Unfavorable	50%	57%	38%	55%
Not sure	35%	32%	37%	36%

	Base	Party		
		Democrat	Republican	Independent / Other
Firing Sessions Support/Oppose				
Support	31%	31%	34%	29%
Oppose	37%	40%	34%	35%
Not sure	32%	29%	31%	36%

	Base	Party		
		Democrat	Republican	Independent / Other
Pruitt Favorability				
Favorable	12%	9%	22%	4%
Unfavorable	37%	48%	18%	45%
Not sure	51%	43%	59%	51%

	Base	Party		
		Democrat	Republican	Independent / Other
Firing Pruitt Support/Oppose				
Support	41%	54%	20%	48%
Oppose	22%	15%	29%	21%
Not sure	38%	31%	50%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Giuliani Favorability				
Favorable	32%	7%	58%	30%
Unfavorable	48%	76%	20%	45%
Not sure	21%	16%	21%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Russia Story Fake News Yes/No				
Think the Russia story is 'fake news'	39%	16%	70%	32%
Do not think the Russia story is 'fake news'	46%	74%	15%	47%
Not sure	15%	10%	14%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Has Right to Pardon Himself Yes/No				
Think Donald Trump has the right to pardon himself for any crimes committed	20%	7%	37%	14%
Do not think Donald Trump has the right to pardon himself for any crimes committed	65%	86%	43%	65%
Not sure	15%	6%	19%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Should Pardon Himself Yes/No				
Think Donald Trump should pardon himself	13%	6%	27%	6%
Do not think Donald Trump should pardon himself	69%	89%	47%	71%
Not sure	18%	6%	26%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Canada Favorability				
Favorable	66%	78%	54%	65%
Unfavorable	13%	5%	18%	15%
Not sure	22%	17%	27%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
US Should Punish Canada for War of 1812 Yes/No				
Think the US should punish Canada for things that happened in the War of 1812	5%	3%	7%	4%
Do not think the US should punish Canada for things that happened in the War of 1812	82%	88%	78%	80%
Not sure	13%	9%	15%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Barr Favorability				
Favorable	25%	20%	40%	13%
Unfavorable	52%	68%	32%	55%
Not sure	23%	11%	28%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Trust More: CNN or Trump				
Trust CNN more	53%	84%	17%	57%
Trust Donald Trump more	38%	9%	75%	32%
Not sure	9%	7%	8%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Trust More: Fox News or Trump				
Trust Fox News more	32%	33%	32%	33%
Trust Donald Trump more	26%	8%	49%	23%
Not sure	41%	59%	20%	45%

	Base	Party		
		Democrat	Republican	Independent / Other
Trust More: NBC or Trump				
Trust NBC more	53%	86%	16%	53%
Trust Donald Trump more	39%	8%	77%	34%
Not sure	8%	5%	6%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Trust More: ABC or Trump				
Trust ABC more	53%	87%	16%	56%
Trust Donald Trump more	39%	10%	75%	32%
Not sure	8%	4%	9%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Trust More: CBS or Trump				
Trust CBS more	53%	85%	17%	56%
Trust Donald Trump more	39%	10%	76%	33%
Not sure	8%	5%	7%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Trust More: New York Times or Trump				
Trust the New York Times more	52%	85%	16%	54%
Trust Donald Trump more	38%	9%	74%	32%
Not sure	10%	6%	10%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Trust More: Washington Post or Trump				
Trust the Washington Post more	51%	84%	14%	53%
Trust Donald Trump more	38%	9%	74%	31%
Not sure	12%	8%	12%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	35%	12%	63%	31%
Unfavorable	40%	67%	13%	38%
Not sure	25%	22%	25%	30%

	Base	Party		
		Democrat	Republican	Independent / Other
More Credibility: Media / Sanders				
Think the media has more credibility	48%	75%	18%	50%
Think Sarah Huckabee Sanders has more credibility	35%	10%	65%	30%
Not sure	17%	15%	17%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Prefer as POTUS: Obama or Trump				
Barack Obama	53%	90%	12%	56%
Donald Trump	41%	9%	78%	35%
Not sure	6%	1%	10%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Build Wall With Mexico Support/Oppose				
Support	36%	12%	64%	33%
Oppose	56%	85%	24%	58%
Not sure	8%	3%	12%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Personal Economic Situation				
Better	35%	18%	56%	32%
Worse	26%	38%	15%	24%
About the same as it was a year ago	37%	42%	26%	42%
Not sure	3%	2%	3%	3%

	Base	Party		
		Democrat	Republican	Independent / Other
Dream Act Favorability				
Favor	64%	81%	43%	65%
Oppose	26%	16%	41%	22%
Not sure	10%	3%	16%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Impeach Trump Support/Oppose				
Support	46%	79%	13%	45%
Oppose	42%	10%	81%	36%
Not sure	12%	11%	6%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Congress Approval				
Approve	6%	3%	12%	4%
Disapprove	75%	85%	66%	72%
Not sure	19%	13%	22%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
McConnell Approval				
Approve	13%	11%	21%	6%
Disapprove	58%	62%	50%	64%
Not sure	29%	27%	29%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Ryan Approval				
Approve	20%	14%	29%	17%
Disapprove	60%	66%	49%	65%
Not sure	20%	20%	23%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
2018 Vote Excitement				
Very excited	56%	66%	53%	48%
Somewhat excited	22%	20%	26%	20%
Not that excited	17%	9%	15%	26%
Not sure	5%	5%	5%	6%

	Base	Party		
		Democrat	Republican	Independent / Other
Congressional Vote				
Democratic candidate	46%	88%	3%	43%
Republican candidate	40%	9%	84%	29%
Not sure	14%	3%	13%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Amount Heard About Tax Plan				
A lot	40%	42%	38%	40%
Some	31%	34%	30%	30%
A little	17%	16%	20%	16%
Not much at all	12%	9%	12%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Tax Plan Support/Oppose				
Support	31%	15%	53%	27%
Oppose	38%	61%	12%	40%
Not sure	30%	24%	35%	33%

	Base	Party		
		Democrat	Republican	Independent / Other
Tax Plan Impact on Family Finances				
Think the tax plan will help my family's finances	30%	15%	51%	24%
Think it will hurt my family's finances	33%	50%	11%	37%
Think it won't have much of an impact	25%	24%	26%	24%
Not sure	13%	11%	13%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Greatest Beneficiary of Tax Plan				
The rich	51%	79%	20%	53%
The middle class	30%	12%	52%	25%
The poor	7%	2%	11%	6%
Not sure	12%	6%	17%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden / Trump				
Joe Biden	53%	89%	13%	54%
Donald Trump	39%	10%	77%	31%
Not sure	8%	1%	10%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Booker / Trump				
Cory Booker	47%	80%	13%	44%
Donald Trump	39%	9%	77%	32%
Not sure	15%	11%	10%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Gillibrand / Trump				
Kristen Gillibrand	45%	79%	13%	40%
Donald Trump	39%	10%	76%	34%
Not sure	16%	12%	10%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Harris / Trump				
Kamala Harris	45%	75%	12%	47%
Donald Trump	40%	10%	78%	34%
Not sure	15%	14%	10%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders / Trump				
Bernie Sanders	49%	85%	12%	49%
Donald Trump	40%	8%	77%	36%
Not sure	11%	7%	10%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Warren / Trump				
Elizabeth Warren	48%	84%	14%	43%
Donald Trump	40%	9%	77%	35%
Not sure	12%	7%	8%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Best President of Last 40 Years				
Jimmy Carter	7%	9%	3%	9%
Ronald Reagan	25%	5%	44%	27%
George H.W. Bush	3%	3%	1%	5%
Bill Clinton	12%	22%	4%	10%
George W. Bush	1%	1%	2%	1%
Barack Obama	29%	56%	4%	25%
Donald Trump	16%	4%	33%	13%
Not sure	6%	1%	7%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Worst President of Last 40 Years				
Jimmy Carter	7%	2%	12%	6%
Ronald Reagan	7%	11%	4%	4%
George H.W. Bush	3%	3%	2%	4%
Bill Clinton	3%	1%	3%	5%
George W. Bush	3%	3%	1%	5%
Barack Obama	32%	12%	59%	26%
Donald Trump	40%	67%	12%	41%
Not sure	6%	1%	7%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Changing Law to Ensure Nonpartisan Drawing of Districts Support/Oppose				
Support	53%	55%	46%	60%
Oppose	15%	10%	21%	14%
Not sure	32%	35%	34%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Stricter Gun Laws Support/Oppose				
Support	55%	81%	27%	56%
Oppose	34%	12%	58%	31%
Not sure	11%	6%	15%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Background Checks for All Gun Buyers Support/Oppose				
Support	86%	97%	75%	84%
Oppose	8%	2%	15%	9%
Not sure	6%	1%	10%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Sale of Assault Weapons Support/Oppose				
Support	60%	81%	39%	59%
Oppose	29%	13%	44%	30%
Not sure	11%	6%	17%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Giving Teachers Guns Support/Oppose				
Support	26%	10%	49%	19%
Oppose	56%	83%	26%	58%
Not sure	18%	7%	25%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
High School Students Leading Protests Favorability				
Favorable	54%	79%	28%	55%
Unfavorable	35%	15%	62%	28%
Not sure	11%	6%	10%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
NRA Favorability				
Favorable	39%	21%	66%	32%
Unfavorable	45%	69%	18%	49%
Not sure	15%	10%	16%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Pornography Helping Lead to School Shootings Yes/No				
Think that pornography is helping to lead to school shootings	11%	6%	14%	12%
Do not think that pornography is helping to lead to school shootings	69%	82%	59%	66%
Not sure	20%	12%	27%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Should Be Prosecuted if Shot Comey Yes/No				
Think Donald Trump should be prosecuted if he shot James Comey	77%	93%	61%	73%
Do not think Donald Trump should be prosecuted if he shot James Comey	10%	3%	23%	5%
Not sure	13%	4%	16%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Best Basketball Player of All Time: Jordan / James				
Michael Jordan	54%	60%	51%	49%
LeBron James	14%	17%	17%	8%
Not sure	32%	23%	32%	43%

