

List of Tables

1. Direction of country
2. Trump approval on foreign trade
3. Trump approval on China
4. China trade opportunity or threat
5. China fair trade policy
6. Economic threat of China
7. Heard about China tariffs
8. Approve of China tariffs
9. Who pays tariffs
10. China tariffs help or hurt the economy
11. China tariffs help or hurt personally
12A. Trust in branches — The Executive Branch - The President and the federal agencies
12B. Trust in branches — The Legislative Branch - The U.S. Congress
12C. Trust in branches — The Judicial Branch - The Supreme Court of the United States and other federal courts
13. Most trusted branch
14. Most important branch
15. Most powerful branch
16. Branch usually sided with
17. Hearings to consider legislation
18. Hearings to investigate
19. Hearings to oversee
20. Refuse documents
21. Refuse to testify
22A. Congressional investigations — The investigation of disloyalty and subversive activities of Americans suspected to have ties with the Communist Party
22B. Congressional investigations — The investigation of weapons sales to Iran in order to free hostages and illegally fund anti-communist rebels in Nicaragua 4
22C. Congressional investigations — The investigation of government actions related to the deadly attacks on U.S. diplomatic facilities in Benghazi, Libya
22D. Congressional investigations — The investigation of Richard Nixon for obstruction of justice, abuse of power, and contempt of Congress related to the
Watergate scandal
22E. Congressional investigations — The investigation of Bill Clinton for perjury and obstruction of justice related to the Lewinsky scandal
22F. Congressional investigations — The investigation into abuses by U.S. intelligence agencies that included spying on Americans, assassination attempts on
foreign leaders, and subverting foreign governments
23. Russia interfered
24A. Favorability of people in the news — Robert Mueller

24B. Favorability of people in the news — William Barr
25. Mueller job approval
26. Barr job approval
27. Witch hunt or legitimate investigation
28. Mueller Report true
29. Obstruction - Trump
30. Hearings on interference
31. Testify to Congress
32. Barr allow Mueller to testify
33. Hearings on obstruction
34. Trump impeachment - obstruction
35. Donald Trump, Jr. subpoena
36. Donald Trump, Jr. testify
37A. Trump Qualities — Donald Trump is a successful business man
37B. Trump Qualities — Donald Trump is an excellent negotiator
37C. Trump Qualities — Donald Trump hires the best people
37D. Trump Qualities — Donald Trump can get people to do what he wants
37E. Trump Qualities — Donald Trump fires people who need to be fired
37F. Trump Qualities — Donald Trump understands important issues in detail
37G. Trump Qualities — Donald Trump cares about people like you
37H. Trump Qualities — Donald Trump is an excellent father
38. Following Trump Taxes
39. Trump Release Taxes
40. News Attention to Trump Taxes
41. Heard about Trump business losses
42. Losses - a good businessman
43. Support Tax Plan
44. Tax deductions
45. Tax plan effect
46. Supply tax records
47. Support for Trump policies
48A. Future Event Likelihood — Donald Trump will not win reelection in 2020
48B. Future Event Likelihood — Donald Trump will not run for reelection in 2020
48C. Future Event Likelihood — Donald Trump will leave office before the next presidential election
49A. Favorability of politicians — Michael Bennet
49B. Favorability of politicians — Joe Biden
49C. Favorability of politicians — Cory Booker
49D. Favorability of politicians — Pete Buttigieg

5/K. issue importance — Taxes
57L. Issue importance — Medicare
57M. Issue importance — Abortion
57N. Issue importance — Foreign policy
570. Issue importance — Gun control
57P. Issue importance — International trade and globalization
57Q. Issue importance — Use of military force
58. Most important issue
59A. Favorability of Individuals — Donald Trump
59B. Favorability of Individuals — Mike Pence
59C. Favorability of Individuals — Nancy Pelosi
59D. Favorability of Individuals — Chuck Schumer
59E. Favorability of Individuals — Kevin McCarthy
59F. Favorability of Individuals — Mitch McConnell
60A. Favorability of Political Parties — The Democratic Party
60B. Favorability of Political Parties — The Republican Party
61. Democratic Party Ideology
62. Republican Party Ideology
63. Trump Job Approval
64A. Trump Approval on Issues — Abortion
64B. Trump Approval on Issues — Budget deficit
64C. Trump Approval on Issues — Civil rights
64D. Trump Approval on Issues — Economy
64E. Trump Approval on Issues — Education
64F. Trump Approval on Issues — Environment
64G. Trump Approval on Issues — Foreign policy
64H. Trump Approval on Issues — Gay rights
64I. Trump Approval on Issues — Gun control
64J. Trump Approval on Issues — Health care
64K. Trump Approval on Issues — Immigration
64L. Trump Approval on Issues — Medicare
64M. Trump Approval on Issues — Social security
64N. Trump Approval on Issues — Taxes
64O. Trump Approval on Issues — Terrorism
64P. Trump Approval on Issues — Veterans
64Q. Trump Approval on Issues — Women's rights
65A. Trump Negative and Positive Words — Honest
65B. Trump Negative and Positive Words — Intelligent

65C. Trump Negative and Positive Words — Religious	
65D. Trump Negative and Positive Words — Inspiring	
65E. Trump Negative and Positive Words — Patriotic	
65F. Trump Negative and Positive Words — Strong	
65G. Trump Negative and Positive Words — Bold	
65H. Trump Negative and Positive Words — Experienced	
65I. Trump Negative and Positive Words — Sincere	
65J. Trump Negative and Positive Words — Partisan	
65K. Trump Negative and Positive Words — Effective	
65L. Trump Negative and Positive Words — Exciting	
65M. Trump Negative and Positive Words — Steady	
65N. Trump Negative and Positive Words — Hypocritical	
65O. Trump Negative and Positive Words — Arrogant	
66. Trump Perceived Ideology	
67. Trump Sincerity	
68. Trump Cares about People Like You	
69. Trump Likability	
70. Trump Leadership Abilities	
71. Trump Honesty	
72. Trump Temperament	
73. Trump confidence in international crisis	
74. Trump Get Us into a War	
75. Trump Appropriate Twitter Use	
76. Optimism	
77. Run for Reelection	
78. Approval of U.S. Congress	
79A. Favorability of Congressional political parties — Democrats in Congress	
79B. Favorability of Congressional political parties — Republicans in Congress	
80. Pelosi Job Approval	
81. Schumer Job Approval	
82. McCarthy Job Approval	
83. McConnell Job Approval	
84. Congressional Accomplishment	26
85. Congressional Accomplishment - 5 point	
86. Blame	
87. Trend of Economy	
88. Stock market expectations over next year	
89. Change in personal finances over past year	36

90. Own Home/Rent	338
91. Own mortgage	340
92. Jobs in Six Months	341
93. Worried about losing job	343
94. Job Availability	344
95. Happy with job	346
96. 2018 Turnout	348
97 2018 House vote	350

1. Direction of country

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

		Ge	nder		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Generally headed in the											
right direction	34%	39%	29%	30%	30%	33%	43%	35%	20%	36%	40%
Off on the wrong track	52%	47%	57%	51%	50%	55%	51%	52%	64%	48%	39%
Not sure	14%	14%	14%	19%	20%	12%	6%	13%	15%	16%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Generally headed in the											
right direction	34%	14%	27%	70%	30%	38%	37%	34%	33%	36%	32%
Off on the wrong track	52%	79%	49%	22%	54%	51%	56%	54%	53%	48%	55%
Not sure	14%	7%	24%	8%	16%	11%	7%	13%	14%	16%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Generally headed in the								
right direction	34%	37%	8%	70%	14%	29%	64%	14%
Off on the wrong track	52%	56%	86%	23%	78%	57%	27%	41%
Not sure	14%	8%	6%	7%	7%	14%	8%	45%
Totals	100%	101%	100%	100%	99%	100%	99%	100%

		continued from previous page										
		Registered voters	2016	Vote		Ideology	y (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)				

2. Trump approval on foreign trade

Do you approve or disapprove of the way Donald Trump is handling foreign trade?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	22%	23%	21%	10%	16%	25%	35%	26%	7%	16%	15%
Somewhat approve	15%	19%	12%	14%	15%	16%	16%	17%	7%	16%	17%
Somewhat disapprove	15%	14%	16%	22%	16%	13%	9%	14%	18%	18%	16%
Strongly disapprove	36%	33%	39%	39%	32%	37%	37%	34%	50%	37%	33%
No opinion	12%	11%	12%	15%	20%	9%	3%	10%	18%	13%	20%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,498)	(707)	(791)	(332)	(296)	(558)	(312)	(1,058)	(188)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	22%	3%	16%	55%	16%	28%	28%	19%	21%	23%	24%
Somewhat approve	15%	6%	15%	28%	15%	15%	17%	16%	19%	17%	11%
Somewhat disapprove	15%	19%	15%	9%	17%	15%	12%	17%	16%	14%	14%
Strongly disapprove	36%	64%	34%	4%	37%	35%	41%	37%	34%	34%	40%
No opinion	12%	8%	21%	3%	15%	8%	2%	11%	11%	12%	12%
Totals	100%	100%	101%	99%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,498)	(541)	(556)	(401)	(658)	(399)	(250)	(266)	(298)	(526)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	22%	27%	2%	61%	7%	13%	50%	6%
Somewhat approve	15%	15%	3%	26%	6%	14%	28%	9%
Somewhat disapprove	15%	12%	15%	6%	13%	23%	9%	17%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	40%	76%	4%	68%	39%	8%	26%
No opinion	12%	5%	2%	3%	7%	11%	5%	42%
Totals	100%	99%	98%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,243)	(500)	(445)	(474)	(394)	(490)	(140)

3. Trump approval on China

Do you approve or disapprove of the way Donald Trump is handling China?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	22%	24%	20%	10%	17%	25%	35%	26%	6%	16%	17%
Somewhat approve	15%	20%	12%	16%	14%	15%	17%	16%	11%	18%	15%
Somewhat disapprove	14%	14%	15%	17%	16%	14%	9%	14%	16%	11%	20%
Strongly disapprove	33%	29%	36%	33%	30%	34%	33%	31%	48%	32%	23%
No opinion	16%	14%	18%	25%	23%	12%	6%	14%	19%	23%	25%
Totals	100%	101%	101%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(707)	(791)	(333)	(297)	(557)	(311)	(1,057)	(189)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	22%	3%	16%	54%	17%	28%	26%	19%	20%	23%	24%
Somewhat approve	15%	9%	13%	27%	15%	15%	19%	17%	20%	15%	11%
Somewhat disapprove	14%	18%	16%	7%	13%	19%	14%	15%	15%	13%	14%
Strongly disapprove	33%	59%	28%	5%	35%	29%	36%	37%	30%	29%	36%
No opinion	16%	11%	27%	7%	20%	9%	5%	13%	15%	20%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(542)	(556)	(400)	(657)	(398)	(252)	(267)	(297)	(526)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	22%	27%	2%	60%	8%	11%	51%	7%
Somewhat approve	15%	16%	5%	26%	7%	16%	25%	8%
Somewhat disapprove	14%	13%	18%	6%	15%	21%	8%	10%

			С	ontinued from	previous page					
		Registered voters	gistered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disapprove	33%	37%	70%	5%	60%	35%	7%	26%		
No opinion	16%	7%	5%	4%	10%	17%	8%	49%		
Totals	100%	100%	100%	101%	100%	100%	99%	100%		
Unweighted N	(1,498)	(1,243)	(500)	(445)	(473)	(395)	(490)	(140)		

4. China trade opportunity or threat

Do you think that trade with China is more of an opportunity or more of a threat?

		Gender			Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
More of an opportunity	35%	39%	31%	37%	34%	32%	38%	36%	32%	35%	30%	
More of a threat	21%	22%	21%	19%	20%	24%	21%	21%	22%	22%	20%	
Neither an opportunity												
nor a threat	21%	21%	21%	21%	17%	19%	27%	22%	18%	20%	19%	
Not sure	23%	18%	27%	23%	29%	24%	14%	21%	28%	23%	31%	
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	
Unweighted N	(1,492)	(704)	(788)	(328)	(297)	(555)	(312)	(1,054)	(188)	(169)	(81)	

		Party ID			Family	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More of an opportunity	35%	41%	27%	39%	31%	42%	43%	36%	36%	31%	39%
More of a threat	21%	21%	20%	25%	21%	23%	24%	21%	23%	23%	19%
Neither an opportunity nor a threat	21%	20%	21%	22%	21%	20%	23%	20%	20%	21%	22%
Not sure	23%	19%	32%	15%	26%	15%	10%	24%	21%	25%	20%
Totals	100%	101%	100%	101%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,492)	(540)	(553)	(399)	(654)	(398)	(252)	(267)	(296)	(523)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More of an opportunity	35%	39%	42%	38%	47%	34%	34%	12%
More of a threat	21%	22%	17%	26%	16%	22%	27%	19%
Neither an opportunity nor a threat	21%	23%	23%	23%	20%	20%	25%	15%

			C	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	23%	16%	17%	13%	17%	25%	14%	54%
Totals	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(1,238)	(498)	(444)	(471)	(393)	(488)	(140)

5. China fair trade policy

Do you think China has a fair trade policy or an unfair trade policy with the United States?

		Ge	ender		Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Fair trade policy	15%	16%	15%	22%	21%	11%	8%	13%	21%	24%	12%	
Unfair trade policy	47%	54%	41%	29%	33%	58%	64%	52%	34%	35%	44%	
Not sure	38%	30%	45%	49%	47%	30%	28%	35%	45%	41%	44%	
Totals	100%	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%	
Unweighted N	(1,497)	(706)	(791)	(332)	(296)	(558)	(311)	(1,057)	(189)	(171)	(80)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Fair trade policy	15%	21%	9%	16%	17%	15%	17%	15%	14%	15%	17%
Unfair trade policy	47%	36%	44%	66%	38%	56%	59%	42%	50%	46%	50%
Not sure	38%	43%	47%	17%	45%	28%	24%	43%	36%	40%	33%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(541)	(556)	(400)	(656)	(398)	(252)	(267)	(297)	(526)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Fair trade policy	15%	16%	19%	12%	24%	15%	11%	5%
Unfair trade policy	47%	54%	40%	75%	34%	46%	72%	19%
Not sure	38%	30%	41%	13%	42%	39%	17%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,243)	(499)	(446)	(473)	(393)	(491)	(140)

6. Economic threat of China

How serious an economic threat do you think China poses to the United States?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
An immediate and serious economic threat to the U.S.	16%	18%	14%	9%	19%	16%	20%	17%	16%	17%	8%
A somewhat serious economic threat to the U.S.	37%	39%	36%	37%	28%	42%	40%	39%	33%	35%	33%
A minor economic threat to the U.S.	20%	19%	21%	18%	18%	20%	25%	21%	15%	18%	21%
Not an economic threat to											
the U.S.	6%	7%	6%	7%	7%	5%	6%	5%	9%	6%	9%
Not sure	20%	17%	23%	29%	27%	17%	8%	18%	26%	23%	29%
Totals	99%	100%	100%	100%	99%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,497)	(708)	(789)	(332)	(296)	(557)	(312)	(1,058)	(188)	(170)	(81)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
An immediate and serious economic threat to the U.S.	16%	12%	16%	22%	15%	18%	18%	14%	17%	16%	18%
A somewhat serious economic threat to the U.S.	37%	40%	33%	40%	34%	43%	42%	35%	38%	38%	37%
A minor economic threat to the U.S.	20%	22%	17%	23%	19%	21%	24%	23%	21%	19%	20%
Not an economic threat to the U.S.	6%	7%	6%	5%	7%	4%	8%	6%	5%	6%	7%

			Party ID			tinued from prev y Income (3 cat			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Not sure	20%	19%	29%	10%	25%	13%	7%	22%	20%	21%	18%
Totals	99%	100%	101%	100%	100%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,497)	(542)	(554)	(401)	(656)	(399)	(252)	(267)	(297)	(526)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
An immediate and serious economic threat to the U.S.	16%	19%	13%	26%	13%	16%	22%	9%
A somewhat serious economic threat to the U.S.	37%	43%	45%	42%	40%	39%	40%	19%
A minor economic threat to the U.S.	20%	20%	22%	20%	23%	19%	23%	11%
Not an economic threat to								
the U.S.	6%	6%	7%	5%	8%	7%	5%	5%
Not sure	20%	12%	13%	6%	16%	19%	11%	56%
Totals	99%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,497)	(1,241)	(500)	(445)	(472)	(395)	(490)	(140)

7. Heard about China tariffs

How much have you heard in the news about Donald Trump imposing 25% tariffs on certain products from China?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Heard a lot	36%	41%	31%	22%	26%	42%	53%	38%	30%	31%	32%
Heard a little	47%	44%	49%	50%	47%	47%	41%	47%	49%	43%	45%
Heard nothing at all	17%	15%	19%	29%	27%	11%	6%	15%	21%	26%	23%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(708)	(791)	(332)	(297)	(558)	(312)	(1,058)	(189)	(171)	(81)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Heard a lot	36%	39%	32%	39%	30%	42%	48%	36%	32%	35%	40%	
Heard a little	47%	47%	45%	49%	48%	50%	38%	43%	51%	45%	48%	
Heard nothing at all	17%	14%	24%	12%	22%	9%	13%	21%	16%	20%	13%	
Totals	100%	100%	101%	100%	100%	101%	99%	100%	99%	100%	101%	
Unweighted N	(1,499)	(542)	(557)	(400)	(658)	(398)	(252)	(267)	(298)	(525)	(409)	

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Heard a lot	36%	43%	46%	45%	43%	33%	39%	19%
Heard a little	47%	47%	45%	48%	42%	49%	52%	40%
Heard nothing at all	17%	10%	9%	7%	15%	18%	9%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,243)	(500)	(445)	(474)	(395)	(490)	(140)

8. Approve of China tariffs

Do you approve or disapprove of Donald Trump imposing 25% tariffs on certain products from China?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	19%	22%	16%	7%	14%	23%	30%	23%	4%	17%	12%
Somewhat approve	17%	20%	14%	13%	14%	18%	21%	19%	13%	12%	15%
Somewhat disapprove	16%	14%	18%	23%	21%	14%	7%	13%	24%	23%	20%
Strongly disapprove	28%	27%	28%	28%	23%	29%	31%	28%	32%	26%	21%
Not sure	20%	17%	24%	29%	28%	16%	11%	18%	27%	23%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,496)	(708)	(788)	(332)	(295)	(557)	(312)	(1,058)	(189)	(169)	(80)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	19%	4%	14%	45%	14%	24%	26%	17%	13%	20%	22%
Somewhat approve	17%	8%	15%	31%	17%	19%	16%	19%	22%	16%	14%
Somewhat disapprove	16%	25%	14%	9%	15%	17%	19%	15%	17%	16%	17%
Strongly disapprove	28%	50%	23%	5%	30%	26%	32%	28%	26%	26%	31%
Not sure	20%	13%	34%	9%	25%	14%	8%	21%	21%	23%	16%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,496)	(540)	(555)	(401)	(655)	(399)	(251)	(266)	(298)	(524)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	19%	23%	2%	52%	6%	11%	45%	2%
Somewhat approve	17%	18%	6%	30%	6%	19%	29%	7%
Somewhat disapprove	16%	16%	23%	5%	21%	19%	10%	14%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	31%	57%	5%	53%	30%	6%	17%
Not sure	20%	12%	11%	8%	14%	21%	10%	59%
Totals	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,241)	(499)	(446)	(472)	(394)	(491)	(139)

9. Who pays tariffs

Who do you think pays the tariffs on Chinese products imported into the U.S.?

		Ge	Gender		Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Companies and people in China	17%	18%	15%	23%	20%	14%	12%	16%	13%	23%	26%	
Companies and people in the U.S.	59%	61%	57%	45%	49%	65%	75%	64%	54%	42%	44%	
Not sure	24%	20%	28%	32%	31%	21%	13%	20%	33%	35%	30%	
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,494)	(707)	(787)	(330)	(296)	(557)	(311)	(1,056)	(188)	(170)	(80)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Companies and people in											
China	17%	13%	12%	30%	16%	18%	18%	19%	16%	17%	16%
Companies and people in											
the U.S.	59%	68%	54%	54%	54%	66%	73%	54%	62%	57%	62%
Not sure	24%	20%	34%	16%	30%	16%	9%	27%	21%	26%	22%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(541)	(552)	(401)	(656)	(398)	(251)	(266)	(297)	(523)	(408)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Companies and people in China	17%	16%	9%	24%	12%	18%	23%	10%
Companies and people in the U.S.	59%	67%	77%	62%	69%	60%	60%	29%

			C	ontinued from	previous page						
		Registered voters	red voters 2016 Vote			Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Not sure	24%	17%	14%	14%	19%	22%	16%	61%			
Totals	100%	100%	100%	100%	100%	100%	99%	100%			
Unweighted N	(1,494)	(1,241)	(500)	(445)	(471)	(394)	(490)	(139)			

10. China tariffs help or hurt the economy

Do you think imposing 25% tariffs on certain products from China will help or hurt the U.S. economy?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Help	20%	24%	17%	21%	16%	21%	24%	22%	12%	24%	14%
Hurt	43%	43%	43%	39%	44%	45%	43%	44%	47%	36%	38%
Neither help nor hurt	14%	14%	14%	9%	10%	15%	20%	14%	14%	12%	10%
Not sure	23%	20%	26%	30%	29%	20%	13%	20%	27%	28%	38%
Totals	100%	101%	100%	99%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(707)	(788)	(331)	(296)	(557)	(311)	(1,056)	(187)	(171)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Help	20%	9%	14%	45%	18%	21%	24%	18%	18%	23%	20%
Hurt	43%	68%	38%	18%	41%	46%	55%	48%	44%	39%	45%
Neither help nor hurt	14%	7%	14%	21%	14%	17%	10%	13%	13%	13%	16%
Not sure	23%	16%	33%	16%	27%	16%	11%	21%	25%	25%	20%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(539)	(557)	(399)	(655)	(397)	(252)	(267)	(295)	(525)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Help	20%	22%	5%	44%	9%	16%	40%	7%
Hurt	43%	48%	76%	17%	71%	49%	20%	23%
Neither help nor hurt	14%	15%	8%	24%	7%	13%	22%	11%
Not sure	23%	15%	11%	15%	13%	22%	18%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%

			continued from previous page										
		Registered voters	Registered voters 2016 Vote Ideology (3 category)										
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,495)	(1,239)	(499)	(444)	(472)	(394)	(489)	(140)					

11. China tariffs help or hurt personally

Do you think imposing 25% tariffs on certain products from China will help or hurt you personally?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Help	11%	14%	9%	12%	12%	9%	12%	11%	7%	21%	8%
Hurt	33%	34%	32%	29%	32%	37%	32%	33%	39%	29%	26%
Neither help nor hurt	31%	32%	30%	25%	24%	32%	44%	34%	22%	22%	30%
Not sure	25%	21%	29%	34%	32%	22%	12%	22%	32%	28%	37%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,469)	(695)	(774)	(320)	(294)	(552)	(303)	(1,041)	(186)	(167)	(75)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Help	11%	6%	7%	24%	9%	12%	16%	11%	10%	10%	13%
Hurt	33%	51%	30%	15%	32%	33%	41%	38%	36%	30%	31%
Neither help nor hurt	31%	23%	28%	46%	30%	37%	29%	24%	32%	31%	35%
Not sure	25%	21%	34%	16%	29%	18%	15%	27%	22%	28%	21%
Totals	100%	101%	99%	101%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,469)	(532)	(543)	(394)	(642)	(393)	(249)	(261)	(292)	(515)	(401)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Help	11%	12%	3%	22%	8%	8%	20%	2%
Hurt	33%	36%	56%	15%	51%	36%	18%	21%
Neither help nor hurt	31%	34%	22%	50%	23%	28%	45%	22%
Not sure	25%	18%	20%	13%	19%	27%	16%	55%
Totals	100%	100%	101%	100%	101%	99%	99%	100%

			continued from previous page										
		Registered voters	Registered voters 2016 Vote Ideology (3 category)										
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,469)	(1,223)	(494)	(436)	(466)	(391)	(479)	(133)					

12A. Trust in branches — The Executive Branch - The President and the federal agencies

How much trust and confidence do you have in the three branches of the U.S. federal government?

		Ge	ender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	16%	17%	15%	8%	11%	19%	24%	18%	9%	14%	7%
A fair amount	25%	27%	22%	27%	28%	21%	25%	25%	19%	26%	27%
Not very much	27%	24%	30%	31%	29%	27%	20%	25%	32%	29%	39%
None at all	33%	32%	33%	34%	32%	33%	31%	32%	40%	31%	27%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(706)	(785)	(330)	(294)	(555)	(312)	(1,055)	(187)	(168)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	16%	5%	11%	38%	14%	16%	20%	13%	11%	18%	19%
A fair amount	25%	14%	22%	43%	23%	26%	26%	22%	30%	26%	21%
Not very much	27%	34%	30%	13%	31%	27%	22%	28%	30%	25%	26%
None at all	33%	48%	38%	5%	33%	30%	31%	37%	29%	30%	34%
Totals	101%	101%	101%	99%	101%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,491)	(539)	(554)	(398)	(652)	(399)	(250)	(267)	(295)	(522)	(407)

		Registered voters	2016	2016 Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
A great deal	16%	19%	1%	42%	6%	8%	36%	4%			
A fair amount	25%	25%	9%	42%	11%	24%	38%	25%			
Not very much	27%	25%	32%	13%	30%	35%	18%	27%			
None at all	33%	31%	57%	3%	54%	33%	7%	44%			
Totals	101%	100%	99%	100%	101%	100%	99%	100%			

			continued from previous page										
		Registered voters	Registered voters 2016 Vote Ideology (3 category)										
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,491)	(1,236)	(499)	(443)	(474)	(392)	(489)	(136)					

12B. Trust in branches — The Legislative Branch - The U.S. Congress

How much trust and confidence do you have in the three branches of the U.S. federal government?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	7%	6%	7%	10%	10%	6%	2%	6%	10%	9%	10%
A fair amount	26%	25%	27%	29%	31%	25%	21%	25%	36%	27%	25%
Not very much	42%	40%	43%	37%	35%	45%	49%	44%	29%	42%	37%
None at all	25%	28%	22%	24%	24%	24%	28%	25%	25%	22%	28%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(706)	(783)	(330)	(293)	(554)	(312)	(1,054)	(186)	(168)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	7%	7%	4%	10%	6%	8%	13%	7%	4%	7%	9%
A fair amount	26%	40%	19%	20%	27%	28%	25%	26%	24%	28%	26%
Not very much	42%	42%	40%	43%	44%	42%	41%	41%	49%	40%	39%
None at all	25%	11%	36%	27%	23%	22%	21%	26%	23%	25%	26%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(539)	(553)	(397)	(652)	(398)	(250)	(267)	(296)	(520)	(406)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
A great deal	7%	7%	7%	8%	9%	8%	7%	1%		
A fair amount	26%	26%	36%	15%	34%	31%	17%	23%		
Not very much	42%	45%	46%	43%	43%	41%	45%	34%		
None at all	25%	23%	11%	35%	13%	21%	32%	42%		
Totals	100%	101%	100%	101%	99%	101%	101%	100%		

			continued from previous page										
		Registered voters	Registered voters 2016 Vote Ideology (3 category)										
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,489)	(1,234)	(499)	(442)	(474)	(391)	(488)	(136)					

12C. Trust in branches — The Judicial Branch - The Supreme Court of the United States and other federal courts

How much trust and confidence do you have in the three branches of the U.S. federal government?

		Ge	ender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	12%	13%	11%	11%	12%	11%	12%	12%	11%	16%	7%
A fair amount	41%	40%	41%	36%	39%	40%	49%	43%	31%	33%	47%
Not very much	31%	31%	32%	31%	28%	34%	31%	32%	30%	30%	31%
None at all	16%	16%	16%	22%	21%	15%	8%	13%	29%	22%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,487)	(703)	(784)	(330)	(293)	(553)	(311)	(1,051)	(187)	(168)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	12%	7%	8%	23%	11%	12%	17%	12%	11%	12%	11%
A fair amount	41%	40%	36%	48%	38%	44%	47%	37%	41%	39%	45%
Not very much	31%	37%	32%	22%	33%	31%	26%	33%	33%	30%	30%
None at all	16%	15%	23%	8%	18%	13%	11%	18%	15%	18%	14%
Totals	100%	99%	99%	101%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,487)	(539)	(552)	(396)	(650)	(397)	(250)	(265)	(296)	(520)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	12%	13%	7%	20%	9%	12%	17%	5%
A fair amount	41%	45%	42%	51%	40%	43%	46%	26%
Not very much	31%	31%	40%	21%	37%	31%	27%	27%
None at all	16%	10%	10%	7%	15%	14%	10%	41%
Totals	100%	99%	99%	99%	101%	100%	100%	99%

			continued from previous page										
		Registered voters											
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,487)	(1,234)	(498)	(443)	(474)	(390)	(488)	(135)					

13. Most trusted branch

Which one of the three branches of the U.S. federal government do you trust the most?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Executive Branch - The President and the federal agencies	22%	25%	19%	15%	14%	24%	32%	25%	10%	14%	20%
The Legislative Branch -	22 /0	2070	1070	1070	1170	2170	0L 70	2070	1070	1170	2070
The U.S. Congress	15%	15%	16%	15%	14%	17%	15%	15%	21%	15%	11%
The Judicial Branch - The Supreme Court of the United States and other federal courts	26%	26%	27%	30%	24%	24%	29%	27%	21%	24%	28%
I have the same level of trust for all three											
branches	19%	17%	21%	16%	26%	19%	14%	18%	22%	20%	23%
Not sure	18%	17%	18%	24%	22%	16%	10%	15%	26%	27%	19%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(706)	(789)	(330)	(296)	(557)	(312)	(1,056)	(188)	(171)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Executive Branch - The President and the federal agencies	22%	6%	17%	48%	17%	26%	28%	17%	18%	23%	25%
The Legislative Branch - The U.S. Congress	15%	28%	9%	8%	14%	18%	20%	19%	14%	14%	15%
The Judicial Branch - The Supreme Court of the United States and other federal courts	26%	35%	21%	23%	24%	28%	36%	26%	29%	24%	28%

			continued from previous page Party ID Family Income (3 category)						Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West		
I have the same level of trust for all three	100/	4004	0.404	100/	2001	4704		100/	0.404	000/			
branches	19%	18%	24%	13%	22%	17%	11%	18%	21%	20%	16%		
Not sure	18%	12%	29%	8%	23%	10%	5%	19%	18%	18%	16%		
Totals	100%	99%	100%	100%	100%	99%	100%	99%	100%	99%	100%		
Unweighted N	(1,495)	(542)	(553)	(400)	(656)	(398)	(251)	(266)	(298)	(525)	(406)		

		Registered voters	2016 Vote			ldeology (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
The Executive Branch -												
The President and the												
federal agencies	22%	25%	3%	54%	6%	13%	49%	7%				
The Legislative Branch -												
The U.S. Congress	15%	18%	31%	6%	29%	16%	5%	7%				
The Judicial Branch - The												
Supreme Court of the												
United States and	000/	040/	000/	000/	000/	000/	040/	70/				
other federal courts	26%	31%	38%	22%	38%	29%	21%	7%				
I have the same level of												
trust for all three												
branches	19%	16%	17%	11%	16%	24%	15%	25%				
Not sure	18%	11%	11%	7%	10%	18%	10%	54%				
Totals	100%	101%	100%	100%	99%	100%	100%	100%				
Unweighted N	(1,495)	(1,241)	(499)	(444)	(472)	(394)	(490)	(139)				

14. Most important branch

Which one of the three branches of the U.S. federal government do you think is the most important?