	Base	Party		
		Democrat	Republican	Independent / Other
Laurel / Yanny				
Laurel	20%	19%	18%	24%
Yanny	21%	22%	24%	17%
Have no clue what we're asking about	49%	52%	46%	47%
Not sure	10%	6%	12%	12%

	Base	Race		
		White	African American	Other
Trump Approval				
Approve	39%	47%	15%	20%
Disapprove	54%	48%	75%	70%
Not sure	6%	5%	10%	10%

	Base	Race		
		White	African American	Other
Trump Favorability				
Favorable	39%	47%	17%	21%
Unfavorable	58%	51%	75%	78%
Not sure	3%	3%	8%	1%

	Base	Race		
		White	African Americ...	Other
Pence or Trump as POTUS				
Mike Pence	25%	23%	21%	39%
Donald Trump	37%	43%	26%	18%
Not sure	38%	34%	53%	43%

	Base	Race		
		White	African Americ...	Other
Trump Honest Yes/No				
Think Donald Trump is honest	36%	42%	16%	19%
Do not think Donald Trump is honest	57%	50%	72%	78%
Not sure	7%	8%	12%	4%

	Base	Race		
		White	African Americ...	Other
Trump Liar Yes/No				
Think Donald Trump is a liar	51%	46%	66%	66%
Do not think Donald Trump is a liar	39%	45%	18%	29%
Not sure	9%	9%	17%	5%

	Base	Race		
		White	African Americ...	Other
Trump Make America Great Again Yes/No				
Think Donald Trump has made America Great Again	36%	44%	15%	14%
Do not think Donald Trump has made America Great Again	58%	49%	81%	81%
Not sure	6%	7%	4%	5%

	Base	Race		
		White	African Americ...	Other
Trump Mental State				
Think he is mentally stable	45%	51%	30%	29%
Think he is mentally unbalanced	49%	43%	66%	65%
Not sure	6%	6%	4%	6%

	Base	Race		
		White	African Americ...	Other
Trump Release Tax Returns Yes/No				
Think Donald Trump should release his tax returns	57%	51%	72%	70%
Do not think Donald Trump should release his tax returns	35%	40%	27%	21%
Not sure	8%	9%	1%	9%

	Base	Race		
		White	African Americ...	Other
Russia 2016 Preference: Clinton or Trump				
Think Russia wanted Hillary Clinton to win the 2016 election	32%	32%	24%	37%
Think Russia wanted Donald Trump to win the 2016 election	51%	49%	63%	50%
Not sure	18%	19%	13%	13%

	Base	Race		
		White	African Americ...	Other
Trump Campaign Worked With Russia Yes/No				
Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for Pres...	45%	41%	55%	59%
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election...	43%	48%	25%	29%
Not sure	12%	11%	20%	12%

	Base	Race		
		White	African Americ...	Other
Trump Resign if Russia Ties Yes/No				
Trump should continue to serve as President	35%	43%	7%	19%
Trump should resign	56%	48%	85%	76%
Not sure	8%	9%	7%	5%

	Base	Race		
		White	African Americ...	Other
Fire Mueller to End Investigation Support/Oppose				
Support	30%	34%	16%	19%
Oppose	54%	51%	64%	59%
Not sure	16%	15%	19%	22%

	Base	Race		
		White	African Americ...	Other
FBI Approval				
Approve	43%	41%	50%	49%
Disapprove	37%	40%	18%	35%
Not sure	20%	19%	32%	16%

	Base	Race		
		White	African Americ...	Other
FBI Put Spy on Trump Campaign Yes/No				
Think the FBI put a spy in Donald Trump's campaign for President	37%	40%	24%	30%
Do not think the FBI put a spy in Donald Trump's campaign for President	42%	40%	44%	48%
Not sure	21%	20%	32%	22%

	Base	Race		
		White	African Americ...	Other
Sessions Favorability				
Favorable	15%	16%	4%	16%
Unfavorable	50%	51%	56%	41%
Not sure	35%	33%	39%	43%

	Base	Race		
		White	African Americ...	Other
Firing Sessions Support/Oppose				
Support	31%	32%	48%	17%
Oppose	37%	39%	12%	46%
Not sure	32%	30%	40%	37%

	Base	Race		
		White	African Americ...	Other
Pruitt Favorability				
Favorable	12%	11%	12%	16%
Unfavorable	37%	39%	35%	29%
Not sure	51%	50%	53%	55%

	Base	Race		
		White	African Americ...	Other
Firing Pruitt Support/Oppose				
Support	41%	42%	33%	43%
Oppose	22%	20%	26%	26%
Not sure	38%	38%	41%	32%

	Base	Race		
		White	African Americ...	Other
Giuliani Favorability				
Favorable	32%	35%	15%	25%
Unfavorable	48%	44%	54%	60%
Not sure	21%	20%	31%	15%

	Base	Race		
		White	African Americ...	Other
Russia Story Fake News Yes/No				
Think the Russia story is 'fake news'	39%	44%	15%	37%
Do not think the Russia story is 'fake news'	46%	44%	62%	42%
Not sure	15%	12%	23%	21%

	Base	Race		
		White	African Americ...	Other
Trump Has Right to Pardon Himself Yes/No				
Think Donald Trump has the right to pardon himself for any crimes committed	20%	21%	22%	12%
Do not think Donald Trump has the right to pardon himself for any crimes committed	65%	62%	70%	74%
Not sure	15%	17%	8%	14%

	Base	Race		
		White	African Americ...	Other
Trump Should Pardon Himself Yes/No				
Think Donald Trump should pardon himself	13%	14%	18%	6%
Do not think Donald Trump should pardon himself	69%	67%	72%	78%
Not sure	18%	19%	11%	16%

	Base	Race		
		White	African Americ...	Other
Canada Favorability				
Favorable	66%	70%	48%	61%
Unfavorable	13%	12%	17%	11%
Not sure	22%	18%	35%	28%

	Base	Race		
		White	African Americ...	Other
US Should Punish Canada for War of 1812 Yes/No				
Think the US should punish Canada for things that happened in the War of 1812	5%	5%	4%	1%
Do not think the US should punish Canada for things that happened in the War of 1812	82%	82%	76%	90%
Not sure	13%	13%	19%	8%

	Base	Race		
		White	African Americ...	Other
Barr Favorability				
Favorable	25%	23%	19%	38%
Unfavorable	52%	53%	61%	39%
Not sure	23%	24%	20%	22%

	Base	Race		
		White	African Americ...	Other
Trust More: CNN or Trump				
Trust CNN more	53%	47%	71%	70%
Trust Donald Trump more	38%	45%	16%	24%
Not sure	9%	8%	12%	6%

	Base	Race		
		White	African Americ...	Other
Trust More: Fox News or Trump				
Trust Fox News more	32%	28%	40%	50%
Trust Donald Trump more	26%	32%	19%	6%
Not sure	41%	41%	41%	43%

	Base	Race		
		White	African Americ...	Other
Trust More: NBC or Trump				
Trust NBC more	53%	46%	71%	72%
Trust Donald Trump more	39%	47%	15%	19%
Not sure	8%	7%	14%	9%

	Base	Race		
		White	African Americ...	Other
Trust More: ABC or Trump				
Trust ABC more	53%	45%	71%	81%
Trust Donald Trump more	39%	47%	15%	19%
Not sure	8%	8%	14%	-