		Ge	ender	der Age (4 category)					Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
The Executive Branch - The President and the federal agencies	16%	17%	15%	14%	13%	16%	20%	17%	9%	15%	14%		
The Legislative Branch - The U.S. Congress	15%	16%	13%	19%	15%	13%	13%	14%	18%	15%	17%		
The Judicial Branch - The Supreme Court of the United States and other federal courts	14%	14%	14%	18%	14%	13%	11%	14%	16%	14%	12%		
They are all equally important	40%	38%	42%	26%	37%	46%	49%	43%	36%	32%	34%		
Not sure	15%	14%	17%	23%	21%	12%	6%	12%	21%	23%	23%		
Totals Unweighted N	100% (1,486)	99% (703)	101% (783)	100% (328)	100% (296)	100% (555)	99% (307)	100% (1,052)	100% (185)	99% (168)	100% (81)		

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Executive Branch - The President and the federal agencies	16%	10%	10%	33%	15%	20%	17%	12%	18%	16%	18%
The Legislative Branch - The U.S. Congress	15%	20%	13%	10%	13%	18%	20%	14%	12%	15%	15%
The Judicial Branch - The Supreme Court of the United States and											
other federal courts	14%	16%	11%	16%	14%	15%	15%	19%	16%	13%	11%
					cont	inued on the ne	xt page				

			continued from previous page Party ID Family Income (3 category)						Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West		
They are all equally important	40%	45%	39%	35%	39%	40%	43%	38%	41%	40%	41%		
Not sure	15%	9%	28%	6%	20%	7%	4%	17%	13%	16%	15%		
Totals Unweighted N	100% (1,486)	100% (537)	101% (549)	100% (400)	101% (650)	100% (395)	99% (251)	100% (267)	100% (296)	100% (516)	100% (407)		

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
The Executive Branch - The President and the	100/	100/	C 9/	000/	100/	1.40/	000/	00/		
federal agencies	16%	16%	6%	28%	10%	14%	26%	9%		
The Legislative Branch -										
The U.S. Congress	15%	16%	20%	11%	21%	17%	9%	8%		
The Judicial Branch - The Supreme Court of the United States and other federal courts	14%	15%	15%	15%	15%	13%	18%	5%		
They are all equally										
important	40%	46%	53%	42%	45%	42%	41%	22%		
Not sure	15%	7%	6%	4%	9%	14%	6%	56%		
Totals	100%	100%	100%	100%	100%	100%	100%	100%		
Unweighted N	(1,486)	(1,233)	(497)	(442)	(471)	(391)	(488)	(136)		

15. Most powerful branch

Which one of the three branches of the U.S. federal government do you think is the most powerful?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Executive Branch - The President and the federal agencies	24%	27%	21%	25%	18%	25%	26%	25%	19%	16%	26%
The Legislative Branch - The U.S. Congress	12%	15%	10%	15%	12%	12%	11%	11%	17%	16%	12%
The Judicial Branch - The Supreme Court of the United States and other federal courts	19%	19%	18%	18%	18%	17%	23%	19%	19%	22%	13%
They are all equally powerful	27%	24%	30%	19%	27%	30%	31%	29%	23%	23%	23%
Not sure	18%	15%	20%	23%	25%	16%	8%	15%	21%	23%	26%
Totals Unweighted N	100% (1,484)	100% (703)	99% (781)	100% (325)	100% (295)	100% (554)	99% (310)	99% (1,049)	99% (187)	100% (169)	100% (79)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Executive Branch - The President and the federal agencies	24%	25%	18%	30%	21%	28%	28%	25%	28%	20%	24%
The Legislative Branch - The U.S. Congress	12%	16%	9%	13%	11%	14%	16%	10%	10%	16%	11%
The Judicial Branch - The Supreme Court of the United States and											
other federal courts	19%	20%	15%	23%	17%	22%	20%	17%	17%	18%	22%
						inuad on the ne	v4 naaa				

			Party ID			tinued from prev y Income (3 ca			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
They are all equally											
powerful	27%	30%	26%	26%	26%	26%	32%	27%	28%	28%	26%
Not sure	18%	9%	32%	8%	24%	8%	4%	22%	16%	17%	17%
Totals	100%	100%	100%	100%	99%	98%	100%	101%	99%	99%	100%
Unweighted N	(1,484)	(535)	(550)	(399)	(652)	(394)	(251)	(264)	(295)	(520)	(405)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Executive Branch - The President and the federal agencies	24%	26%	25%	28%	28%	25%	24%	9%
The Legislative Branch -	2470	2070	2576	2070	2070	2576	2470	376
The U.S. Congress	12%	14%	15%	14%	15%	12%	14%	4%
The Judicial Branch - The Supreme Court of the United States and	100/	010/	100/	040/	100/	200/	000/	00/
other federal courts	19%	21%	19%	24%	18%	20%	23%	8%
They are all equally powerful	27%	31%	34%	29%	27%	28%	30%	21%
Not sure	18%	9%	8%	6%	11%	16%	9%	58%
Totals	100%	101%	101%	101%	99%	101%	100%	100%
Unweighted N	(1,484)	(1,234)	(495)	(443)	(470)	(389)	(488)	(137)

16. Branch usually sided with

Which branch of the government do you usually side with when there is a conflict between the President and the U.S. Congress?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Executive Branch - The President and the federal agencies	23%	23%	22%	15%	18%	22%	36%	25%	12%	26%	14%
The Legislative Branch - The U.S. Congress	23%	23%	24%	24%	21%	22%	26%	23%	29%	19%	19%
It depends	39%	39%	39%	37%	37%	46%	33%	40%	36%	32%	44%
Not sure	15%	15%	15%	24%	24%	10%	5%	12%	23%	23%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(707)	(788)	(331)	(297)	(556)	(311)	(1,056)	(189)	(170)	(80)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Executive Branch - The President and the federal agencies	23%	10%	14%	52%	20%	26%	30%	18%	20%	24%	25%
The Legislative Branch - The U.S. Congress	23%	40%	16%	11%	23%	26%	26%	26%	24%	21%	24%
It depends	39%	42%	42%	32%	38%	41%	39%	35%	43%	41%	37%
Not sure	15%	8%	28%	5%	19%	7%	5%	21%	13%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(540)	(555)	(400)	(655)	(398)	(252)	(265)	(297)	(524)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Executive Branch - The President and the federal agencies	23%	25%	5%	50%	8%	16%	47%	10%
The Legislative Branch - The U.S. Congress	23%	26%	43%	9%	41%	26%	10%	9%
It depends	39%	44%	46%	39%	41%	45%	38%	26%
Not sure	15%	6%	5%	3%	10%	12%	6%	56%
Totals	100%	101%	99%	101%	100%	99%	101%	101%
Unweighted N	(1,495)	(1,240)	(499)	(444)	(474)	(391)	(490)	(140)

17. Hearings to consider legislation

Do you think it is appropriate or inappropriate for the U.S. Congress to conduct hearings to consider pending legislation?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	46%	51%	41%	43%	43%	44%	54%	48%	42%	45%	35%
Inappropriate	10%	10%	10%	7%	8%	12%	13%	10%	11%	7%	16%
It depends	23%	21%	25%	21%	19%	27%	24%	24%	22%	22%	18%
Not sure	21%	18%	23%	29%	30%	16%	9%	18%	26%	27%	31%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,496)	(707)	(789)	(333)	(295)	(556)	(312)	(1,056)	(189)	(170)	(81)

			Party ID			y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	46%	62%	35%	40%	41%	50%	61%	45%	45%	43%	50%
Inappropriate	10%	6%	7%	20%	10%	11%	12%	11%	10%	11%	9%
It depends	23%	17%	25%	30%	24%	25%	17%	18%	25%	27%	21%
Not sure	21%	15%	33%	10%	25%	14%	10%	25%	21%	19%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,496)	(541)	(555)	(400)	(656)	(397)	(252)	(266)	(297)	(524)	(409)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate	46%	53%	69%	39%	69%	50%	36%	9%		
Inappropriate	10%	12%	4%	22%	4%	8%	20%	6%		
It depends	23%	24%	17%	31%	14%	23%	34%	21%		
Not sure	21%	11%	10%	8%	13%	20%	11%	65%		
Totals	100%	100%	100%	100%	100%	101%	101%	101%		

			С	ontinued from	previous page						
		Registered voters	egistered voters 2016 Vote Ideology (3 category)								
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,496)	(1,240)	(498)	(445)	(474)	(393)	(490)	(139)			

18. Hearings to investigate

Do you think it is appropriate or inappropriate for the U.S. Congress to conduct hearings to investigate issues that may require legislation in the future?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	45%	48%	42%	45%	43%	43%	51%	47%	44%	45%	30%
Inappropriate	11%	11%	10%	9%	8%	12%	13%	11%	10%	10%	13%
It depends	25%	24%	27%	19%	22%	29%	29%	27%	21%	21%	28%
Not sure	19%	17%	21%	27%	26%	16%	7%	16%	26%	24%	29%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,494)	(703)	(791)	(329)	(297)	(557)	(311)	(1,056)	(188)	(169)	(81)

		Party ID			Family	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	45%	66%	37%	30%	41%	51%	57%	45%	46%	42%	48%
Inappropriate	11%	6%	7%	22%	10%	12%	11%	11%	10%	12%	9%
It depends	25%	16%	25%	37%	26%	24%	25%	22%	27%	26%	24%
Not sure	19%	12%	31%	11%	23%	13%	6%	22%	17%	19%	19%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,494)	(539)	(555)	(400)	(655)	(398)	(250)	(266)	(298)	(524)	(406)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate	45%	52%	74%	31%	71%	49%	31%	12%		
Inappropriate	11%	11%	3%	22%	5%	8%	19%	6%		
It depends	25%	26%	16%	39%	14%	26%	38%	19%		
Not sure	19%	10%	8%	9%	10%	16%	12%	64%		
Totals	100%	99%	101%	101%	100%	99%	100%	101%		

			continued from previous page										
		Registered voters	Registered voters 2016 Vote Ideology (3 category)										
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,494)	(1,239)	(498)	(444)	(473)	(393)	(488)	(140)					

19. Hearings to oversee

Do you think it is appropriate or inappropriate for the U.S. Congress to conduct hearings in order to investigate and oversee federal programs?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	48%	50%	47%	44%	44%	48%	59%	51%	42%	44%	38%
Inappropriate	10%	11%	9%	10%	9%	12%	10%	10%	13%	11%	9%
It depends	23%	21%	24%	19%	20%	25%	25%	23%	20%	24%	24%
Not sure	19%	18%	19%	28%	26%	16%	6%	16%	25%	22%	30%
Totals	100%	100%	99%	101%	99%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,491)	(704)	(787)	(330)	(294)	(555)	(312)	(1,053)	(189)	(168)	(81)

			Party ID			y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	48%	67%	38%	40%	44%	56%	59%	49%	48%	46%	52%
Inappropriate	10%	7%	7%	20%	10%	9%	16%	11%	9%	10%	11%
It depends	23%	15%	25%	29%	24%	23%	18%	19%	26%	25%	20%
Not sure	19%	11%	31%	11%	23%	12%	7%	21%	18%	19%	17%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(538)	(556)	(397)	(654)	(396)	(250)	(266)	(298)	(523)	(404)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate	48%	57%	76%	39%	72%	51%	38%	14%		
Inappropriate	10%	11%	4%	20%	5%	10%	18%	4%		
It depends	23%	23%	14%	32%	12%	22%	32%	26%		
Not sure	19%	10%	7%	9%	11%	17%	12%	57%		
Totals	100%	101%	101%	100%	100%	100%	100%	101%		

			continued from previous page										
		Registered voters	Registered voters 2016 Vote Ideology (3 category)										
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,491)	(1,236)	(497)	(441)	(473)	(394)	(485)	(139)					

20. Refuse documents

Do you think it is appropriate or inappropriate for federal officials to refuse to provide documents requested by the U.S. Congress?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	16%	17%	15%	18%	19%	13%	15%	15%	18%	20%	13%
Inappropriate	39%	35%	42%	33%	35%	42%	43%	40%	43%	28%	33%
It depends	28%	31%	25%	21%	21%	31%	37%	30%	14%	29%	27%
Not sure	18%	17%	19%	28%	25%	13%	5%	15%	25%	24%	27%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(705)	(787)	(332)	(294)	(556)	(310)	(1,054)	(187)	(170)	(81)

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	16%	15%	9%	27%	14%	16%	22%	16%	16%	17%	14%
Inappropriate	39%	60%	34%	17%	37%	42%	45%	40%	38%	36%	42%
It depends	28%	14%	28%	45%	26%	31%	28%	24%	29%	27%	30%
Not sure	18%	11%	29%	10%	22%	10%	4%	20%	16%	20%	14%
Totals	101%	100%	100%	99%	99%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,492)	(540)	(554)	(398)	(652)	(398)	(251)	(265)	(297)	(524)	(406)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate	16%	18%	12%	27%	15%	12%	24%	6%		
Inappropriate	39%	43%	71%	15%	65%	46%	16%	18%		
It depends	28%	31%	12%	53%	12%	24%	50%	17%		
Not sure	18%	8%	6%	5%	8%	18%	9%	60%		
Totals	101%	100%	101%	100%	100%	100%	99%	101%		

			continued from previous page										
		Registered voters	Registered voters 2016 Vote Ideology (3 category)										
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,492)	(1,238)	(498)	(443)	(472)	(392)	(488)	(140)					

21. Refuse to testify

Do you think it is appropriate or inappropriate for federal officials to refuse to testify before the U.S. Congress over matters which he or she is responsible for managing?