	Base	Race		
		White	African Americ...	Other
Trust More: CBS or Trump				
Trust CBS more	53%	45%	73%	79%
Trust Donald Trump more	39%	47%	15%	19%
Not sure	8%	8%	12%	1%

	Base	Race		
		White	African Americ...	Other
Trust More: New York Times or Trump				
Trust the New York Times more	52%	45%	70%	73%
Trust Donald Trump more	38%	46%	15%	19%
Not sure	10%	9%	15%	7%

	Base	Race		
		White	African Americ...	Other
Trust More: Washington Post or Trump				
Trust the Washington Post more	51%	44%	68%	72%
Trust Donald Trump more	38%	45%	15%	19%
Not sure	12%	11%	17%	9%

	Base	Race		
		White	African Americ...	Other
Sanders Favorability				
Favorable	35%	39%	23%	25%
Unfavorable	40%	39%	41%	43%
Not sure	25%	23%	35%	32%

	Base	Race		
		White	African Americ...	Other
More Credibility: Media / Sanders				
Think the media has more credibility	48%	44%	56%	66%
Think Sarah Huckabee Sanders has more credibility	35%	40%	19%	23%
Not sure	17%	17%	25%	12%

	Base	Race		
		White	African Americ...	Other
Prefer as POTUS: Obama or Trump				
Barack Obama	53%	46%	77%	71%
Donald Trump	41%	49%	16%	19%
Not sure	6%	6%	6%	10%

	Base	Race		
		White	African Americ...	Other
Build Wall With Mexico Support/Oppose				
Support	36%	41%	21%	24%
Oppose	56%	52%	67%	66%
Not sure	8%	7%	12%	11%

	Base	Race		
		White	African Americ...	Other
Personal Economic Situation				
Better	35%	40%	16%	26%
Worse	26%	22%	40%	33%
About the same as it was a year ago	37%	35%	42%	41%
Not sure	3%	3%	3%	-

	Base	Race		
		White	African Americ...	Other
Dream Act Favorability				
Favor	64%	62%	75%	61%
Oppose	26%	26%	18%	31%
Not sure	10%	12%	8%	7%

	Base	Race		
		White	African Americ...	Other
Impeach Trump Support/Oppose				
Support	46%	41%	64%	58%
Oppose	42%	49%	20%	25%
Not sure	12%	10%	15%	17%

	Base	Race		
		White	African Americ...	Other
Congress Approval				
Approve	6%	7%	3%	8%
Disapprove	75%	75%	74%	71%
Not sure	19%	18%	22%	21%

	Base	Race		
		White	African Americ...	Other
McConnell Approval				
Approve	13%	12%	5%	20%
Disapprove	58%	60%	65%	44%
Not sure	29%	28%	30%	35%

	Base	Race		
		White	African Americ...	Other
Ryan Approval				
Approve	20%	23%	5%	15%
Disapprove	60%	58%	75%	56%
Not sure	20%	19%	21%	29%

	Base	Race		
		White	African Americ...	Other
2018 Vote Excitement				
Very excited	56%	59%	57%	42%
Somewhat excited	22%	21%	14%	34%
Not that excited	17%	15%	14%	24%
Not sure	5%	5%	14%	1%

	Base	Race		
		White	African Americ...	Other
Congressional Vote				
Democratic candidate	46%	41%	66%	52%
Republican candidate	40%	46%	20%	27%
Not sure	14%	12%	14%	21%

	Base	Race		
		White	African Americ...	Other
Amount Heard About Tax Plan				
A lot	40%	41%	40%	36%
Some	31%	31%	31%	34%
A little	17%	16%	22%	17%
Not much at all	12%	12%	8%	14%

	Base	Race		
		White	African Americ...	Other
Tax Plan Support/Oppose				
Support	31%	35%	19%	25%
Oppose	38%	38%	43%	34%
Not sure	30%	27%	38%	40%

	Base	Race		
		White	African Americ...	Other
Tax Plan Impact on Family Finances				
Think the tax plan will help my family's finances	30%	34%	16%	20%
Think it will hurt my family's finances	33%	29%	35%	51%
Think it won't have much of an impact	25%	26%	26%	20%
Not sure	13%	12%	23%	8%

	Base	Race		
		White	African Americ...	Other
Greatest Beneficiary of Tax Plan				
The rich	51%	49%	62%	57%
The middle class	30%	32%	16%	30%
The poor	7%	7%	4%	6%
Not sure	12%	13%	18%	7%

	Base	Race		
		White	African Americ...	Other
Biden / Trump				
Joe Biden	53%	46%	74%	66%
Donald Trump	39%	46%	19%	19%
Not sure	8%	7%	8%	14%

	Base	Race		
		White	African Americ...	Other
Booker / Trump				
Cory Booker	47%	40%	65%	64%
Donald Trump	39%	47%	15%	19%
Not sure	15%	13%	21%	17%

	Base	Race		
		White	African Americ...	Other
Gillibrand / Trump				
Kristen Gillibrand	45%	39%	56%	63%
Donald Trump	39%	48%	15%	19%
Not sure	16%	13%	30%	18%

	Base	Race		
		White	African Americ...	Other
Harris / Trump				
Kamala Harris	45%	39%	64%	61%
Donald Trump	40%	49%	15%	19%
Not sure	15%	12%	22%	19%

	Base	Race		
		White	African Americ...	Other
Sanders / Trump				
Bernie Sanders	49%	43%	63%	67%
Donald Trump	40%	48%	16%	19%
Not sure	11%	8%	21%	13%

	Base	Race		
		White	African Americ...	Other
Warren / Trump				
Elizabeth Warren	48%	41%	61%	66%
Donald Trump	40%	48%	15%	21%
Not sure	12%	10%	24%	13%

	Base	Race		
		White	African Americ...	Other
Best President of Last 40 Years				
Jimmy Carter	7%	6%	17%	6%
Ronald Reagan	25%	30%	4%	17%
George H.W. Bush	3%	3%	-	7%
Bill Clinton	12%	11%	10%	19%
George W. Bush	1%	1%	5%	-
Barack Obama	29%	24%	47%	39%
Donald Trump	16%	19%	12%	9%
Not sure	6%	7%	5%	4%

	Base	Race		
		White	African Americ...	Other
Worst President of Last 40 Years				
Jimmy Carter	7%	7%	9%	3%
Ronald Reagan	7%	4%	7%	17%
George H.W. Bush	3%	3%	3%	1%
Bill Clinton	3%	3%	-	-
George W. Bush	3%	4%	-	-
Barack Obama	32%	36%	19%	22%
Donald Trump	40%	37%	51%	49%
Not sure	6%	5%	10%	8%

	Base	Race		
		White	African Americ...	Other
Changing Law to Ensure Nonpartisan Drawing of Districts Support/Oppose				
Support	53%	60%	26%	45%
Oppose	15%	10%	28%	26%
Not sure	32%	30%	47%	30%

	Base	Race		
		White	African Americ...	Other
Stricter Gun Laws Support/Oppose				
Support	55%	52%	69%	58%
Oppose	34%	38%	20%	21%
Not sure	11%	10%	11%	21%

	Base	Race		
		White	African Americ...	Other
Background Checks for All Gun Buyers Support/Oppose				
Support	86%	85%	78%	93%
Oppose	8%	10%	7%	2%
Not sure	6%	5%	15%	6%

	Base	Race		
		White	African Americ...	Other
Sale of Assault Weapons Support/Oppose				
Support	60%	60%	55%	64%
Oppose	29%	30%	36%	17%
Not sure	11%	10%	8%	19%

	Base	Race		
		White	African Americ...	Other
Giving Teachers Guns Support/Oppose				
Support	26%	31%	11%	14%
Oppose	56%	54%	64%	61%
Not sure	18%	15%	26%	25%

	Base	Race		
		White	African Americ...	Other
High School Students Leading Protests Favorability				
Favorable	54%	52%	71%	52%
Unfavorable	35%	38%	19%	32%
Not sure	11%	10%	10%	17%

	Base	Race		
		White	African Americ...	Other
NRA Favorability				
Favorable	39%	44%	18%	37%
Unfavorable	45%	43%	60%	43%
Not sure	15%	13%	22%	20%

	Base	Race		
		White	African Americ...	Other
Pornography Helping Lead to School Shootings Yes/No				
Think that pornography is helping to lead to school shootings	11%	13%	1%	6%
Do not think that pornography is helping to lead to school shootings	69%	69%	72%	69%
Not sure	20%	18%	26%	25%

	Base	Race		
		White	African Americ...	Other
Trump Should Be Prosecuted if Shot Comey Yes/No				
Think Donald Trump should be prosecuted if he shot James Comey	77%	73%	89%	87%
Do not think Donald Trump should be prosecuted if he shot James Comey	10%	13%	4%	-
Not sure	13%	14%	7%	13%