		Ge	nder	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	15%	16%	14%	18%	20%	11%	13%	14%	14%	21%	16%
Inappropriate	45%	42%	48%	41%	38%	49%	51%	47%	46%	39%	36%
It depends	22%	24%	21%	16%	17%	26%	30%	25%	14%	18%	22%
Not sure	17%	18%	17%	25%	25%	13%	5%	14%	26%	22%	25%
Totals	99%	100%	100%	100%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,494)	(706)	(788)	(332)	(297)	(554)	(311)	(1,055)	(188)	(170)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	15%	14%	10%	25%	15%	19%	18%	16%	15%	17%	12%
Inappropriate	45%	67%	39%	27%	43%	48%	55%	45%	46%	43%	48%
It depends	22%	8%	23%	40%	21%	22%	24%	18%	24%	21%	26%
Not sure	17%	11%	28%	9%	21%	11%	4%	21%	16%	18%	14%
Totals	99%	100%	100%	101%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,494)	(540)	(556)	(398)	(654)	(399)	(250)	(266)	(298)	(524)	(406)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate	15%	15%	10%	21%	13%	14%	22%	7%		
Inappropriate	45%	51%	77%	25%	72%	51%	25%	21%		
It depends	22%	26%	7%	48%	6%	19%	44%	14%		
Not sure	17%	8%	6%	6%	9%	16%	10%	57%		

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog		
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	99%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,494)	(1,239)	(499)	(442)	(474)	(394)	(486)	(140)

22A. Congressional investigations — The investigation of disloyalty and subversive activities of Americans suspected to have ties with the Communist Party

Do you think it was appropriate or inappropriate for the U.S. Congress to conduct the investigations listed below?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate to investigate Inappropriate to	54%	51%	57%	41%	51%	57%	64%	54%	60%	50%	46%
investigate	22%	28%	17%	28%	18%	22%	22%	25%	14%	19%	19%
Not sure	24%	21%	26%	31%	30%	21%	14%	21%	26%	31%	34%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(702)	(778)	(327)	(294)	(549)	(310)	(1,047)	(188)	(166)	(79)

			Party ID	Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate to investigate Inappropriate to	54%	52%	49%	63%	53%	60%	50%	53%	62%	54%	47%
investigate	22%	28%	19%	20%	19%	21%	36%	19%	18%	20%	31%
Not sure	24%	20%	32%	18%	27%	19%	14%	27%	20%	26%	22%
Totals	100%	100%	100%	101%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,480)	(535)	(549)	(396)	(647)	(394)	(251)	(261)	(297)	(520)	(402)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate to investigate	54%	56%	52%	65%	47%	58%	64%	37%		
Inappropriate to investigate	22%	26%	33%	19%	35%	20%	19%	5%		
Not sure	24%	18%	16%	16%	17%	23%	17%	58%		

			С	ontinued from	previous page					
		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Totals	100%	100%	101%	100%	99%	101%	100%	100%		
Unweighted N	(1,480)	(1,229)	(496)	(443)	(471)	(385)	(488)	(136)		

22B. Congressional investigations — The investigation of weapons sales to Iran in order to free hostages and illegally fund anti-communist rebels in Nicaragua

Do you think it was appropriate or inappropriate for the U.S. Congress to conduct the investigations listed below?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate to investigate Inappropriate to	71%	72%	71%	61%	63%	77%	83%	76%	64%	61%	54%
investigate	8%	8%	8%	10%	10%	6%	6%	6%	13%	12%	9%
Not sure	21%	20%	21%	29%	27%	17%	11%	18%	23%	27%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(704)	(779)	(329)	(295)	(552)	(307)	(1,048)	(186)	(171)	(78)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate to investigate Inappropriate to	71%	79%	66%	71%	68%	75%	82%	68%	77%	69%	73%
investigate	8%	7%	5%	13%	8%	9%	9%	6%	6%	10%	8%
Not sure	21%	14%	29%	16%	24%	16%	8%	25%	17%	21%	20%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,483)	(539)	(548)	(396)	(650)	(393)	(252)	(263)	(297)	(516)	(407)

		Registered voters	istered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate to investigate	71%	80%	85%	80%	81%	72%	76%	36%		
Inappropriate to										
investigate	8%	7%	6%	8%	6%	8%	11%	6%		
Not sure	21%	13%	9%	12%	12%	20%	14%	58%		

			С	ontinued from	previous page					
		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Totals	100%	100%	100%	100%	99%	100%	101%	100%		
Unweighted N	(1,483)	(1,232)	(498)	(442)	(470)	(391)	(486)	(136)		

22C. Congressional investigations — The investigation of government actions related to the deadly attacks on U.S. diplomatic facilities in Benghazi, Libya

Do you think it was appropriate or inappropriate for the U.S. Congress to conduct the investigations listed below?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate to investigate Inappropriate to	70%	69%	70%	57%	61%	74%	84%	75%	58%	57%	58%
investigate	11%	14%	9%	16%	14%	9%	7%	9%	16%	18%	16%
Not sure	19%	18%	20%	27%	25%	17%	9%	17%	26%	25%	26%
Totals	100%	101%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,482)	(702)	(780)	(332)	(290)	(551)	(309)	(1,047)	(186)	(168)	(81)

			Party ID		Family	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate to investigate Inappropriate to	70%	68%	63%	81%	65%	76%	76%	68%	71%	70%	69%
investigate	11%	15%	9%	11%	12%	10%	14%	10%	10%	11%	13%
Not sure	19%	17%	28%	8%	23%	14%	10%	21%	18%	20%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,482)	(536)	(548)	(398)	(647)	(395)	(251)	(261)	(297)	(518)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate to investigate	70%	79%	74%	89%	72%	66%	83%	37%
Inappropriate to investigate	11%	10%	15%	6%	15%	13%	9%	6%
Not sure	19%	11%	11%	4%	14%	20%	9%	57%

			С	ontinued from	previous page					
		Registered voters	2016	Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Totals	100%	100%	100%	99%	101%	99%	101%	100%		
Unweighted N	(1,482)	(1,229)	(497)	(440)	(469)	(392)	(487)	(134)		

22D. Congressional investigations — The investigation of Richard Nixon for obstruction of justice, abuse of power, and contempt of Congress related to the Watergate scandal

Do you think it was appropriate or inappropriate for the U.S. Congress to conduct the investigations listed below?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate to investigate Inappropriate to	73%	71%	74%	62%	65%	77%	83%	77%	65%	64%	55%
investigate	9%	11%	6%	12%	11%	7%	6%	7%	13%	12%	16%
Not sure	19%	18%	19%	26%	23%	16%	11%	16%	22%	24%	29%
Totals	101%	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(702)	(780)	(330)	(292)	(551)	(309)	(1,045)	(189)	(169)	(79)

			Party ID		Family	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate to investigate Inappropriate to	73%	84%	64%	71%	69%	80%	81%	71%	77%	70%	73%
investigate	9%	8%	7%	12%	9%	8%	12%	8%	5%	11%	8%
Not sure	19%	9%	29%	17%	22%	12%	6%	21%	18%	18%	19%
Totals	101%	101%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,482)	(535)	(549)	(398)	(650)	(393)	(251)	(263)	(295)	(519)	(405)

		Registered voters	2016 Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate to investigate	73%	81%	90%	76%	86%	74%	73%	37%		
Inappropriate to investigate	9%	7%	4%	10%	6%	8%	13%	6%		
Not sure	19%	12%	6%	14%	9%	18%	14%	57%		

			С	ontinued from	previous page					
		Registered voters	2016	Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Totals	101%	100%	100%	100%	101%	100%	100%	100%		
Unweighted N	(1,482)	(1,231)	(498)	(443)	(472)	(387)	(487)	(136)		

22E. Congressional investigations — The investigation of Bill Clinton for perjury and obstruction of justice related to the Lewinsky scandal Do you think it was appropriate or inappropriate for the U.S. Congress to conduct the investigations listed below?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate to investigate Inappropriate to	62%	63%	62%	54%	54%	64%	77%	66%	49%	54%	59%
investigate	17%	17%	17%	16%	20%	17%	15%	15%	22%	21%	13%
Not sure	21%	20%	22%	30%	27%	19%	8%	18%	28%	24%	28%
Totals	100%	100%	101%	100%	101%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,488)	(705)	(783)	(331)	(293)	(555)	(309)	(1,049)	(188)	(170)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate to investigate Inappropriate to	62%	60%	54%	78%	58%	70%	70%	59%	63%	62%	64%
investigate	17%	22%	15%	13%	17%	16%	18%	15%	17%	19%	15%
Not sure	21%	18%	32%	9%	25%	14%	12%	26%	19%	19%	21%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(538)	(554)	(396)	(654)	(393)	(251)	(263)	(296)	(522)	(407)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Appropriate to investigate	62%	69%	63%	81%	62%	58%	76%	36%		
Inappropriate to										
investigate	17%	17%	22%	11%	21%	22%	11%	12%		
Not sure	21%	14%	15%	8%	17%	20%	13%	52%		
Totals	100%	100%	100%	100%	100%	100%	100%	100%		

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,488)	(1,233)	(500)	(441)	(470)	(393)	(487)	(138)					

22F. Congressional investigations — The investigation into abuses by U.S. intelligence agencies that included spying on Americans, assassination attempts on foreign leaders, and subverting foreign governments

Do you think it was appropriate or inappropriate for the U.S. Congress to conduct the investigations listed below?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate to investigate Inappropriate to	70%	68%	71%	62%	63%	73%	81%	74%	60%	61%	55%
investigate	11%	13%	9%	15%	12%	9%	8%	9%	15%	15%	9%
Not sure	20%	19%	20%	24%	25%	18%	11%	16%	25%	24%	35%
Totals	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,476)	(702)	(774)	(331)	(291)	(549)	(305)	(1,043)	(186)	(167)	(80)

			Party ID		Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Appropriate to investigate Inappropriate to	70%	77%	62%	73%	68%	76%	75%	70%	76%	65%	72%	
investigate	11%	9%	9%	16%	12%	8%	14%	10%	9%	13%	9%	
Not sure	20%	14%	30%	12%	20%	16%	12%	20%	15%	22%	19%	
Totals	101%	100%	101%	101%	100%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,476)	(537)	(547)	(392)	(646)	(391)	(251)	(262)	(296)	(517)	(401)	

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate to investigate	70%	79%	82%	79%	79%	70%	74%	35%
Inappropriate to								
investigate	11%	9%	7%	11%	9%	11%	12%	10%
Not sure	20%	12%	11%	10%	11%	18%	14%	55%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology (3 category)		
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	101%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,476)	(1,224)	(493)	(435)	(469)	(387)	(484)	(136)

23. Russia interfered

Do you think the following statement is true or not? Russia interfered with the 2016 presidential election?

		Ge	nder		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely true	34%	32%	35%	30%	30%	37%	36%	33%	41%	36%	23%
Probably true	32%	32%	31%	36%	33%	30%	28%	30%	33%	30%	44%
Probably not true	22%	21%	22%	25%	22%	20%	22%	23%	16%	19%	24%
Definitely not true	13%	15%	11%	9%	14%	13%	14%	13%	10%	14%	9%
Totals	101%	100%	99%	100%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,483)	(704)	(779)	(327)	(292)	(554)	(310)	(1,050)	(185)	(168)	(80)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Definitely true	34%	57%	28%	11%	32%	36%	40%	32%	32%	31%	40%	
Probably true	32%	27%	34%	34%	35%	28%	32%	33%	26%	35%	30%	
Probably not true	22%	12%	24%	32%	22%	22%	17%	23%	30%	20%	17%	
Definitely not true	13%	4%	14%	22%	11%	14%	12%	12%	11%	14%	13%	
Totals	101%	100%	100%	99%	100%	100%	101%	100%	99%	100%	100%	
Unweighted N	(1,483)	(536)	(550)	(397)	(651)	(395)	(251)	(263)	(298)	(516)	(406)	

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Definitely true	34%	38%	67%	11%	62%	37%	11%	18%		
Probably true	32%	31%	26%	35%	25%	35%	36%	30%		
Probably not true	22%	19%	6%	30%	10%	22%	29%	33%		
Definitely not true	13%	12%	1%	24%	4%	7%	24%	19%		
Totals	101%	100%	100%	100%	101%	101%	100%	100%		

			continued from previous page										
		Registered voters	oters 2016 Vote			Ideology (3 category)							
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,483)	(1,232)	(496)	(443)	(472)	(390)	(486)	(135)					

24A. Favorability of people in the news — Robert Mueller

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	20%	20%	21%	13%	18%	24%	26%	22%	22%	13%	10%
Somewhat favorable	24%	25%	23%	27%	19%	24%	27%	24%	22%	24%	23%
Somewhat unfavorable	16%	18%	15%	17%	16%	17%	16%	16%	17%	21%	13%
Very unfavorable	14%	16%	12%	8%	11%	15%	21%	16%	11%	8%	12%
Don't know	25%	20%	30%	35%	37%	21%	10%	22%	28%	35%	41%
Totals	99%	99%	101%	100%	101%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,488)	(703)	(785)	(331)	(294)	(552)	(311)	(1,051)	(187)	(169)	(81)

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	20%	37%	11%	13%	19%	23%	31%	19%	20%	20%	23%
Somewhat favorable	24%	26%	24%	22%	22%	30%	26%	23%	24%	22%	27%
Somewhat unfavorable	16%	10%	15%	25%	15%	18%	15%	15%	18%	18%	14%
Very unfavorable	14%	7%	12%	26%	12%	14%	17%	15%	13%	14%	15%
Don't know	25%	20%	38%	14%	33%	15%	11%	29%	25%	27%	21%
Totals	99%	100%	100%	100%	101%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,488)	(539)	(552)	(397)	(652)	(393)	(252)	(267)	(295)	(521)	(405)

		Registered voters	Registered voters 2016 Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very favorable	20%	25%	42%	10%	40%	19%	9%	5%		
Somewhat favorable	24%	27%	31%	24%	26%	28%	22%	14%		
Somewhat unfavorable	16%	17%	9%	27%	10%	15%	27%	6%		

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	14%	17%	7%	30%	9%	8%	26%	9%
Don't know	25%	14%	11%	9%	15%	29%	16%	66%
Totals	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(1,239)	(499)	(444)	(471)	(389)	(488)	(140)

24B. Favorability of people in the news — William Barr

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	18%	20%	16%	6%	10%	20%	35%	22%	6%	10%	12%
Somewhat favorable	12%	15%	9%	11%	11%	12%	11%	11%	12%	15%	6%
Somewhat unfavorable	13%	14%	12%	17%	15%	9%	11%	12%	16%	14%	13%
Very unfavorable	24%	25%	23%	20%	17%	28%	28%	25%	26%	19%	20%
Don't know	34%	27%	41%	45%	46%	31%	14%	30%	40%	41%	49%
Totals	101%	101%	101%	99%	99%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,482)	(701)	(781)	(329)	(291)	(551)	(311)	(1,048)	(186)	(167)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	18%	4%	13%	42%	14%	21%	21%	15%	16%	19%	19%
Somewhat favorable	12%	6%	11%	19%	10%	15%	16%	11%	13%	10%	13%
Somewhat unfavorable	13%	18%	11%	9%	13%	13%	14%	11%	16%	15%	10%
Very unfavorable	24%	43%	20%	5%	20%	28%	33%	23%	22%	20%	31%
Don't know	34%	29%	44%	26%	43%	23%	16%	40%	33%	37%	27%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,482)	(537)	(546)	(399)	(646)	(396)	(251)	(265)	(295)	(516)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	18%	23%	3%	51%	5%	9%	43%	4%
Somewhat favorable	12%	12%	5%	21%	5%	14%	19%	4%
Somewhat unfavorable	13%	12%	16%	5%	16%	16%	8%	9%

		continued from previous page											
		Registered voters	istered voters 2016 Vote			Ideology (3 category)							
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Very unfavorable	24%	30%	57%	5%	52%	24%	4%	9%					
Don't know	34%	24%	19%	18%	22%	37%	26%	74%					
Totals	101%	101%	100%	100%	100%	100%	100%	100%					
Unweighted N	(1,482)	(1,230)	(494)	(443)	(467)	(389)	(487)	(139)					

25. Mueller job approval

Do you approve or disapprove of the way Robert Mueller is handling his job as special counsel?

		Ge	Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Approve strongly	20%	20%	20%	12%	19%	24%	23%	21%	23%	17%	11%	
Approve somewhat	27%	28%	25%	29%	23%	26%	31%	29%	20%	26%	20%	
Disapprove somewhat	15%	16%	15%	16%	13%	14%	20%	14%	21%	15%	16%	
Disapprove strongly	12%	15%	9%	6%	9%	16%	16%	13%	8%	11%	8%	
Not sure	26%	21%	31%	38%	37%	21%	10%	23%	27%	31%	44%	
Totals	100%	100%	100%	101%	101%	101%	100%	100%	99%	100%	99%	
Unweighted N	(1,495)	(705)	(790)	(330)	(297)	(558)	(310)	(1,057)	(189)	(170)	(79)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Approve strongly	20%	35%	13%	11%	18%	22%	27%	21%	18%	20%	21%
Approve somewhat	27%	30%	25%	25%	24%	31%	36%	28%	27%	23%	30%
Disapprove somewhat	15%	12%	12%	25%	13%	19%	12%	13%	19%	16%	13%
Disapprove strongly	12%	5%	11%	23%	10%	11%	16%	12%	9%	12%	15%
Not sure	26%	18%	40%	16%	34%	17%	10%	26%	28%	28%	22%
Totals	100%	100%	101%	100%	99%	100%	101%	100%	101%	99%	101%
Unweighted N	(1,495)	(541)	(554)	(400)	(657)	(396)	(251)	(266)	(297)	(524)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Approve strongly	20%	24%	41%	10%	37%	21%	8%	8%
Approve somewhat	27%	30%	35%	26%	33%	30%	25%	11%
Disapprove somewhat	15%	17%	7%	28%	9%	14%	26%	7%

			С	ontinued from	previous page						
		Registered voters	2016	Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Disapprove strongly	12%	14%	4%	27%	5%	7%	25%	7%			
Not sure	26%	15%	12%	9%	16%	28%	17%	67%			
Totals	100%	100%	99%	100%	100%	100%	101%	100%			
Unweighted N	(1,495)	(1,240)	(499)	(445)	(471)	(395)	(489)	(140)			

26. Barr job approval

Do you approve or disapprove of the way William Barr is handling his job as U.S. Attorney General?