	Base	Race		
		White	African Americ...	Other
Best Basketball Player of All Time: Jordan / James				
Michael Jordan	54%	52%	66%	51%
LeBron James	14%	13%	17%	18%
Not sure	32%	34%	16%	31%

	Base	Race		
		White	African Americ...	Other
Laurel / Yanny				
Laurel	20%	20%	23%	19%
Yanny	21%	24%	17%	8%
Have no clue what we're asking about	49%	46%	57%	55%
Not sure	10%	10%	3%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Approval					
Approve	39%	36%	37%	40%	42%
Disapprove	54%	51%	56%	56%	53%
Not sure	6%	13%	7%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Favorability					
Favorable	39%	34%	38%	39%	43%
Unfavorable	58%	62%	60%	57%	54%
Not sure	3%	4%	2%	4%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Pence or Trump as POTUS					
Mike Pence	25%	24%	28%	26%	21%
Donald Trump	37%	30%	40%	37%	40%
Not sure	38%	46%	31%	37%	39%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Honest Yes/No					
Think Donald Trump is honest	36%	31%	37%	34%	39%
Do not think Donald Trump is honest	57%	62%	55%	58%	54%
Not sure	7%	7%	8%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Liar Yes/No					
Think Donald Trump is a liar	51%	59%	51%	52%	48%
Do not think Donald Trump is a liar	39%	29%	38%	40%	46%
Not sure	9%	12%	12%	9%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Make America Great Again Yes/No					
Think Donald Trump has made America Great Again	36%	36%	32%	36%	40%
Do not think Donald Trump has made America Great Again	58%	59%	60%	58%	56%
Not sure	6%	6%	8%	6%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Mental State					
Think he is mentally stable	45%	44%	43%	45%	47%
Think he is mentally unbalanced	49%	51%	55%	48%	46%
Not sure	6%	6%	2%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Release Tax Returns Yes/No					
Think Donald Trump should release his tax returns	57%	43%	52%	61%	59%
Do not think Donald Trump should release his tax returns	35%	46%	35%	35%	32%
Not sure	8%	11%	13%	4%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Russia 2016 Preference: Clinton or Trump					
Think Russia wanted Hillary Clinton to win the 2016 election	32%	32%	46%	29%	22%
Think Russia wanted Donald Trump to win the 2016 election	51%	46%	36%	55%	58%
Not sure	18%	22%	18%	15%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Campaign Worked With Russia Yes/No					
Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for Pres...	45%	34%	46%	48%	46%
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election...	43%	48%	39%	43%	43%
Not sure	12%	18%	14%	9%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Resign if Russia Ties Yes/No					
Trump should continue to serve as President	35%	36%	30%	36%	38%
Trump should resign	56%	46%	62%	56%	56%
Not sure	8%	18%	8%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Fire Mueller to End Investigation Support/Oppose					
Support	30%	28%	36%	26%	32%
Oppose	54%	46%	45%	60%	55%
Not sure	16%	26%	18%	14%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
FBI Approval					
Approve	43%	45%	23%	49%	52%
Disapprove	37%	18%	54%	37%	31%
Not sure	20%	37%	24%	14%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
FBI Put Spy on Trump Campaign Yes/No					
Think the FBI put a spy in Donald Trump's campaign for President	37%	28%	53%	33%	32%
Do not think the FBI put a spy in Donald Trump's campaign for President	42%	26%	22%	54%	47%
Not sure	21%	46%	25%	13%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sessions Favorability					
Favorable	15%	21%	18%	12%	14%
Unfavorable	50%	39%	46%	56%	50%
Not sure	35%	40%	36%	32%	36%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Firing Sessions Support/Oppose					
Support	31%	35%	31%	31%	30%
Oppose	37%	24%	40%	37%	39%
Not sure	32%	41%	29%	32%	31%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Pruitt Favorability					
Favorable	12%	14%	25%	8%	8%
Unfavorable	37%	27%	21%	48%	38%
Not sure	51%	59%	54%	45%	54%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Firing Pruitt Support/Oppose					
Support	41%	13%	35%	50%	45%
Oppose	22%	44%	24%	16%	18%
Not sure	38%	43%	41%	34%	37%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Giuliani Favorability					
Favorable	32%	26%	27%	30%	40%
Unfavorable	48%	30%	46%	54%	47%
Not sure	21%	44%	27%	15%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Russia Story Fake News Yes/No					
Think the Russia story is 'fake news'	39%	28%	44%	40%	40%
Do not think the Russia story is 'fake news'	46%	41%	41%	51%	46%
Not sure	15%	31%	15%	10%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Has Right to Pardon Himself Yes/No					
Think Donald Trump has the right to pardon himself for any crimes committed	20%	20%	21%	19%	19%
Do not think Donald Trump has the right to pardon himself for any crimes committed	65%	56%	66%	66%	67%
Not sure	15%	25%	13%	15%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Should Pardon Himself Yes/No					
Think Donald Trump should pardon himself	13%	20%	17%	9%	13%
Do not think Donald Trump should pardon himself	69%	54%	69%	73%	70%
Not sure	18%	27%	14%	17%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Canada Favorability					
Favorable	66%	66%	52%	69%	73%
Unfavorable	13%	13%	21%	10%	8%
Not sure	22%	20%	26%	21%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
US Should Punish Canada for War of 1812 Yes/No					
Think the US should punish Canada for things that happened in the War of 1812	5%	11%	8%	2%	2%
Do not think the US should punish Canada for things that happened in the War of 1812	82%	76%	74%	85%	87%
Not sure	13%	12%	17%	13%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Barr Favorability					
Favorable	25%	22%	41%	22%	18%
Unfavorable	52%	44%	36%	57%	60%
Not sure	23%	34%	23%	21%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: CNN or Trump					
Trust CNN more	53%	57%	48%	55%	53%
Trust Donald Trump more	38%	25%	40%	39%	41%
Not sure	9%	18%	11%	6%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: Fox News or Trump					
Trust Fox News more	32%	30%	35%	34%	28%
Trust Donald Trump more	26%	24%	38%	24%	22%
Not sure	41%	46%	27%	42%	50%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: NBC or Trump					
Trust NBC more	53%	49%	42%	57%	56%
Trust Donald Trump more	39%	30%	45%	39%	40%
Not sure	8%	21%	13%	4%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: ABC or Trump					
Trust ABC more	53%	59%	43%	57%	54%
Trust Donald Trump more	39%	32%	43%	38%	40%
Not sure	8%	10%	14%	5%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: CBS or Trump					
Trust CBS more	53%	57%	42%	57%	55%
Trust Donald Trump more	39%	34%	44%	38%	41%
Not sure	8%	10%	14%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: New York Times or Trump					
Trust the New York Times more	52%	53%	44%	56%	53%
Trust Donald Trump more	38%	28%	43%	38%	39%
Not sure	10%	19%	13%	6%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: Washington Post or Trump					
Trust the Washington Post more	51%	51%	41%	55%	52%
Trust Donald Trump more	38%	32%	42%	37%	37%
Not sure	12%	17%	16%	8%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders Favorability					
Favorable	35%	27%	33%	36%	38%
Unfavorable	40%	32%	41%	41%	40%
Not sure	25%	41%	26%	23%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
More Credibility: Media / Sanders					
Think the media has more credibility	48%	27%	40%	55%	54%
Think Sarah Huckabee Sanders has more credibility	35%	40%	37%	32%	35%
Not sure	17%	33%	23%	13%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Prefer as POTUS: Obama or Trump					
Barack Obama	53%	60%	48%	55%	52%
Donald Trump	41%	32%	45%	39%	43%
Not sure	6%	8%	7%	6%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Build Wall With Mexico Support/Oppose					
Support	36%	22%	43%	35%	37%
Oppose	56%	64%	49%	58%	55%
Not sure	8%	14%	8%	6%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Personal Economic Situation					
Better	35%	27%	46%	33%	33%
Worse	26%	47%	21%	26%	20%
About the same as it was a year ago	37%	18%	30%	40%	47%
Not sure	3%	8%	3%	2%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Dream Act Favorability					
Favor	64%	57%	50%	70%	67%
Oppose	26%	28%	40%	22%	20%
Not sure	10%	15%	10%	8%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Impeach Trump Support/Oppose					
Support	46%	44%	50%	45%	45%
Oppose	42%	34%	42%	41%	47%
Not sure	12%	22%	9%	14%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Congress Approval					
Approve	6%	8%	6%	7%	6%
Disapprove	75%	48%	73%	79%	81%
Not sure	19%	44%	21%	14%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
McConnell Approval					
Approve	13%	17%	22%	7%	12%
Disapprove	58%	41%	43%	67%	67%
Not sure	29%	43%	36%	27%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Ryan Approval					
Approve	20%	22%	30%	11%	24%
Disapprove	60%	48%	41%	72%	62%
Not sure	20%	30%	29%	17%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
2018 Vote Excitement					
Very excited	56%	49%	45%	60%	63%
Somewhat excited	22%	18%	26%	22%	22%
Not that excited	17%	28%	16%	15%	14%
Not sure	5%	6%	14%	3%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Congressional Vote					
Democratic candidate	46%	50%	41%	46%	48%
Republican candidate	40%	36%	41%	39%	44%
Not sure	14%	14%	18%	16%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Amount Heard About Tax Plan					
A lot	40%	25%	38%	48%	36%
Some	31%	23%	32%	30%	36%
A little	17%	23%	11%	16%	21%
Not much at all	12%	29%	19%	6%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Tax Plan Support/Oppose					
Support	31%	25%	43%	29%	29%
Oppose	38%	36%	29%	41%	42%
Not sure	30%	39%	28%	30%	29%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Tax Plan Impact on Family Finances					
Think the tax plan will help my family's finances	30%	28%	37%	29%	24%
Think it will hurt my family's finances	33%	29%	24%	36%	36%
Think it won't have much of an impact	25%	15%	14%	27%	34%
Not sure	13%	28%	25%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Greatest Beneficiary of Tax Plan					
The rich	51%	37%	33%	62%	57%
The middle class	30%	30%	42%	25%	27%
The poor	7%	11%	5%	6%	8%
Not sure	12%	23%	21%	7%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Biden / Trump					
Joe Biden	53%	50%	48%	56%	52%
Donald Trump	39%	36%	42%	37%	41%
Not sure	8%	14%	10%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Booker / Trump					
Cory Booker	47%	46%	45%	48%	46%
Donald Trump	39%	28%	39%	40%	42%
Not sure	15%	25%	16%	12%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Gillibrand / Trump					
Kristen Gillibrand	45%	40%	46%	48%	42%
Donald Trump	39%	30%	42%	39%	42%
Not sure	16%	30%	12%	13%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Harris / Trump					
Kamala Harris	45%	48%	49%	46%	40%
Donald Trump	40%	33%	42%	40%	42%
Not sure	15%	19%	9%	14%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders / Trump					
Bernie Sanders	49%	40%	49%	52%	50%
Donald Trump	40%	30%	44%	39%	42%
Not sure	11%	30%	7%	8%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Warren / Trump					
Elizabeth Warren	48%	49%	45%	49%	48%
Donald Trump	40%	30%	43%	40%	43%
Not sure	12%	21%	12%	11%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Best President of Last 40 Years					
Jimmy Carter	7%	6%	5%	9%	6%
Ronald Reagan	25%	16%	24%	27%	28%
George H.W. Bush	3%	4%	4%	3%	3%
Bill Clinton	12%	4%	14%	14%	12%
George W. Bush	1%	4%	-	1%	2%
Barack Obama	29%	43%	26%	27%	28%
Donald Trump	16%	12%	17%	16%	19%
Not sure	6%	12%	10%	4%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Worst President of Last 40 Years					
Jimmy Carter	7%	10%	3%	6%	9%
Ronald Reagan	7%	7%	14%	4%	4%
George H.W. Bush	3%	-	7%	2%	2%
Bill Clinton	3%	8%	2%	1%	2%
George W. Bush	3%	4%	3%	2%	4%
Barack Obama	32%	22%	35%	31%	35%
Donald Trump	40%	35%	29%	48%	41%
Not sure	6%	13%	8%	5%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Changing Law to Ensure Nonpartisan Drawing of Districts Support/Oppose					
Support	53%	33%	39%	68%	53%
Oppose	15%	22%	29%	9%	8%
Not sure	32%	45%	32%	24%	39%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Stricter Gun Laws Support/Oppose					
Support	55%	50%	52%	56%	58%
Oppose	34%	29%	40%	33%	31%
Not sure	11%	20%	8%	10%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Background Checks for All Gun Buyers Support/Oppose					
Support	86%	74%	78%	89%	91%
Oppose	8%	14%	12%	7%	5%
Not sure	6%	12%	10%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sale of Assault Weapons Support/Oppose					
Support	60%	40%	52%	62%	74%
Oppose	29%	39%	36%	31%	14%
Not sure	11%	21%	12%	8%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Giving Teachers Guns Support/Oppose					
Support	26%	21%	25%	28%	25%
Oppose	56%	60%	55%	54%	57%
Not sure	18%	19%	20%	18%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
High School Students Leading Protests Favorability					
Favorable	54%	58%	39%	57%	62%
Unfavorable	35%	28%	48%	33%	30%
Not sure	11%	14%	13%	10%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
NRA Favorability					
Favorable	39%	27%	53%	37%	39%
Unfavorable	45%	55%	26%	51%	48%
Not sure	15%	19%	21%	12%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Pornography Helping Lead to School Shootings Yes/No					
Think that pornography is helping to lead to school shootings	11%	14%	12%	7%	14%
Do not think that pornography is helping to lead to school shootings	69%	80%	67%	74%	58%
Not sure	20%	6%	21%	19%	29%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Should Be Prosecuted if Shot Comey Yes/No					
Think Donald Trump should be prosecuted if he shot James Comey	77%	59%	71%	85%	78%
Do not think Donald Trump should be prosecuted if he shot James Comey	10%	18%	17%	6%	7%
Not sure	13%	22%	13%	10%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Best Basketball Player of All Time: Jordan / James					
Michael Jordan	54%	48%	59%	57%	48%
LeBron James	14%	27%	14%	11%	13%
Not sure	32%	25%	27%	32%	39%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Laurel / Yanny					
Laurel	20%	29%	19%	20%	16%
Yanny	21%	30%	23%	20%	19%
Have no clue what we're asking about	49%	34%	47%	52%	53%
Not sure	10%	8%	12%	8%	12%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Approval			
Approve	39%	42%	37%
Disapprove	54%	56%	53%
Not sure	6%	2%	10%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Favorability			
Favorable	39%	41%	38%
Unfavorable	58%	58%	57%
Not sure	3%	1%	5%