		Ge	Gender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	19%	22%	17%	7%	12%	23%	35%	24%	6%	9%	17%
Approve somewhat	13%	15%	11%	18%	13%	10%	13%	12%	14%	18%	11%
Disapprove somewhat	12%	13%	11%	13%	12%	12%	9%	11%	12%	15%	15%
Disapprove strongly	25%	24%	26%	19%	22%	28%	31%	25%	33%	23%	16%
Not sure	30%	25%	35%	43%	41%	26%	12%	28%	34%	35%	43%
Totals	99%	99%	100%	100%	100%	99%	100%	100%	99%	100%	102%
Unweighted N	(1,488)	(702)	(786)	(327)	(292)	(557)	(312)	(1,054)	(185)	(169)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Approve strongly	19%	3%	14%	50%	14%	23%	26%	17%	17%	21%	22%
Approve somewhat	13%	10%	12%	20%	13%	14%	15%	11%	17%	14%	11%
Disapprove somewhat	12%	16%	11%	8%	13%	14%	11%	13%	13%	11%	12%
Disapprove strongly	25%	48%	21%	3%	22%	28%	36%	28%	23%	22%	30%
Not sure	30%	23%	44%	19%	38%	22%	13%	32%	30%	33%	25%
Totals	99%	100%	102%	100%	100%	101%	101%	101%	100%	101%	100%
Unweighted N	(1,488)	(540)	(550)	(398)	(649)	(397)	(252)	(264)	(295)	(521)	(408)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Approve strongly	19%	26%	3%	57%	5%	10%	49%	1%		
Approve somewhat	13%	13%	6%	21%	7%	16%	19%	6%		
Disapprove somewhat	12%	12%	16%	6%	14%	17%	7%	7%		

			С	ontinued from	previous page					
		Registered voters	stered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Disapprove strongly	25%	31%	62%	3%	54%	27%	4%	9%		
Not sure	30%	18%	14%	13%	20%	30%	21%	77%		
Totals	99%	100%	101%	100%	100%	100%	100%	100%		
Unweighted N	(1,488)	(1,236)	(497)	(444)	(470)	(394)	(488)	(136)		

27. Witch hunt or legitimate investigation

Do you think the Mueller investigation of President Trump is a witch hunt or a legitimate investigation?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Legitimate investigation	46%	43%	48%	51%	47%	45%	42%	45%	56%	44%	39%
Witch hunt	35%	38%	31%	20%	26%	39%	51%	40%	20%	23%	24%
Not sure	20%	18%	21%	28%	27%	17%	7%	15%	24%	33%	37%
Totals	101%	99%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(705)	(792)	(331)	(296)	(558)	(312)	(1,057)	(188)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Legitimate investigation	46%	79%	39%	14%	47%	47%	52%	50%	43%	43%	49%
Witch hunt	35%	9%	30%	75%	30%	38%	41%	30%	36%	36%	34%
Not sure	20%	12%	32%	11%	24%	15%	7%	20%	20%	21%	17%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(541)	(555)	(401)	(658)	(399)	(252)	(267)	(298)	(524)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Legitimate investigation	46%	50%	88%	12%	78%	56%	15%	27%
Witch hunt	35%	40%	6%	81%	8%	25%	75%	14%
Not sure	20%	10%	7%	7%	13%	18%	11%	59%
Totals	101%	100%	101%	100%	99%	99%	101%	100%
Unweighted N	(1,497)	(1,243)	(499)	(446)	(473)	(395)	(491)	(138)

28. Mueller Report true

Do you think the report Robert Mueller wrote about his investigation on Russian interference in the 2016 presidential election is mostly true or not?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mostly true	49%	50%	48%	39%	40%	53%	61%	52%	42%	43%	36%
About half true and half											
false	19%	20%	17%	20%	18%	16%	21%	18%	17%	22%	21%
Mostly false	9%	9%	8%	6%	11%	9%	7%	7%	12%	10%	11%
Not sure	24%	22%	27%	34%	31%	21%	11%	22%	30%	25%	33%
Totals	101%	101%	100%	99%	100%	99%	100%	99%	101%	100%	101%
Unweighted N	(1,497)	(707)	(790)	(333)	(297)	(556)	(311)	(1,057)	(188)	(171)	(81)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Mostly true	49%	64%	40%	42%	44%	52%	64%	45%	45%	48%	54%
About half true and half false	19%	16%	17%	25%	19%	20%	16%	20%	21%	19%	15%
Mostly false	9%	5%	7%	15%	8%	10%	10%	10%	8%	8%	9%
Not sure	24%	15%	37%	18%	29%	18%	10%	25%	26%	25%	21%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(539)	(557)	(401)	(657)	(398)	(252)	(266)	(298)	(526)	(407)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Mostly true	49%	58%	76%	46%	68%	50%	41%	21%
About half true and half								
false	19%	18%	12%	25%	11%	22%	26%	11%
Mostly false	9%	8%	4%	13%	7%	6%	14%	3%

continued on the next page ...

			C	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	24%	16%	8%	16%	14%	22%	19%	65%
Totals	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,241)	(497)	(446)	(472)	(394)	(491)	(140)

29. Obstruction - Trump

From what you know now, do you think Donald Trump attempted to obstruct the investigation into Russian interference in the 2016 presidential election?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	44%	41%	48%	47%	43%	45%	42%	43%	54%	46%	32%
No	36%	41%	31%	24%	27%	39%	52%	39%	22%	29%	33%
Not sure	20%	19%	21%	29%	30%	16%	7%	17%	24%	24%	35%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,495)	(706)	(789)	(332)	(295)	(556)	(312)	(1,057)	(187)	(170)	(81)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	44%	75%	37%	16%	45%	44%	53%	48%	40%	42%	48%
No	36%	13%	30%	74%	32%	38%	38%	30%	41%	36%	35%
Not sure	20%	12%	33%	11%	23%	18%	9%	23%	19%	22%	18%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(541)	(555)	(399)	(657)	(396)	(252)	(265)	(297)	(525)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	44%	49%	86%	10%	78%	50%	15%	25%
No	36%	39%	7%	80%	10%	28%	74%	14%
Not sure	20%	12%	7%	10%	12%	22%	10%	61%
Totals	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(1,239)	(499)	(444)	(471)	(394)	(490)	(140)

30. Hearings on interference

Do you think the U.S. Congress should or should not continue to hold hearings on Russian interference in American politics?

		Gender		Age (4 category)					Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should	47%	47%	48%	53%	47%	43%	48%	47%	54%	47%	35%
Should not	31%	33%	28%	16%	22%	37%	45%	34%	16%	24%	31%
Not sure	22%	20%	24%	31%	31%	20%	7%	19%	29%	29%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(706)	(783)	(329)	(297)	(555)	(308)	(1,052)	(187)	(170)	(80)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should	47%	75%	39%	23%	48%	50%	52%	52%	48%	45%	45%
Should not	31%	10%	27%	63%	24%	36%	38%	25%	33%	29%	34%
Not sure	22%	15%	34%	14%	27%	15%	10%	22%	19%	25%	20%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	100%	99%	99%
Unweighted N	(1,489)	(538)	(553)	(398)	(651)	(397)	(252)	(264)	(297)	(520)	(408)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should	47%	51%	85%	18%	81%	54%	19%	23%
Should not	31%	37%	6%	72%	8%	24%	66%	9%
Not sure	22%	12%	9%	10%	11%	22%	15%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,236)	(495)	(443)	(471)	(394)	(488)	(136)

31. Testify to Congress

Do you think the U.S. Congress should or should not hear testimony from Robert Mueller himself about his investigation?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should hear testimony from Robert Mueller himself	56%	54%	57%	60%	52%	55%	56%	57%	60%	52%	41%
Should not hear testimony from Robert											
Mueller himself	21%	23%	19%	12%	20%	23%	29%	22%	16%	22%	19%
Not sure	23%	22%	24%	28%	28%	22%	14%	21%	24%	26%	40%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(703)	(787)	(329)	(297)	(554)	(310)	(1,054)	(186)	(170)	(80)

		Party ID		Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should hear testimony from Robert Mueller himself	56%	79%	50%	34%	57%	58%	60%	57%	57%	55%	55%
Should not hear testimony from Robert											
Mueller himself	21%	9%	17%	44%	17%	24%	30%	21%	19%	21%	24%
Not sure	23%	11%	34%	22%	27%	18%	10%	21%	24%	25%	21%
Totals	100%	99%	101%	100%	101%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,490)	(539)	(554)	(397)	(651)	(396)	(252)	(265)	(296)	(520)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should hear testimony from Robert Mueller himself	56%	61%	89%	31%	80%	64%	35%	33%
Should not hear testimony from Robert	2121							
Mueller himself	21%	24%	4%	50%	9%	18%	41%	6%
Not sure	23%	15%	7%	19%	10%	18%	24%	61%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(1,236)	(497)	(443)	(472)	(392)	(487)	(139)

32. Barr allow Mueller to testify

Donald Trump said he was leaving the decision of whether or not Robert Mueller should testify before Congress up to William Barr. Do you think U.S. Attorney General William Barr should not allow Robert Mueller to testify before Congress?

		Gender		Age (4 category)					Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Should allow Robert Mueller to testify	57%	57%	57%	59%	56%	56%	59%	57%	61%	57%	45%	
Should not allow Robert Mueller to testify	18%	21%	15%	12%	14%	21%	25%	19%	14%	16%	17%	
Not sure	25%	22%	28%	29%	31%	23%	16%	23%	25%	27%	39%	
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	101%	
Unweighted N	(1,494)	(704)	(790)	(331)	(297)	(555)	(311)	(1,055)	(187)	(171)	(81)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should allow Robert Mueller to testify	57%	81%	49%	39%	58%	59%	63%	58%	54%	55%	61%
Should not allow Robert Mueller to testify	18%	7%	16%	36%	14%	20%	25%	17%	17%	19%	18%
Not sure	25%	12%	36%	26%	27%	21%	12%	24%	29%	26%	21%
Totals	100%	100%	101%	101%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(539)	(555)	(400)	(654)	(398)	(252)	(265)	(297)	(525)	(407)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should allow Robert								
Mueller to testify	57%	63%	90%	34%	85%	64%	36%	29%
•			co	ontinued on the	e next page			

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should not allow Robert								
Mueller to testify	18%	20%	3%	42%	6%	14%	37%	8%
Not sure	25%	17%	7%	24%	9%	21%	27%	63%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(1,238)	(497)	(444)	(472)	(393)	(490)	(139)

33. Hearings on obstruction

Do you think the U.S. Congress should or should not hold hearings on potential obstruction of justice by Donald Trump?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should hold hearings	48%	46%	50%	55%	48%	46%	45%	46%	60%	51%	39%
Should not hold hearings	31%	34%	29%	17%	22%	36%	50%	36%	10%	24%	31%
Not sure	20%	20%	21%	28%	30%	18%	5%	17%	30%	25%	30%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(704)	(786)	(332)	(294)	(553)	(311)	(1,055)	(187)	(168)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should hold hearings	48%	80%	41%	19%	50%	47%	57%	54%	48%	45%	49%
Should not hold hearings	31%	7%	25%	71%	26%	37%	37%	26%	34%	30%	34%
Not sure	20%	13%	34%	10%	24%	16%	7%	20%	17%	25%	17%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,490)	(538)	(552)	(400)	(651)	(396)	(252)	(264)	(297)	(523)	(406)

		Registered voters	2016	Vote	Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should hold hearings	48%	52%	87%	14%	83%	56%	18%	27%
Should not hold hearings	31%	37%	5%	78%	6%	23%	70%	11%
Not sure	20%	11%	8%	8%	11%	21%	12%	62%
Totals	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,239)	(496)	(446)	(471)	(392)	(489)	(138)

34. Trump impeachment - obstruction

Do you think the Congress should or should not impeach and remove President Trump from office over allegations of obstruction of justice?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should impeach and remove from office	36%	33%	39%	47%	36%	36%	27%	33%	50%	46%	28%
Should not impeach and remove from office	40%	44%	35%	25%	31%	44%	57%	44%	23%	28%	43%
Not sure	24%	22%	26%	28%	33%	20%	15%	23%	27%	26%	28%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,497)	(707)	(790)	(333)	(297)	(555)	(312)	(1,058)	(188)	(170)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should impeach and remove from office	36%	60%	32%	12%	40%	36%	33%	39%	33%	36%	37%
Should not impeach and remove from office	40%	17%	33%	80%	33%	45%	50%	38%	41%	39%	40%
Not sure	24%	23%	36%	8%	27%	19%	17%	23%	25%	25%	23%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(542)	(554)	(401)	(656)	(398)	(252)	(267)	(297)	(526)	(407)

	Registered voters	gistered voters 2016 Vote			Ideology (3 category)					
Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
36%	37%	64%	8%	62%	42%	14%	20%			
40%	45%	11%	88%	15%	32%	79%	15%			
	36%	Total Registered 36% 37%	Total Registered Clinton 36% 37% 64%	Total Registered Clinton Trump 36% 37% 64% 8%	Total Registered Clinton Trump Liberal 36% 37% 64% 8% 62%	Total Registered Clinton Trump Liberal Moderate 36% 37% 64% 8% 62% 42%	Total Registered Clinton Trump Liberal Moderate Conservative 36% 37% 64% 8% 62% 42% 14%			

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	24%	18%	26%	4%	23%	26%	7%	65%
Totals	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,243)	(499)	(446)	(474)	(394)	(491)	(138)

35. Donald Trump, Jr. subpoena

Do you approve or disapprove of the Senate Intelligence committee issuing a subpoena for Donald Trump, Jr. to testify?

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve	47%	47%	48%	50%	48%	48%	44%	46%	56%	51%	40%
Disapprove	27%	28%	26%	12%	17%	32%	45%	31%	16%	18%	22%
Not sure	26%	25%	26%	38%	36%	20%	11%	23%	28%	30%	39%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,497)	(707)	(790)	(332)	(296)	(557)	(312)	(1,058)	(188)	(170)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Approve	47%	78%	40%	19%	48%	48%	56%	49%	45%	46%	49%
Disapprove	27%	6%	22%	61%	23%	29%	31%	27%	28%	24%	29%
Not sure	26%	16%	38%	20%	29%	23%	13%	24%	26%	30%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,497)	(541)	(556)	(400)	(656)	(398)	(252)	(267)	(298)	(524)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Approve	47%	52%	88%	14%	82%	55%	17%	25%
Disapprove	27%	31%	4%	67%	5%	19%	61%	9%
Not sure	26%	17%	9%	19%	13%	26%	21%	65%
Totals	100%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,497)	(1,243)	(499)	(446)	(472)	(395)	(491)	(139)

36. Donald Trump, Jr. testify

Do you think Donald Trump, Jr. should or should not testify before the Senate Intelligence committee?