	Base	Stock Investments Yes/No	
		Yes	No
Pence or Trump as POTUS			
Mike Pence	25%	28%	22%
Donald Trump	37%	39%	36%
Not sure	38%	33%	42%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Honest Yes/No			
Think Donald Trump is honest	36%	38%	34%
Do not think Donald Trump is honest	57%	56%	58%
Not sure	7%	6%	9%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Liar Yes/No			
Think Donald Trump is a liar	51%	53%	50%
Do not think Donald Trump is a liar	39%	41%	38%
Not sure	9%	6%	12%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Make America Great Again Yes/No			
Think Donald Trump has made America Great Again	36%	40%	33%
Do not think Donald Trump has made America Great Again	58%	57%	59%
Not sure	6%	3%	8%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Mental State			
Think he is mentally stable	45%	47%	43%
Think he is mentally unbalanced	49%	48%	50%
Not sure	6%	5%	7%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Release Tax Returns Yes/No			
Think Donald Trump should release his tax returns	57%	59%	54%
Do not think Donald Trump should release his tax returns	35%	35%	35%
Not sure	8%	5%	10%

	Base	Stock Investments Yes/No	
		Yes	No
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	32%	33%	30%
Think Russia wanted Donald Trump to win the 2016 election	51%	50%	51%
Not sure	18%	17%	18%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for Pres...	45%	51%	40%
Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election...	43%	42%	44%
Not sure	12%	8%	16%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President	35%	38%	33%
Trump should resign	56%	55%	58%
Not sure	8%	7%	10%

	Base	Stock Investments Yes/No	
		Yes	No
Fire Mueller to End Investigation Support/Oppose			
Support	30%	29%	31%
Oppose	54%	61%	47%
Not sure	16%	10%	22%

	Base	Stock Investments Yes/No	
		Yes	No
FBI Approval			
Approve	43%	44%	43%
Disapprove	37%	37%	37%
Not sure	20%	20%	20%

	Base	Stock Investments Yes/No	
		Yes	No
FBI Put Spy on Trump Campaign Yes/No			
Think the FBI put a spy in Donald Trump's campaign for President	37%	38%	35%
Do not think the FBI put a spy in Donald Trump's campaign for President	42%	44%	40%
Not sure	21%	18%	25%

	Base	Stock Investments Yes/No	
		Yes	No
Sessions Favorability			
Favorable	15%	19%	11%
Unfavorable	50%	52%	48%
Not sure	35%	29%	41%

	Base	Stock Investments Yes/No	
		Yes	No
Firing Sessions Support/Oppose			
Support	31%	27%	36%
Oppose	37%	46%	28%
Not sure	32%	28%	36%

	Base	Stock Investments Yes/No	
		Yes	No
Pruitt Favorability			
Favorable	12%	14%	10%
Unfavorable	37%	43%	32%
Not sure	51%	43%	58%

	Base	Stock Investments Yes/No	
		Yes	No
Firing Pruitt Support/Oppose			
Support	41%	50%	32%
Oppose	22%	21%	22%
Not sure	38%	29%	46%

	Base	Stock Investments Yes/No	
		Yes	No
Giuliani Favorability			
Favorable	32%	35%	28%
Unfavorable	48%	50%	46%
Not sure	21%	15%	26%

	Base	Stock Investments Yes/No	
		Yes	No
Russia Story Fake News Yes/No			
Think the Russia story is 'fake news'	39%	44%	35%
Do not think the Russia story is 'fake news'	46%	47%	45%
Not sure	15%	9%	19%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Has Right to Pardon Himself Yes/No			
Think Donald Trump has the right to pardon himself for any crimes committed	20%	19%	20%
Do not think Donald Trump has the right to pardon himself for any crimes committed	65%	69%	62%
Not sure	15%	13%	18%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Should Pardon Himself Yes/No			
Think Donald Trump should pardon himself	13%	11%	15%
Do not think Donald Trump should pardon himself	69%	74%	65%
Not sure	18%	15%	20%

	Base	Stock Investments Yes/No	
		Yes	No
Canada Favorability			
Favorable	66%	75%	58%
Unfavorable	13%	10%	15%
Not sure	22%	15%	27%

	Base	Stock Investments Yes/No	
		Yes	No
US Should Punish Canada for War of 1812 Yes/No			
Think the US should punish Canada for things that happened in the War of 1812	5%	3%	6%
Do not think the US should punish Canada for things that happened in the War of 1812	82%	87%	78%
Not sure	13%	10%	16%

	Base	Stock Investments Yes/No	
		Yes	No
Barr Favorability			
Favorable	25%	25%	25%
Unfavorable	52%	53%	51%
Not sure	23%	22%	24%

	Base	Stock Investment- s Yes/No	
		Yes	No
Trust More: CNN or Trump			
Trust CNN more	53%	57%	50%
Trust Donald Trump more	38%	37%	39%
Not sure	9%	6%	11%

	Base	Stock Investment- s Yes/No	
		Yes	No
Trust More: Fox News or Trump			
Trust Fox News more	32%	27%	37%
Trust Donald Trump more	26%	24%	29%
Not sure	41%	49%	34%

	Base	Stock Investment- s Yes/No	
		Yes	No
Trust More: NBC or Trump			
Trust NBC more	53%	54%	52%
Trust Donald Trump more	39%	41%	38%
Not sure	8%	6%	10%

	Base	Stock Investment- s Yes/No	
		Yes	No
Trust More: ABC or Trump			
Trust ABC more	53%	55%	52%
Trust Donald Trump more	39%	40%	38%
Not sure	8%	5%	10%

	Base	Stock Investment- s Yes/No	
		Yes	No
Trust More: CBS or Trump			
Trust CBS more	53%	54%	52%
Trust Donald Trump more	39%	41%	38%
Not sure	8%	5%	10%

	Base	Stock Investment- s Yes/No	
		Yes	No
Trust More: New York Times or Trump			
Trust the New York Times more	52%	53%	51%
Trust Donald Trump more	38%	40%	36%
Not sure	10%	7%	13%

	Base	Stock Investments Yes/No	
		Yes	No
Trust More: Washington Post or Trump			
Trust the Washington Post more	51%	52%	49%
Trust Donald Trump more	38%	39%	36%
Not sure	12%	9%	14%

	Base	Stock Investments Yes/No	
		Yes	No
Sanders Favorability			
Favorable	35%	39%	31%
Unfavorable	40%	45%	35%
Not sure	25%	16%	34%

	Base	Stock Investments Yes/No	
		Yes	No
More Credibility: Media / Sanders			
Think the media has more credibility	48%	52%	45%
Think Sarah Huckabee Sanders has more credibility	35%	34%	35%
Not sure	17%	13%	21%

	Base	Stock Investments Yes/No	
		Yes	No
Prefer as POTUS: Obama or Trump			
Barack Obama	53%	55%	51%
Donald Trump	41%	41%	40%
Not sure	6%	4%	8%

	Base	Stock Investments Yes/No	
		Yes	No
Build Wall With Mexico Support/Oppose			
Support	36%	38%	34%
Oppose	56%	58%	54%
Not sure	8%	4%	12%

	Base	Stock Investment-s Yes/No	
		Yes	No
Personal Economic Situation			
Better	35%	43%	27%
Worse	26%	16%	35%
About the same as it was a year ago	37%	39%	34%
Not sure	3%	2%	4%

	Base	Stock Investment-s Yes/No	
		Yes	No
Dream Act Favorability			
Favor	64%	68%	60%
Oppose	26%	26%	26%
Not sure	10%	7%	14%

	Base	Stock Investment-s Yes/No	
		Yes	No
Impeach Trump Support/Oppose			
Support	46%	48%	45%
Oppose	42%	42%	42%
Not sure	12%	10%	13%

	Base	Stock Investment-s Yes/No	
		Yes	No
Congress Approval			
Approve	6%	7%	6%
Disapprove	75%	82%	68%
Not sure	19%	11%	26%

	Base	Stock Investment-s Yes/No	
		Yes	No
McConnell Approval			
Approve	13%	16%	9%
Disapprove	58%	61%	56%
Not sure	29%	23%	35%

	Base	Stock Investment-s Yes/No	
		Yes	No
Ryan Approval			
Approve	20%	26%	14%
Disapprove	60%	60%	60%
Not sure	20%	15%	26%

	Base	Stock Investments Yes/No	
		Yes	No
2018 Vote Excitement			
Very excited	56%	63%	50%
Somewhat excited	22%	19%	24%
Not that excited	17%	16%	17%
Not sure	5%	1%	9%

	Base	Stock Investments Yes/No	
		Yes	No
Congressional Vote			
Democratic candidate	46%	52%	40%
Republican candidate	40%	42%	39%
Not sure	14%	5%	22%

	Base	Stock Investments Yes/No	
		Yes	No
Amount Heard About Tax Plan			
A lot	40%	53%	29%
Some	31%	27%	35%
A little	17%	14%	20%
Not much at all	12%	6%	17%

	Base	Stock Investments Yes/No	
		Yes	No
Tax Plan Support/Oppose			
Support	31%	39%	24%
Oppose	38%	41%	35%
Not sure	30%	19%	40%

	Base	Stock Investments Yes/No	
		Yes	No
Tax Plan Impact on Family Finances			
Think the tax plan will help my family's finances	30%	36%	24%
Think it will hurt my family's finances	33%	31%	34%
Think it won't have much of an impact	25%	26%	23%
Not sure	13%	6%	19%

	Base	Stock Investments Yes/No	
		Yes	No
Greatest Beneficiary of Tax Plan			
The rich	51%	52%	51%
The middle class	30%	32%	28%
The poor	7%	8%	5%
Not sure	12%	8%	16%

	Base	Stock Investments Yes/No	
		Yes	No
Biden / Trump			
Joe Biden	53%	54%	52%
Donald Trump	39%	41%	37%
Not sure	8%	5%	11%

	Base	Stock Investments Yes/No	
		Yes	No
Booker / Trump			
Cory Booker	47%	49%	45%
Donald Trump	39%	42%	37%
Not sure	15%	10%	19%

	Base	Stock Investments Yes/No	
		Yes	No
Gillibrand / Trump			
Kristen Gillibrand	45%	46%	44%
Donald Trump	39%	41%	38%
Not sure	16%	12%	19%

	Base	Stock Investments Yes/No	
		Yes	No
Harris / Trump			
Kamala Harris	45%	47%	43%
Donald Trump	40%	42%	39%
Not sure	15%	11%	18%

	Base	Stock Investments Yes/No	
		Yes	No
Sanders / Trump			
Bernie Sanders	49%	51%	48%
Donald Trump	40%	43%	37%
Not sure	11%	6%	15%

	Base	Stock Investments Yes/No	
		Yes	No
Warren / Trump			
Elizabeth Warren	48%	49%	46%
Donald Trump	40%	42%	39%
Not sure	12%	9%	15%

	Base	Stock Investments Yes/No	
		Yes	No
Best President of Last 40 Years			
Jimmy Carter	7%	5%	9%
Ronald Reagan	25%	26%	24%
George H.W. Bush	3%	3%	3%
Bill Clinton	12%	14%	11%
George W. Bush	1%	1%	2%
Barack Obama	29%	30%	28%
Donald Trump	16%	16%	16%
Not sure	6%	5%	7%