		Ge	ender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should testify	52%	50%	53%	55%	53%	51%	48%	51%	63%	52%	42%
Should not testify	27%	29%	25%	15%	17%	31%	44%	30%	16%	20%	24%
Not sure	21%	20%	22%	30%	30%	17%	8%	19%	21%	28%	35%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(702)	(790)	(331)	(296)	(555)	(310)	(1,054)	(186)	(171)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should testify	52%	79%	45%	26%	52%	54%	57%	57%	51%	47%	55%
Should not testify	27%	8%	22%	59%	23%	28%	35%	23%	28%	28%	27%
Not sure	21%	13%	33%	15%	25%	18%	9%	21%	21%	24%	18%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,492)	(539)	(553)	(400)	(653)	(398)	(251)	(266)	(296)	(524)	(406)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Should testify	52%	57%	91%	20%	83%	61%	24%	27%	
Should not testify	27%	31%	4%	66%	7%	19%	58%	10%	
Not sure	21%	12%	5%	14%	10%	19%	17%	63%	
Totals	100%	100%	100%	100%	100%	99%	99%	100%	
Unweighted N	(1,492)	(1,240)	(498)	(444)	(472)	(393)	(489)	(138)	

37A. Trump Qualities — Donald Trump is a successful business man

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	32%	31%	32%	21%	24%	35%	45%	37%	14%	23%	22%
Somewhat agree	15%	16%	14%	15%	18%	16%	10%	14%	14%	17%	25%
Neither agree nor											
disagree	11%	10%	11%	16%	16%	6%	6%	9%	17%	12%	13%
Somewhat disagree	9%	10%	8%	10%	11%	9%	6%	8%	13%	10%	9%
Strongly disagree	27%	25%	29%	27%	24%	28%	30%	25%	34%	31%	20%
Not sure	7%	7%	7%	11%	8%	6%	2%	6%	8%	8%	10%
Totals	101%	99%	101%	100%	101%	100%	99%	99%	100%	101%	99%
Unweighted N	(1,494)	(707)	(787)	(332)	(295)	(555)	(312)	(1,057)	(186)	(171)	(80)

		Party ID		Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	32%	11%	25%	67%	29%	35%	32%	28%	30%	36%	29%
Somewhat agree	15%	12%	18%	16%	18%	14%	11%	13%	18%	15%	15%
Neither agree nor											
disagree	11%	11%	12%	7%	12%	8%	12%	12%	11%	10%	10%
Somewhat disagree	9%	14%	7%	6%	7%	10%	12%	11%	9%	9%	8%
Strongly disagree	27%	49%	24%	2%	26%	29%	30%	29%	26%	23%	32%
Not sure	7%	3%	13%	2%	8%	4%	3%	8%	6%	7%	6%
Totals	101%	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(540)	(553)	(401)	(656)	(397)	(252)	(266)	(298)	(522)	(408)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	32%	34%	6%	70%	9%	24%	64%	18%
Somewhat agree	15%	14%	7%	18%	11%	17%	18%	14%
Neither agree nor								
disagree	11%	8%	8%	5%	8%	15%	6%	18%
Somewhat disagree	9%	10%	14%	4%	14%	11%	3%	8%
Strongly disagree	27%	31%	62%	2%	55%	27%	5%	16%
Not sure	7%	3%	3%	2%	3%	5%	4%	26%
Totals	101%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,494)	(1,242)	(500)	(446)	(470)	(393)	(491)	(140)

37B. Trump Qualities — Donald Trump is an excellent negotiator

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	22%	23%	22%	12%	15%	25%	37%	27%	9%	16%	12%
Somewhat agree	14%	17%	12%	15%	16%	14%	12%	15%	8%	12%	28%
Neither agree nor											
disagree	14%	14%	13%	20%	19%	12%	5%	11%	19%	25%	12%
Somewhat disagree	9%	9%	8%	8%	8%	9%	9%	8%	12%	5%	11%
Strongly disagree	33%	29%	36%	34%	29%	33%	34%	32%	42%	36%	18%
Not sure	8%	8%	9%	12%	12%	7%	2%	7%	10%	7%	19%
Totals	100%	100%	100%	101%	99%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,497)	(706)	(791)	(333)	(296)	(557)	(311)	(1,059)	(186)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	22%	6%	16%	53%	20%	25%	25%	19%	22%	25%	22%
Somewhat agree	14%	7%	15%	23%	14%	16%	15%	14%	15%	16%	12%
Neither agree nor											
disagree	14%	14%	16%	11%	14%	14%	13%	14%	15%	14%	12%
Somewhat disagree	9%	11%	9%	5%	8%	9%	9%	11%	11%	7%	7%
Strongly disagree	33%	58%	28%	5%	34%	30%	36%	32%	30%	30%	39%
Not sure	8%	4%	16%	3%	10%	5%	2%	11%	6%	8%	7%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	99%	100%	99%
Unweighted N	(1,497)	(541)	(556)	(400)	(657)	(398)	(252)	(266)	(298)	(524)	(409)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	22%	26%	4%	58%	5%	14%	51%	8%
Somewhat agree	14%	15%	4%	25%	7%	14%	24%	8%
Neither agree nor								
disagree	14%	11%	8%	10%	11%	18%	11%	20%
Somewhat disagree	9%	9%	14%	4%	10%	13%	4%	9%
Strongly disagree	33%	36%	69%	3%	62%	35%	6%	27%
Not sure	8%	3%	2%	2%	5%	7%	4%	29%
Totals	100%	100%	101%	102%	100%	101%	100%	101%
Unweighted N	(1,497)	(1,242)	(499)	(445)	(473)	(394)	(490)	(140)

37C. Trump Qualities — Donald Trump hires the best people

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	12%	13%	11%	8%	13%	13%	15%	13%	9%	8%	15%
Somewhat agree	16%	18%	15%	9%	14%	18%	25%	18%	9%	15%	18%
Neither agree nor											
disagree	17%	19%	14%	19%	19%	14%	15%	17%	18%	17%	15%
Somewhat disagree	11%	12%	10%	13%	11%	12%	7%	11%	10%	14%	11%
Strongly disagree	35%	31%	39%	38%	31%	35%	37%	34%	42%	37%	26%
Not sure	9%	8%	10%	14%	13%	8%	1%	8%	12%	10%	15%
Totals	100%	101%	99%	101%	101%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,495)	(707)	(788)	(331)	(296)	(556)	(312)	(1,057)	(188)	(169)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	12%	3%	9%	28%	11%	13%	14%	13%	9%	14%	11%
Somewhat agree	16%	5%	15%	33%	13%	22%	19%	15%	16%	16%	18%
Neither agree nor											
disagree	17%	10%	19%	22%	20%	14%	16%	10%	22%	18%	15%
Somewhat disagree	11%	13%	11%	8%	11%	13%	9%	14%	14%	10%	9%
Strongly disagree	35%	63%	31%	5%	34%	35%	39%	38%	32%	32%	40%
Not sure	9%	5%	15%	4%	11%	5%	3%	10%	7%	10%	8%
Totals	100%	99%	100%	100%	100%	102%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(541)	(554)	(400)	(656)	(398)	(251)	(267)	(298)	(522)	(408)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	12%	12%	2%	25%	6%	7%	24%	6%
Somewhat agree	16%	19%	2%	41%	5%	13%	35%	3%
Neither agree nor								
disagree	17%	14%	7%	20%	7%	17%	21%	27%
Somewhat disagree	11%	10%	10%	7%	11%	17%	8%	8%
Strongly disagree	35%	40%	75%	4%	68%	39%	7%	22%
Not sure	9%	4%	4%	3%	5%	7%	5%	33%
Totals	100%	99%	100%	100%	102%	100%	100%	99%
Unweighted N	(1,495)	(1,241)	(498)	(445)	(473)	(393)	(490)	(139)

37D. Trump Qualities — Donald Trump can get people to do what he wants

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	17%	16%	18%	16%	17%	20%	15%	17%	21%	16%	16%
Somewhat agree	35%	35%	35%	27%	28%	37%	50%	38%	26%	33%	24%
Neither agree nor											
disagree	21%	23%	20%	22%	22%	21%	19%	21%	21%	21%	25%
Somewhat disagree	8%	8%	8%	11%	9%	6%	7%	8%	11%	7%	4%
Strongly disagree	9%	9%	9%	11%	11%	9%	7%	8%	11%	13%	13%
Not sure	9%	9%	9%	14%	12%	8%	2%	8%	10%	8%	18%
Totals	99%	100%	99%	101%	99%	101%	100%	100%	100%	98%	100%
Unweighted N	(1,496)	(706)	(790)	(330)	(297)	(557)	(312)	(1,058)	(186)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	17%	17%	14%	23%	17%	20%	18%	18%	15%	18%	16%
Somewhat agree	35%	32%	34%	42%	34%	39%	32%	35%	34%	36%	36%
Neither agree nor											
disagree	21%	21%	20%	23%	22%	18%	24%	18%	24%	21%	21%
Somewhat disagree	8%	11%	7%	6%	5%	10%	12%	7%	9%	8%	8%
Strongly disagree	9%	16%	9%	2%	11%	8%	11%	10%	9%	8%	11%
Not sure	9%	4%	16%	4%	11%	4%	3%	12%	8%	8%	8%
Totals	99%	101%	100%	100%	100%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,496)	(540)	(555)	(401)	(657)	(399)	(252)	(267)	(298)	(523)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	17%	18%	17%	22%	16%	18%	20%	13%
Somewhat agree	35%	40%	35%	48%	36%	33%	43%	19%
Neither agree nor								
disagree	21%	19%	17%	21%	17%	22%	23%	25%
Somewhat disagree	8%	8%	11%	4%	10%	9%	6%	5%
Strongly disagree	9%	10%	17%	2%	15%	12%	3%	7%
Not sure	9%	5%	3%	3%	5%	6%	6%	32%
Totals	99%	100%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,496)	(1,242)	(499)	(446)	(471)	(394)	(491)	(140)

37E. Trump Qualities — Donald Trump fires people who need to be fired

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	19%	20%	19%	9%	15%	21%	32%	23%	9%	10%	15%
Somewhat agree	15%	17%	14%	11%	16%	17%	16%	17%	6%	16%	13%
Neither agree nor											
disagree	18%	19%	16%	22%	23%	14%	14%	16%	23%	22%	15%
Somewhat disagree	14%	14%	15%	16%	16%	14%	11%	13%	18%	14%	14%
Strongly disagree	24%	22%	25%	27%	20%	25%	25%	22%	31%	28%	22%
Not sure	10%	9%	11%	16%	11%	10%	2%	9%	13%	10%	20%
Totals	100%	101%	100%	101%	101%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(707)	(789)	(333)	(297)	(556)	(310)	(1,057)	(187)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	19%	5%	14%	45%	15%	22%	24%	18%	17%	19%	22%
Somewhat agree	15%	6%	14%	28%	15%	17%	13%	12%	18%	18%	11%
Neither agree nor											
disagree	18%	16%	21%	14%	18%	16%	21%	19%	20%	16%	18%
Somewhat disagree	14%	23%	13%	5%	15%	16%	13%	13%	14%	14%	15%
Strongly disagree	24%	44%	21%	3%	25%	22%	25%	25%	23%	23%	25%
Not sure	10%	6%	17%	4%	12%	6%	4%	13%	8%	10%	10%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(540)	(556)	(400)	(657)	(398)	(252)	(266)	(298)	(523)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	19%	24%	3%	52%	6%	9%	44%	10%
Somewhat agree	15%	15%	4%	28%	6%	15%	27%	8%
Neither agree nor								
disagree	18%	16%	17%	12%	17%	23%	12%	22%
Somewhat disagree	14%	13%	21%	4%	19%	19%	6%	10%
Strongly disagree	24%	27%	51%	3%	45%	26%	6%	16%
Not sure	10%	5%	5%	2%	6%	8%	5%	34%
Totals	100%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,496)	(1,241)	(498)	(445)	(473)	(393)	(490)	(140)

37F. Trump Qualities — Donald Trump understands important issues in detail

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	19%	19%	19%	8%	13%	22%	32%	23%	7%	9%	18%
Somewhat agree	15%	18%	13%	15%	17%	13%	17%	15%	14%	16%	16%
Neither agree nor											
disagree	12%	15%	9%	14%	15%	12%	6%	11%	13%	14%	17%
Somewhat disagree	9%	10%	9%	13%	13%	8%	4%	8%	13%	11%	16%
Strongly disagree	37%	32%	41%	39%	32%	38%	39%	36%	45%	41%	23%
Not sure	7%	6%	8%	10%	10%	7%	2%	7%	8%	9%	10%
Totals	99%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(706)	(790)	(332)	(297)	(556)	(311)	(1,057)	(187)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	19%	3%	13%	48%	15%	22%	20%	15%	16%	22%	20%
Somewhat agree	15%	8%	15%	26%	14%	20%	14%	14%	19%	15%	14%
Neither agree nor											
disagree	12%	9%	15%	11%	12%	11%	14%	13%	15%	11%	10%
Somewhat disagree	9%	11%	11%	6%	10%	8%	10%	10%	10%	10%	8%
Strongly disagree	37%	65%	33%	5%	38%	35%	39%	39%	34%	34%	41%
Not sure	7%	3%	13%	4%	10%	4%	2%	8%	6%	7%	7%
Totals	99%	99%	100%	100%	99%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,496)	(542)	(555)	(399)	(658)	(397)	(251)	(266)	(297)	(524)	(409)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	19%	22%	2%	50%	4%	10%	44%	9%
Somewhat agree	15%	15%	6%	27%	8%	14%	27%	7%
Neither agree nor								
disagree	12%	9%	4%	11%	7%	14%	11%	22%
Somewhat disagree	9%	9%	9%	6%	8%	14%	7%	9%
Strongly disagree	37%	41%	77%	4%	69%	43%	6%	26%
Not sure	7%	3%	2%	2%	4%	5%	5%	28%
Totals	99%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(1,241)	(500)	(444)	(473)	(393)	(490)	(140)

37G. Trump Qualities — Donald Trump cares about people like you

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	19%	20%	18%	8%	10%	23%	35%	24%	6%	10%	13%
Somewhat agree	13%	16%	10%	12%	16%	12%	12%	14%	6%	13%	11%
Neither agree nor											
disagree	11%	12%	9%	14%	16%	8%	5%	10%	12%	15%	11%
Somewhat disagree	8%	8%	7%	10%	10%	5%	5%	6%	10%	7%	15%
Strongly disagree	43%	37%	48%	45%	37%	46%	42%	40%	57%	49%	34%
Not sure	7%	7%	8%	11%	10%	6%	1%	6%	9%	6%	16%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(708)	(791)	(333)	(297)	(557)	(312)	(1,059)	(188)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	19%	3%	13%	50%	16%	21%	23%	17%	16%	21%	20%
Somewhat agree	13%	6%	11%	24%	10%	17%	15%	15%	15%	13%	10%
Neither agree nor											
disagree	11%	7%	13%	11%	12%	11%	11%	7%	14%	10%	11%
Somewhat disagree	8%	9%	7%	6%	9%	6%	6%	7%	9%	7%	7%
Strongly disagree	43%	72%	42%	6%	45%	40%	42%	44%	41%	41%	46%
Not sure	7%	3%	14%	3%	8%	5%	4%	9%	5%	8%	6%
Totals	101%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,499)	(542)	(556)	(401)	(658)	(399)	(252)	(267)	(298)	(525)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	19%	24%	1%	55%	4%	9%	47%	5%
Somewhat agree	13%	13%	3%	25%	5%	12%	23%	7%
Neither agree nor								
disagree	11%	7%	3%	8%	8%	13%	10%	13%
Somewhat disagree	8%	7%	6%	4%	7%	10%	5%	11%
Strongly disagree	43%	46%	85%	5%	74%	51%	10%	35%
Not sure	7%	3%	1%	3%	3%	6%	4%	29%
Totals	101%	100%	99%	100%	101%	101%	99%	100%
Unweighted N	(1,499)	(1,244)	(500)	(446)	(474)	(394)	(491)	(140)

37H. Trump Qualities — Donald Trump is an excellent father

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly agree	17%	16%	17%	8%	12%	19%	28%	20%	9%	9%	14%
Somewhat agree	11%	13%	10%	8%	11%	12%	14%	12%	8%	9%	18%
Neither agree nor											
disagree	21%	22%	20%	21%	25%	21%	17%	21%	22%	24%	16%
Somewhat disagree	8%	9%	7%	12%	6%	8%	5%	7%	9%	12%	10%
Strongly disagree	26%	23%	29%	32%	24%	24%	25%	25%	29%	31%	19%
Not sure	17%	17%	17%	18%	21%	17%	10%	15%	24%	14%	23%
Totals	100%	100%	100%	99%	99%	101%	99%	100%	101%	99%	100%
Unweighted N	(1,492)	(706)	(786)	(332)	(296)	(553)	(311)	(1,055)	(187)	(170)	(80)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly agree	17%	3%	12%	43%	15%	18%	18%	17%	10%	20%	17%
Somewhat agree	11%	7%	11%	18%	9%	17%	14%	11%	14%	11%	10%
Neither agree nor											
disagree	21%	18%	23%	23%	24%	19%	20%	17%	26%	20%	21%
Somewhat disagree	8%	11%	8%	3%	7%	10%	7%	9%	7%	7%	8%
Strongly disagree	26%	47%	22%	4%	26%	23%	29%	29%	26%	22%	28%
Not sure	17%	15%	24%	9%	19%	13%	11%	16%	17%	19%	15%
Totals	100%	101%	100%	100%	100%	100%	99%	99%	100%	99%	99%
Unweighted N	(1,492)	(542)	(552)	(398)	(657)	(394)	(252)	(265)	(296)	(522)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly agree	17%	20%	2%	44%	4%	11%	37%	9%
Somewhat agree	11%	12%	4%	23%	6%	9%	21%	3%
Neither agree nor								
disagree	21%	19%	17%	19%	18%	24%	20%	25%
Somewhat disagree	8%	7%	9%	3%	9%	10%	5%	7%
Strongly disagree	26%	29%	55%	2%	50%	27%	7%	17%
Not sure	17%	13%	14%	8%	13%	18%	10%	39%
Totals	100%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,492)	(1,239)	(500)	(443)	(473)	(393)	(488)	(138)

38. Following Trump Taxes

As you may know, Donald Trump has has refused to release his tax returns. How much have you heard about Donald Trump's refusal to release his tax returns?

		Gender		Age (4 category)					Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Heard a lot	48%	48%	47%	33%	34%	56%	65%	51%	41%	41%	32%	
Heard a little	37%	37%	37%	41%	40%	37%	31%	36%	40%	40%	42%	
Heard nothing at all	15%	15%	15%	27%	26%	8%	4%	13%	19%	18%	26%	
Totals	100%	100%	99%	101%	100%	101%	100%	100%	100%	99%	100%	
Unweighted N	(1,493)	(708)	(785)	(330)	(294)	(558)	(311)	(1,056)	(188)	(169)	(80)	

		Party ID			Family	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Heard a lot	48%	55%	42%	46%	40%	54%	64%	47%	44%	47%	51%	
Heard a little	37%	35%	35%	43%	42%	37%	23%	34%	43%	36%	37%	
Heard nothing at all	15%	10%	22%	11%	18%	10%	13%	20%	14%	17%	12%	
Totals	100%	100%	99%	100%	100%	101%	100%	101%	101%	100%	100%	
Unweighted N	(1,493)	(541)	(553)	(399)	(653)	(399)	(250)	(266)	(297)	(524)	(406)	

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Heard a lot	48%	58%	67%	56%	59%	46%	49%	23%
Heard a little	37%	34%	27%	36%	31%	40%	42%	34%
Heard nothing at all	15%	8%	5%	8%	11%	14%	9%	44%
Totals	100%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,493)	(1,240)	(500)	(444)	(473)	(394)	(489)	(137)

39. Trump Release Taxes

Regardless of how you feel about Donald Trump, do you think that Trump should release his tax returns?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	55%	50%	59%	61%	56%	54%	49%	51%	75%	62%	50%
No	31%	36%	27%	16%	23%	37%	47%	38%	11%	19%	24%
Not sure	14%	14%	14%	23%	21%	9%	5%	12%	14%	19%	26%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,495)	(706)	(789)	(330)	(296)	(557)	(312)	(1,056)	(189)	(169)	(81)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	55%	86%	49%	23%	58%	54%	57%	59%	54%	54%	54%
No	31%	8%	28%	67%	27%	36%	36%	29%	32%	32%	31%
Not sure	14%	6%	23%	10%	16%	10%	8%	12%	14%	14%	14%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,495)	(541)	(555)	(399)	(654)	(399)	(251)	(267)	(295)	(524)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	55%	58%	93%	18%	87%	65%	21%	43%
No	31%	35%	4%	74%	6%	22%	69%	15%
Not sure	14%	7%	3%	8%	7%	12%	10%	42%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(1,241)	(498)	(445)	(471)	(395)	(489)	(140)

40. News Attention to Trump Taxes

Do you think news organizations have given too much, too little, or the right amount of attention to the issue of Donald Trump and his tax returns?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	41%	42%	39%	25%	30%	47%	58%	47%	19%	32%	26%
The right amount	35%	33%	38%	45%	43%	31%	25%	34%	45%	34%	38%
Too little	24%	25%	23%	30%	27%	22%	17%	19%	37%	34%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(707)	(781)	(333)	(291)	(554)	(310)	(1,055)	(184)	(169)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too much	41%	16%	39%	75%	35%	47%	45%	36%	43%	42%	40%
The right amount	35%	50%	35%	17%	38%	34%	31%	38%	32%	36%	36%
Too little	24%	34%	26%	8%	27%	18%	24%	26%	25%	23%	24%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,488)	(540)	(549)	(399)	(651)	(399)	(250)	(267)	(296)	(522)	(403)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too much	41%	45%	11%	84%	15%	30%	78%	29%
The right amount	35%	33%	51%	11%	51%	40%	15%	40%
Too little	24%	22%	38%	5%	35%	29%	7%	31%
Totals	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,488)	(1,237)	(497)	(445)	(472)	(394)	(490)	(132)

41. Heard about Trump business losses

How much have you heard in the news about Donald Trump reporting over \$1 billion in business losses between 1985 to 1994?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Heard a lot	31%	32%	30%	20%	21%	35%	46%	33%	25%	27%	24%
Heard a little	42%	44%	39%	38%	43%	44%	39%	42%	43%	39%	44%
Heard nothing at all	28%	24%	31%	41%	37%	21%	15%	25%	33%	33%	32%
Totals	101%	100%	100%	99%	101%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,484)	(699)	(785)	(326)	(293)	(555)	(310)	(1,051)	(188)	(165)	(80)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Heard a lot	31%	35%	28%	30%	25%	37%	45%	31%	27%	29%	36%
Heard a little	42%	43%	37%	46%	42%	41%	38%	39%	46%	40%	43%
Heard nothing at all	28%	22%	35%	24%	33%	22%	16%	30%	28%	32%	20%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	101%	101%	99%
Unweighted N	(1,484)	(537)	(550)	(397)	(653)	(395)	(248)	(264)	(296)	(518)	(406)

		Registered voters	2016	Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Heard a lot	31%	38%	44%	39%	39%	28%	33%	12%			
Heard a little	42%	43%	42%	44%	43%	44%	44%	29%			
Heard nothing at all	28%	19%	14%	17%	18%	28%	23%	59%			
Totals	101%	100%	100%	100%	100%	100%	100%	100%			
Unweighted N	(1,484)	(1,233)	(498)	(442)	(469)	(394)	(488)	(133)			

42. Losses - a good businessman

Donald Trump said on Twitter that the losses for those years were the result of legal accounting procedures use to reduce tax burdens that all real estate developers at the time were using. Do you think reporting over \$1 billion in business losses indicates Donald Trump was a...

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Good businessman	28%	32%	24%	20%	22%	31%	36%	31%	20%	22%	21%
Bad businessman	40%	39%	41%	45%	38%	39%	37%	37%	51%	46%	41%
Not sure	32%	29%	35%	35%	40%	30%	26%	33%	29%	32%	37%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,496)	(706)	(790)	(332)	(296)	(557)	(311)	(1,056)	(188)	(171)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Good businessman	28%	12%	23%	56%	23%	33%	35%	26%	28%	29%	26%
Bad businessman	40%	67%	35%	12%	41%	38%	42%	40%	37%	39%	43%
Not sure	32%	21%	43%	32%	36%	29%	23%	34%	35%	32%	30%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(541)	(556)	(399)	(658)	(398)	(250)	(266)	(295)	(526)	(409)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Good businessman	28%	32%	6%	64%	11%	21%	56%	10%
Bad businessman	40%	41%	74%	8%	69%	46%	14%	25%
Not sure	32%	26%	20%	28%	20%	33%	30%	65%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,241)	(499)	(445)	(472)	(394)	(491)	(139)

43. Support Tax Plan

From what you know about it now, do you support or oppose the tax reform plan passed by Congress and signed into law by President Trump last year?

		Gender		Age (4 category)					Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly support	20%	25%	16%	11%	14%	24%	31%	22%	8%	20%	19%	
Somewhat support	15%	16%	13%	16%	12%	13%	17%	16%	11%	13%	12%	
Somewhat oppose	13%	12%	15%	15%	16%	12%	11%	12%	19%	15%	12%	
Strongly oppose	24%	25%	24%	20%	22%	27%	27%	25%	29%	20%	20%	
No opinion	28%	22%	33%	38%	36%	24%	14%	25%	34%	31%	37%	
Totals	100%	100%	101%	100%	100%	100%	100%	100%	101%	99%	100%	
Unweighted N	(1,493)	(704)	(789)	(332)	(295)	(556)	(310)	(1,054)	(188)	(170)	(81)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly support	20%	4%	18%	45%	16%	23%	28%	16%	20%	22%	20%
Somewhat support	15%	9%	11%	26%	13%	17%	15%	16%	16%	14%	13%
Somewhat oppose	13%	21%	9%	10%	13%	13%	18%	13%	12%	12%	16%
Strongly oppose	24%	45%	21%	3%	22%	28%	27%	24%	26%	21%	28%
No opinion	28%	22%	41%	17%	36%	19%	11%	31%	26%	31%	23%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(540)	(555)	(398)	(657)	(397)	(249)	(266)	(295)	(526)	(406)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly support	20%	24%	2%	54%	5%	11%	49%	2%	
Somewhat support	15%	15%	6%	25%	7%	16%	23%	6%	
Somewhat oppose	13%	14%	18%	7%	18%	17%	8%	9%	

continued on the next page ...

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly oppose	24%	29%	58%	2%	52%	25%	4%	10%
No opinion	28%	17%	16%	11%	18%	31%	16%	73%
Totals	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,239)	(499)	(444)	(472)	(393)	(490)	(138)

44. Tax deductions

When you file your taxes, do you itemize deductions or do you take the standard deduction?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Itemize deductions	24%	23%	25%	14%	19%	27%	32%	25%	21%	21%	22%
Standard deduction	46%	45%	48%	33%	41%	53%	56%	51%	38%	35%	30%
Not sure	15%	16%	14%	25%	24%	8%	4%	12%	21%	20%	22%
Prefer not to say	15%	17%	13%	28%	16%	12%	7%	12%	20%	24%	25%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,494)	(706)	(788)	(329)	(296)	(557)	(312)	(1,056)	(188)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Itemize deductions	24%	21%	20%	32%	12%	31%	48%	24%	21%	22%	27%
Standard deduction	46%	53%	39%	49%	53%	50%	41%	39%	53%	49%	44%
Not sure	15%	14%	20%	8%	19%	13%	6%	17%	12%	15%	16%
Prefer not to say	15%	11%	22%	11%	16%	6%	6%	19%	14%	15%	13%
Totals	100%	99%	101%	100%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,494)	(539)	(554)	(401)	(656)	(397)	(252)	(267)	(297)	(521)	(409)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Itemize deductions	24%	29%	27%	37%	24%	21%	31%	10%		
Standard deduction	46%	51%	56%	50%	52%	48%	48%	27%		
Not sure	15%	9%	10%	5%	12%	17%	9%	31%		
Prefer not to say	15%	10%	8%	8%	12%	14%	12%	32%		
Totals	100%	99%	101%	100%	100%	100%	100%	100%		

			С	ontinued from	previous page					
		Registered voters	ered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,494)	(1,242)	(499)	(446)	(471)	(395)	(489)	(139)		

45. Tax plan effect

Do you think you paid more or less tax under the new tax law than you would have paid under the old law?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Paid more	24%	22%	25%	17%	28%	30%	17%	22%	36%	25%	17%
Paid about the same	31%	32%	31%	29%	29%	30%	39%	33%	23%	30%	27%
Paid less	19%	21%	16%	14%	13%	19%	29%	21%	12%	12%	20%
Not sure	26%	24%	28%	41%	30%	21%	15%	23%	30%	33%	36%
Totals	100%	99%	100%	101%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,489)	(702)	(787)	(330)	(293)	(555)	(311)	(1,050)	(189)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Paid more	24%	35%	20%	15%	21%	29%	34%	24%	23%	22%	27%
Paid about the same	31%	35%	25%	35%	33%	35%	29%	29%	32%	32%	31%
Paid less	19%	6%	19%	35%	14%	22%	26%	17%	24%	18%	18%
Not sure	26%	23%	36%	16%	32%	14%	11%	31%	21%	28%	24%
Totals	100%	99%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(538)	(554)	(397)	(652)	(398)	(250)	(265)	(297)	(522)	(405)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Paid more	24%	27%	44%	13%	35%	29%	12%	17%
Paid about the same	31%	33%	32%	33%	34%	33%	34%	14%
Paid less	19%	22%	6%	44%	7%	14%	38%	8%
Not sure	26%	17%	18%	10%	24%	24%	16%	61%
Totals	100%	99%	100%	100%	100%	100%	100%	100%

			continued from previous page										
		Registered voters	egistered voters 2016 Vote			Ideology (3 category)							
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,489)	(1,235)	(496)	(442)	(471)	(393)	(487)	(138)					

46. Supply tax records

U.S. Secretary of the Treasury Steven Mnuchin refused to comply with a Congressional request for the last six years of Donald Trump's tax returns. Democrats in Congress have now issued a subpoena for those tax returns. Do you think...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The IRS should be required to provide the requested tax returns to Congress	47%	44%	50%	49%	47%	46%	46%	47%	54%	45%	36%
The government should be able to refuse to provide documents to											
Congress	30%	34%	26%	20%	19%	33%	47%	33%	18%	26%	28%
Not sure	23%	22%	24%	31%	33%	21%	8%	20%	28%	30%	36%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,493)	(704)	(789)	(331)	(294)	(556)	(312)	(1,055)	(189)	(170)	(79)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The IRS should be required to provide the requested tax returns to Congress	47%	77%	39%	19%	48%	49%	50%	52%	48%	42%	49%
The government should be able to refuse to provide documents to											
Congress	30%	8%	24%	66%	24%	34%	38%	20%	30%	33%	32%
Not sure	23%	14%	37%	15%	28%	17%	12%	28%	22%	25%	19%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(540)	(553)	(400)	(654)	(398)	(251)	(266)	(297)	(523)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The IRS should be required to provide the requested tax returns to Congress The government should be able to refuse to	47%	51%	86%	13%	80%	56%	18%	26%
provide documents to								
Congress	30%	35%	5%	72%	8%	20%	66%	12%
Not sure	23%	14%	9%	15%	12%	25%	17%	62%
Totals	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,493)	(1,240)	(499)	(443)	(471)	(394)	(489)	(139)