	Base	Stock Investments Yes/No	
		Yes	No
Worst President of Last 40 Years			
Jimmy Carter	7%	6%	7%
Ronald Reagan	7%	7%	6%
George H.W. Bush	3%	2%	4%
Bill Clinton	3%	3%	2%
George W. Bush	3%	2%	4%
Barack Obama	32%	34%	30%
Donald Trump	40%	42%	39%
Not sure	6%	3%	8%

	Base	Stock Investments Yes/No	
		Yes	No
Changing Law to Ensure Nonpartisan Drawing of Districts Support/Oppose			
Support	53%	64%	44%
Oppose	15%	12%	17%
Not sure	32%	23%	40%

	Base	Stock Investments Yes/No	
		Yes	No
Stricter Gun Laws Support/Oppose			
Support	55%	57%	53%
Oppose	34%	34%	33%
Not sure	11%	9%	14%

	Base	Stock Investments Yes/No	
		Yes	No
Background Checks for All Gun Buyers Support/Oppose			
Support	86%	88%	83%
Oppose	8%	9%	8%
Not sure	6%	3%	9%

	Base	Stock Investments Yes/No	
		Yes	No
Sale of Assault Weapons Support/Oppose			
Support	60%	65%	56%
Oppose	29%	27%	30%
Not sure	11%	8%	14%

	Base	Stock Investments Yes/No	
		Yes	No
Giving Teachers Guns Support/Oppose			
Support	26%	28%	24%
Oppose	56%	59%	53%
Not sure	18%	13%	23%

	Base	Stock Investments Yes/No	
		Yes	No
High School Students Leading Protests Favorability			
Favorable	54%	57%	52%
Unfavorable	35%	38%	32%
Not sure	11%	6%	16%

	Base	Stock Investments Yes/No	
		Yes	No
NRA Favorability			
Favorable	39%	44%	36%
Unfavorable	45%	48%	43%
Not sure	15%	8%	22%

	Base	Stock Investments Yes/No	
		Yes	No
Pornography Helping Lead to School Shootings Yes/No			
Think that pornography is helping to lead to school shootings	11%	9%	12%
Do not think that pornography is helping to lead to school shootings	69%	77%	62%
Not sure	20%	14%	26%

	Base	Stock Investments Yes/No	
		Yes	No
Trump Should Be Prosecuted if Shot Comey Yes/No			
Think Donald Trump should be prosecuted if he shot James Comey	77%	79%	75%
Do not think Donald Trump should be prosecuted if he shot James Comey	10%	11%	9%
Not sure	13%	11%	16%

	Base	Stock Investments Yes/No	
		Yes	No
Best Basketball Player of All Time: Jordan / James			
Michael Jordan	54%	54%	54%
LeBron James	14%	14%	15%
Not sure	32%	32%	31%

	Base	Stock Investments Yes/No	
		Yes	No
Laurel / Yanny			
Laurel	20%	21%	19%
Yanny	21%	26%	18%
Have no clue what we're asking about	49%	46%	50%
Not sure	10%	7%	13%

	Base	Mode	
		Pho...	Intern...
Trump Approval			
Approve	39%	42%	29%
Disapprove	54%	55%	53%
Not sure	6%	3%	18%

	Base	Mode	
		Pho...	Intern...
Trump Favorability			
Favorable	39%	41%	30%
Unfavorable	58%	56%	63%
Not sure	3%	2%	7%

	Base	Mode	
		Pho...	Intern...
Pence or Trump as POTUS			
Mike Pence	25%	27%	17%
Donald Trump	37%	39%	29%
Not sure	38%	33%	54%

	Base	Mode	
		Pho...	Intern...
Trump Honest Yes/No			
Think Donald Trump is honest	36%	39%	23%
Do not think Donald Trump is honest	57%	56%	61%
Not sure	7%	5%	16%

	Base	Mode	
		Pho...	Intern...
Trump Liar Yes/No			
Think Donald Trump is a liar	51%	50%	58%
Do not think Donald Trump is a liar	39%	44%	22%
Not sure	9%	6%	20%

	Base	Mode	
		Pho...	Intern...
Trump Make America Great Again Yes/No			
Think Donald Trump has made America Great Again	36%	38%	28%
Do not think Donald Trump has made America Great Again	58%	57%	62%
Not sure	6%	5%	10%

	Base	Mode	
		Pho...	Intern...
Trump Mental State			
Think he is mentally stable	45%	47%	38%
Think he is mentally unbalanced	49%	48%	53%
Not sure	6%	5%	10%

	Base	Mode	
		Pho...	Intern...
Trump Release Tax Returns Yes/No			
Think Donald Trump should release his tax returns	57%	57%	55%
Do not think Donald Trump should release his tax returns	35%	37%	28%
Not sure	8%	6%	17%

	Base	Mode	
		Pho...	Intern...
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	32%	34%	22%
Think Russia wanted Donald Trump to win the 2016 election	51%	52%	48%
Not sure	18%	14%	31%

	Base	Mode	
		Pho...	Intern...
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres...	45%	45%	46%
Do not think that mem- bers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election...	43%	47%	27%
Not sure	12%	8%	27%

	Base	Mode	
		Pho...	Intern...
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President	35%	37%	28%
Trump should resign	56%	57%	55%
Not sure	8%	6%	17%

	Base	Mode	
		Pho...	Intern...
Fire Mueller to End Investigation Support/Oppose			
Support	30%	30%	31%
Oppose	54%	57%	40%
Not sure	16%	13%	30%

	Base	Mode	
		Pho...	Intern...
FBI Approval			
Approve	43%	45%	39%
Disapprove	37%	40%	22%
Not sure	20%	15%	38%

	Base	Mode	
		Pho...	Intern...
FBI Put Spy on Trump Campaign Yes/No			
Think the FBI put a spy in Donald Trump's campaign for President	37%	38%	31%
Do not think the FBI put a spy in Donald Trump's campaign for President	42%	47%	21%
Not sure	21%	15%	49%

	Base	Mode	
		Pho...	Intern...
Sessions Favorability			
Favorable	15%	16%	11%
Unfavorable	50%	53%	39%
Not sure	35%	31%	50%

	Base	Mode	
		Pho...	Intern...
Firing Sessions Support/Oppose			
Support	31%	31%	33%
Oppose	37%	42%	16%
Not sure	32%	27%	51%

	Base	Mode	
		Pho...	Intern...
Pruitt Favorability			
Favorable	12%	12%	11%
Unfavorable	37%	40%	27%
Not sure	51%	48%	62%

	Base	Mode	
		Pho...	Intern...
Firing Pruitt Support/Oppose			
Support	41%	46%	21%
Oppose	22%	22%	20%
Not sure	38%	32%	59%

	Base	Mode	
		Pho...	Intern...
Giuliani Favorability			
Favorable	32%	34%	20%
Unfavorable	48%	51%	35%
Not sure	21%	15%	45%

	Base	Mode	
		Pho...	Intern...
Russia Story Fake News Yes/No			
Think the Russia story is 'fake news'	39%	44%	22%
Do not think the Russia story is 'fake news'	46%	48%	40%
Not sure	15%	9%	38%

	Base	Mode	
		Pho...	Intern...
Trump Has Right to Pardon Himself Yes/No			
Think Donald Trump has the right to pardon himself for any crimes committed	20%	20%	20%
Do not think Donald Trump has the right to pardon himself for any crimes committed	65%	66%	62%
Not sure	15%	15%	18%

	Base	Mode	
		Pho...	Intern...
Trump Should Pardon Himself Yes/No			
Think Donald Trump should pardon himself	13%	11%	20%
Do not think Donald Trump should pardon himself	69%	71%	61%
Not sure	18%	17%	19%

	Base	Mode	
		Pho...	Intern...
Canada Favorability			
Favorable	66%	67%	61%
Unfavorable	13%	12%	13%
Not sure	22%	20%	26%

	Base	Mode	
		Pho...	Intern...
US Should Punish Canada for War of 1812 Yes/No			
Think the US should punish Canada for things that happened in the War of 1812	5%	2%	15%
Do not think the US should punish Canada for things that happened in the War of 1812	82%	87%	64%
Not sure	13%	11%	21%

	Base	Mode	
		Pho...	Intern...
Barr Favorability			
Favorable	25%	25%	25%
Unfavorable	52%	55%	41%
Not sure	23%	20%	35%

	Base	Mode	
		Pho...	Intern...
Trust More: CNN or Trump			
Trust CNN more	53%	53%	53%
Trust Donald Trump more	38%	42%	23%
Not sure	9%	5%	24%

	Base	Mode	
		Pho...	Intern...
Trust More: Fox News or Trump			
Trust Fox News more	32%	32%	35%
Trust Donald Trump more	26%	27%	22%
Not sure	41%	41%	43%

	Base	Mode	
		Pho...	Intern...
Trust More: NBC or Trump			
Trust NBC more	53%	54%	47%
Trust Donald Trump more	39%	42%	29%
Not sure	8%	4%	23%

	Base	Mode	
		Pho...	Intern...
Trust More: ABC or Trump			
Trust ABC more	53%	53%	56%
Trust Donald Trump more	39%	42%	25%
Not sure	8%	5%	18%

	Base	Mode	
		Pho...	Intern...
Trust More: CBS or Trump			
Trust CBS more	53%	53%	54%
Trust Donald Trump more	39%	42%	28%
Not sure	8%	5%	18%

	Base	Mode	
		Pho...	Intern...
Trust More: New York Times or Trump			
Trust the New York Times more	52%	53%	49%
Trust Donald Trump more	38%	41%	25%
Not sure	10%	6%	26%

	Base	Mode	
		Pho...	Intern...
Trust More: Washington Post or Trump			
Trust the Washington Post more	51%	51%	50%
Trust Donald Trump more	38%	41%	25%
Not sure	12%	8%	26%

	Base	Mode	
		Pho...	Intern...
Sanders Favorability			
Favorable	35%	39%	19%
Unfavorable	40%	43%	28%
Not sure	25%	19%	53%

	Base	Mode	
		Pho...	Intern...
More Credibility: Media / Sanders			
Think the media has more credibility	48%	52%	33%
Think Sarah Huckabee Sanders has more credibility	35%	38%	20%
Not sure	17%	9%	48%

	Base	Mode	
		Pho...	Intern...
Prefer as POTUS: Obama or Trump			
Barack Obama	53%	52%	59%
Donald Trump	41%	44%	26%
Not sure	6%	4%	15%

	Base	Mode	
		Pho...	Intern...
Build Wall With Mexico Support/Oppose			
Support	36%	38%	27%
Oppose	56%	57%	53%
Not sure	8%	5%	20%

	Base	Mode	
		Pho...	Intern...
Personal Economic Situation			
Better	35%	39%	19%
Worse	26%	21%	45%
About the same as it was a year ago	37%	40%	26%
Not sure	3%	1%	10%

	Base	Mode	
		Pho...	Intern...
Dream Act Favorability			
Favor	64%	64%	61%
Oppose	26%	27%	21%
Not sure	10%	9%	18%

	Base	Mode	
		Pho...	Intern...
Impeach Trump Support/Oppose			
Support	46%	45%	52%
Oppose	42%	47%	23%
Not sure	12%	9%	24%

	Base	Mode	
		Pho...	Intern...
Congress Approval			
Approve	6%	6%	7%
Disapprove	75%	81%	49%
Not sure	19%	13%	44%

	Base	Mode	
		Pho...	Intern...
McConnell Approval			
Approve	13%	13%	12%
Disapprove	58%	64%	37%
Not sure	29%	23%	51%

	Base	Mode	
		Pho...	Intern...
Ryan Approval			
Approve	20%	20%	18%
Disapprove	60%	66%	37%
Not sure	20%	14%	45%

	Base	Mode	
		Pho...	Intern...
2018 Vote Excitement			
Very excited	56%	63%	29%
Somewhat excited	22%	21%	24%
Not that excited	17%	14%	28%
Not sure	5%	2%	19%

	Base	Mode	
		Pho...	Intern...
Congressional Vote			
Democratic candidate	46%	45%	48%
Republican candidate	40%	42%	33%
Not sure	14%	13%	19%

	Base	Mode	
		Pho...	Intern...
Amount Heard About Tax Plan			
A lot	40%	46%	16%
Some	31%	32%	29%
A little	17%	17%	18%
Not much at all	12%	5%	37%

	Base	Mode	
		Pho...	Intern...
Tax Plan Support/Oppose			
Support	31%	35%	16%
Oppose	38%	40%	31%
Not sure	30%	25%	53%

	Base	Mode	
		Pho...	Intern...
Tax Plan Impact on Family Finances			
Think the tax plan will help my family's finances	30%	33%	16%
Think it will hurt my family's finances	33%	33%	30%
Think it won't have much of an impact	25%	26%	19%
Not sure	13%	7%	35%

	Base	Mode	
		Pho...	Intern...
Greatest Beneficiary of Tax Plan			
The rich	51%	55%	37%
The middle class	30%	32%	19%
The poor	7%	6%	8%
Not sure	12%	6%	36%

	Base	Mode	
		Pho...	Intern...
Biden / Trump			
Joe Biden	53%	53%	51%
Donald Trump	39%	41%	31%
Not sure	8%	6%	18%

	Base	Mode	
		Pho...	Intern...
Booker / Trump			
Cory Booker	47%	47%	45%
Donald Trump	39%	43%	24%
Not sure	15%	11%	31%

	Base	Mode	
		Pho...	Intern...
Gillibrand / Trump			
Kristen Gillibrand	45%	46%	42%
Donald Trump	39%	43%	26%
Not sure	16%	12%	32%

	Base	Mode	
		Pho...	Intern...
Harris / Trump			
Kamala Harris	45%	44%	49%
Donald Trump	40%	44%	25%
Not sure	15%	12%	26%

	Base	Mode	
		Pho...	Intern...
Sanders / Trump			
Bernie Sanders	49%	51%	44%
Donald Trump	40%	43%	26%
Not sure	11%	6%	30%

	Base	Mode	
		Pho...	Intern...
Warren / Trump			
Elizabeth Warren	48%	47%	48%
Donald Trump	40%	44%	27%
Not sure	12%	9%	25%

	Base	Mode	
		Pho...	Intern...
Best President of Last 40 Years			
Jimmy Carter	7%	7%	5%
Ronald Reagan	25%	27%	19%
George H.W. Bush	3%	3%	3%
Bill Clinton	12%	12%	15%
George W. Bush	1%	1%	3%
Barack Obama	29%	29%	30%
Donald Trump	16%	18%	11%
Not sure	6%	4%	14%

	Base	Mode	
		Pho...	Intern...
Worst President of Last 40 Years			
Jimmy Carter	7%	6%	8%
Ronald Reagan	7%	7%	3%
George H.W. Bush	3%	2%	6%
Bill Clinton	3%	2%	5%
George W. Bush	3%	3%	3%
Barack Obama	32%	35%	20%
Donald Trump	40%	41%	38%
Not sure	6%	3%	18%

	Base	Mode	
		Pho...	Intern...
Changing Law to Ensure Nonpartisan Drawing of Districts			
Support	53%	59%	30%
Oppose	15%	14%	16%
Not sure	32%	26%	54%

	Base	Mode	
		Pho...	Intern...
Stricter Gun Laws Support/Oppose			
Support	55%	55%	56%
Oppose	34%	36%	24%
Not sure	11%	9%	20%

	Base	Mode	
		Pho...	Intern...
Background Checks for All Gun Buyers Support/Oppose			
Support	86%	87%	81%
Oppose	8%	9%	8%
Not sure	6%	5%	12%

	Base	Mode	
		Pho...	Intern...
Sale of Assault Weapons Support/Oppose			
Support	60%	62%	52%
Oppose	29%	29%	27%
Not sure	11%	9%	21%

	Base	Mode	
		Pho...	Intern...
Giving Teachers Guns Support/Oppose			
Support	26%	25%	31%
Oppose	56%	59%	45%
Not sure	18%	16%	25%

	Base	Mode	
		Pho...	Intern...
High School Students Leading Protests Favorability			
Favorable	54%	52%	64%
Unfavorable	35%	39%	17%
Not sure	11%	9%	19%

	Base	Mode	
		Pho...	Intern...
NRA Favorability			
Favorable	39%	43%	25%
Unfavorable	45%	45%	47%
Not sure	15%	12%	28%

	Base	Mode	
		Pho...	Intern...
Pornography Helping Lead to School Shootings Yes/No			
Think that pornography is helping to lead to school shootings	11%	10%	13%
Do not think that pornography is helping to lead to school shootings	69%	70%	67%
Not sure	20%	20%	20%

	Base	Mode	
		Pho...	Intern...
Trump Should Be Prosecuted if Shot Comey Yes/No			
Think Donald Trump should be prosecuted if he shot James Comey	77%	80%	65%
Do not think Donald Trump should be prosecuted if he shot James Comey	10%	9%	14%
Not sure	13%	11%	21%

	Base	Mode	
		Pho...	Intern...
Best Basketball Player of All Time: Jordan / James			
Michael Jordan	54%	53%	57%
LeBron James	14%	13%	20%
Not sure	32%	34%	23%

	Base	Mode	
		Pho...	Intern...
Laurel / Yanny			
Laurel	20%	17%	31%
Yanny	21%	21%	22%
Have no clue what we're asking about	49%	55%	26%
Not sure	10%	7%	21%