47. Support for Trump policies

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Always support President											
Trump's policies	10%	11%	8%	6%	9%	10%	14%	11%	5%	7%	5%
Support President Trump's policies most of the time, but oppose											
a few	22%	24%	20%	10%	14%	26%	35%	25%	9%	14%	19%
50/50 - Support or oppose President Trump's policies about half of the time	12%	13%	10%	16%	14%	10%	6%	11%	9%	12%	19%
Oppose President Trump's policies most of the time, but support a few	23%	22%	24%	25%	22%	23%	21%	21%	33%	25%	15%
Always oppose President	2070		2.70	2070	2270	2070	2.70	2.70	0070	2070	1070
Trump's policies	20%	17%	23%	21%	20%	20%	21%	19%	25%	25%	16%
Not sure	14%	12%	15%	23%	21%	10%	3%	12%	19%	17%	25%
Totals	101%	99%	100%	101%	100%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,499)	(708)	(791)	(332)	(297)	(558)	(312)	(1,059)	(189)	(171)	(80)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Always support President Trump's policies	10%	3%	6%	25%	8%	11%	15%	10%	6%	12%	11%
		continued on the next page									

					con	tinued from prev	vious page				
			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose											
a few	22%	4%	18%	50%	18%	27%	22%	14%	27%	22%	22%
50/50 - Support or oppose President Trump's policies about half of the time	12%	10%	13%	10%	13%	11%	10%	14%	12%	11%	10%
Oppose President Trump's policies most of the time, but support a few	23%	39%	20%	6%	23%	24%	27%	21%	26%	23%	22%
Always oppose President											
Trump's policies	20%	37%	17%	5%	21%	19%	21%	24%	17%	19%	22%
Not sure	14%	8%	26%	5%	17%	8%	4%	16%	13%	13%	14%
Totals	101%	101%	100%	101%	100%	100%	99%	99%	101%	100%	101%
Unweighted N	(1,499)	(542)	(556)	(401)	(657)	(399)	(252)	(266)	(298)	(526)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Always support President Trump's policies	10%	11%	1%	24%	3%	6%	21%	5%
Support President Trump's policies most of the time, but oppose								
a few	22%	26%	2%	57%	4%	14%	51%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
50/50 - Support or oppose President Trump's policies about half of the time	12%	10%	6%	11%	7%	18%	11%	9%
Oppose President Trump's policies most of the time, but support a few	23%	26%	45%	4%	37%	29%	7%	14%
Always oppose President	25 /6	2076	43 /6	476	37 /6	29 /6	1 /6	14/0
Trump's policies	20%	22%	42%	3%	42%	19%	5%	13%
Not sure	14%	6%	5%	2%	7%	14%	5%	53%
Totals	101%	101%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,244)	(500)	(446)	(473)	(395)	(491)	(140)

48A. Future Event Likelihood — Donald Trump will not win reelection in 2020 How likely do you think it is that...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	24%	23%	25%	20%	21%	25%	31%	24%	31%	20%	20%
Somewhat likely	21%	22%	20%	23%	27%	17%	18%	22%	18%	22%	15%
Not very likely	17%	19%	14%	19%	15%	15%	18%	16%	17%	19%	17%
Not likely at all	19%	19%	18%	11%	14%	24%	22%	21%	10%	17%	15%
Not sure	20%	18%	22%	26%	22%	19%	12%	18%	23%	21%	33%
Totals	101%	101%	99%	99%	99%	100%	101%	101%	99%	99%	100%
Unweighted N	(1,496)	(707)	(789)	(333)	(295)	(556)	(312)	(1,057)	(189)	(169)	(81)

		Party ID		Famil	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	24%	28%	17%	28%	25%	23%	20%	22%	22%	26%	24%
Somewhat likely	21%	29%	18%	14%	19%	22%	31%	23%	21%	20%	20%
Not very likely	17%	15%	16%	19%	17%	18%	17%	14%	22%	15%	17%
Not likely at all	19%	10%	18%	30%	17%	19%	19%	18%	17%	19%	19%
Not sure	20%	18%	30%	8%	21%	18%	13%	23%	18%	19%	20%
Totals	101%	100%	99%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(541)	(554)	(401)	(657)	(398)	(251)	(267)	(297)	(525)	(407)

		Registered voters	Registered voters 2016 Vote			Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Very likely	24%	25%	24%	27%	24%	22%	28%	16%			
Somewhat likely	21%	23%	31%	13%	31%	24%	13%	10%			
Not very likely	17%	17%	17%	16%	17%	16%	18%	13%			

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	19%	21%	8%	37%	9%	13%	34%	13%
Not sure	20%	15%	19%	7%	18%	24%	7%	48%
Totals	101%	101%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,496)	(1,242)	(499)	(445)	(473)	(395)	(489)	(139)

48B. Future Event Likelihood — Donald Trump will not run for reelection in 2020 How likely do you think it is that...

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	12%	12%	11%	12%	15%	9%	12%	11%	13%	17%	13%
Somewhat likely	10%	12%	9%	13%	13%	9%	7%	8%	19%	13%	11%
Not very likely	17%	17%	18%	18%	18%	16%	19%	17%	19%	20%	13%
Not likely at all	47%	46%	47%	39%	34%	53%	58%	52%	26%	34%	45%
Not sure	14%	13%	15%	19%	20%	13%	5%	12%	24%	17%	18%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,468)	(692)	(776)	(328)	(285)	(548)	(307)	(1,043)	(185)	(159)	(81)

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	12%	14%	10%	11%	15%	10%	6%	15%	9%	13%	10%
Somewhat likely	10%	14%	9%	8%	11%	10%	12%	13%	13%	9%	8%
Not very likely	17%	20%	16%	16%	15%	21%	18%	16%	16%	20%	16%
Not likely at all	47%	44%	40%	59%	40%	52%	58%	39%	50%	45%	51%
Not sure	14%	8%	26%	5%	19%	7%	5%	17%	12%	14%	15%
Totals	100%	100%	101%	99%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,468)	(533)	(543)	(392)	(639)	(393)	(249)	(262)	(293)	(512)	(401)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	12%	10%	10%	11%	9%	11%	13%	14%
Somewhat likely	10%	9%	12%	5%	13%	13%	6%	8%
Not very likely	17%	17%	20%	14%	22%	20%	14%	9%

			С	ontinued from	previous page						
		Registered voters	gistered voters 2016 Vote			Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Not likely at all	47%	57%	50%	66%	47%	43%	60%	19%			
Not sure	14%	7%	8%	4%	8%	13%	7%	50%			
Totals	100%	100%	100%	100%	99%	100%	100%	100%			
Unweighted N	(1,468)	(1,220)	(492)	(437)	(472)	(382)	(480)	(134)			

48C. Future Event Likelihood — Donald Trump will leave office before the next presidential election How likely do you think it is that...

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	6%	6%	6%	7%	8%	5%	4%	5%	8%	12%	5%
Somewhat likely	11%	12%	11%	14%	12%	10%	9%	9%	19%	16%	11%
Not very likely	22%	21%	22%	25%	22%	20%	21%	22%	24%	21%	18%
Not likely at all	44%	45%	43%	33%	33%	50%	58%	51%	22%	29%	40%
Not sure	17%	16%	18%	21%	24%	15%	7%	14%	26%	22%	26%
Totals	100%	100%	100%	100%	99%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,493)	(705)	(788)	(333)	(293)	(557)	(310)	(1,056)	(188)	(168)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	6%	9%	4%	5%	7%	4%	4%	6%	5%	6%	7%
Somewhat likely	11%	17%	9%	7%	11%	11%	16%	12%	12%	10%	12%
Not very likely	22%	28%	20%	16%	23%	22%	22%	25%	21%	23%	19%
Not likely at all	44%	31%	40%	66%	40%	49%	51%	38%	47%	45%	45%
Not sure	17%	14%	27%	6%	18%	14%	7%	20%	14%	16%	18%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,493)	(540)	(554)	(399)	(655)	(397)	(251)	(267)	(297)	(521)	(408)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very likely	6%	5%	6%	4%	7%	5%	4%	10%		
Somewhat likely	11%	11%	19%	4%	18%	13%	7%	4%		
Not very likely	22%	22%	29%	14%	33%	21%	14%	17%		

			С	ontinued from	previous page						
		Registered voters	egistered voters 2016 Vote			Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Not likely at all	44%	51%	31%	76%	28%	43%	70%	21%			
Not sure	17%	11%	16%	3%	15%	18%	5%	48%			
Totals	100%	100%	101%	101%	101%	100%	100%	100%			
Unweighted N	(1,493)	(1,240)	(498)	(446)	(472)	(392)	(489)	(140)			

49A. Favorability of politicians — Michael Bennet

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	4%	5%	7%	3%	2%	4%	7%	1%	2%
Somewhat favorable	10%	13%	8%	18%	10%	7%	8%	9%	12%	17%	13%
Somewhat unfavorable	9%	11%	7%	10%	12%	8%	7%	8%	14%	15%	4%
Very unfavorable	9%	11%	6%	5%	5%	11%	12%	10%	4%	5%	14%
Don't know	68%	60%	75%	63%	65%	71%	71%	70%	62%	62%	67%
Totals	100%	99%	100%	101%	99%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,493)	(704)	(789)	(331)	(295)	(555)	(312)	(1,057)	(189)	(168)	(79)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	2%	6%	4%	4%	6%	4%	2%	5%	5%
Somewhat favorable	10%	15%	8%	8%	10%	11%	13%	10%	12%	9%	11%
Somewhat unfavorable	9%	9%	7%	12%	8%	10%	10%	7%	13%	7%	11%
Very unfavorable	9%	4%	8%	16%	7%	10%	10%	6%	6%	10%	10%
Don't know	68%	67%	76%	58%	70%	65%	61%	73%	67%	69%	63%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(540)	(553)	(400)	(654)	(396)	(252)	(266)	(297)	(523)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	5%	5%	5%	6%	4%	3%	1%
Somewhat favorable	10%	10%	14%	7%	16%	11%	7%	4%
Somewhat unfavorable	9%	8%	7%	9%	8%	9%	11%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	9%	10%	4%	19%	4%	5%	18%	5%
Don't know	68%	67%	70%	60%	66%	71%	61%	84%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,239)	(499)	(445)	(473)	(394)	(489)	(137)

49B. Favorability of politicians — Joe Biden

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	20%	18%	22%	13%	21%	22%	22%	18%	34%	22%	15%
Somewhat favorable	23%	20%	25%	26%	25%	21%	19%	21%	28%	29%	22%
Somewhat unfavorable	15%	16%	14%	21%	13%	12%	15%	16%	15%	10%	14%
Very unfavorable	25%	29%	21%	13%	14%	31%	40%	30%	6%	15%	26%
Don't know	17%	16%	18%	26%	26%	13%	4%	15%	17%	24%	23%
Totals	100%	99%	100%	99%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(706)	(787)	(331)	(296)	(555)	(311)	(1,054)	(189)	(169)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	20%	38%	14%	7%	22%	18%	24%	21%	21%	20%	19%
Somewhat favorable	23%	36%	19%	13%	22%	28%	25%	27%	22%	21%	23%
Somewhat unfavorable	15%	13%	14%	19%	13%	18%	18%	13%	16%	15%	16%
Very unfavorable	25%	5%	24%	52%	20%	29%	28%	19%	27%	26%	26%
Don't know	17%	8%	30%	9%	24%	7%	6%	19%	14%	17%	17%
Totals	100%	100%	101%	100%	101%	100%	101%	99%	100%	99%	101%
Unweighted N	(1,493)	(539)	(555)	(399)	(655)	(396)	(251)	(266)	(297)	(524)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	20%	23%	42%	7%	33%	25%	7%	12%
Somewhat favorable	23%	24%	33%	10%	35%	27%	12%	15%
Somewhat unfavorable	15%	16%	14%	18%	17%	16%	15%	7%

			С	ontinued from	previous page						
		Registered voters	gistered voters 2016 Vote			Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Very unfavorable	25%	30%	6%	61%	8%	13%	57%	9%			
Don't know	17%	7%	5%	4%	7%	19%	9%	56%			
Totals	100%	100%	100%	100%	100%	100%	100%	99%			
Unweighted N	(1,493)	(1,237)	(496)	(444)	(470)	(394)	(490)	(139)			

49C. Favorability of politicians — Cory Booker

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	10%	9%	10%	10%	11%	8%	10%	9%	16%	6%	12%
Somewhat favorable	22%	23%	21%	23%	22%	21%	23%	20%	29%	30%	15%
Somewhat unfavorable	10%	10%	9%	15%	9%	9%	6%	8%	14%	14%	12%
Very unfavorable	22%	28%	17%	9%	10%	30%	38%	27%	7%	11%	21%
Don't know	36%	29%	42%	43%	48%	32%	22%	35%	33%	40%	40%
Totals	100%	99%	99%	100%	100%	100%	99%	99%	99%	101%	100%
Unweighted N	(1,492)	(705)	(787)	(332)	(295)	(553)	(312)	(1,057)	(186)	(168)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	10%	17%	6%	6%	9%	10%	14%	8%	9%	8%	13%
Somewhat favorable	22%	36%	20%	7%	21%	27%	27%	27%	21%	21%	22%
Somewhat unfavorable	10%	9%	9%	13%	7%	11%	14%	12%	8%	10%	10%
Very unfavorable	22%	4%	21%	48%	17%	27%	25%	19%	23%	23%	24%
Don't know	36%	33%	45%	27%	46%	25%	20%	34%	40%	38%	32%
Totals	100%	99%	101%	101%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,492)	(537)	(555)	(400)	(654)	(397)	(251)	(264)	(297)	(524)	(407)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	10%	11%	18%	5%	18%	10%	4%	2%
Somewhat favorable	22%	25%	45%	5%	42%	25%	6%	11%
Somewhat unfavorable	10%	10%	10%	9%	11%	12%	9%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	22%	28%	3%	60%	5%	12%	53%	8%
Don't know	36%	26%	23%	20%	24%	41%	27%	74%
Totals	100%	100%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,492)	(1,238)	(497)	(445)	(472)	(392)	(490)	(138)

49D. Favorability of politicians — Pete Buttigieg

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	12%	12%	12%	13%	11%	13%	12%	14%	8%	12%	7%
Somewhat favorable	18%	20%	16%	17%	20%	15%	20%	17%	20%	20%	20%
Somewhat unfavorable	11%	14%	8%	15%	10%	10%	9%	10%	18%	10%	11%
Very unfavorable	18%	22%	14%	9%	8%	22%	30%	20%	5%	14%	22%
Don't know	42%	32%	50%	47%	51%	39%	30%	40%	49%	44%	40%
Totals	101%	100%	100%	101%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,494)	(704)	(790)	(332)	(296)	(555)	(311)	(1,057)	(187)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	12%	24%	7%	6%	11%	14%	20%	12%	13%	9%	16%
Somewhat favorable	18%	24%	17%	10%	17%	19%	24%	18%	18%	17%	18%
Somewhat unfavorable	11%	11%	9%	13%	10%	12%	13%	10%	10%	11%	11%
Very unfavorable	18%	3%	17%	37%	13%	21%	21%	12%	19%	18%	20%
Don't know	42%	38%	50%	34%	50%	34%	23%	47%	39%	45%	35%
Totals	101%	100%	100%	100%	101%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,494)	(541)	(553)	(400)	(657)	(397)	(249)	(266)	(298)	(522)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	12%	15%	28%	4%	26%	10%	5%	2%
Somewhat favorable	18%	19%	31%	8%	30%	22%	6%	8%
Somewhat unfavorable	11%	10%	8%	13%	10%	11%	12%	7%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	18%	21%	3%	44%	5%	8%	42%	5%
Don't know	42%	34%	30%	30%	28%	48%	34%	78%
Totals	101%	99%	100%	99%	99%	99%	99%	100%
Unweighted N	(1,494)	(1,239)	(500)	(444)	(474)	(393)	(489)	(138)

49E. Favorability of politicians — Julian Castro

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	6%	7%	6%	7%	8%	6%	4%	6%	10%	6%	6%
Somewhat favorable	17%	19%	16%	18%	19%	15%	18%	16%	20%	20%	20%
Somewhat unfavorable	10%	11%	8%	11%	10%	8%	9%	9%	14%	10%	4%
Very unfavorable	17%	21%	13%	8%	11%	22%	24%	19%	6%	15%	18%
Don't know	50%	41%	58%	56%	52%	49%	43%	50%	50%	49%	52%
Totals	100%	99%	101%	100%	100%	100%	98%	100%	100%	100%	100%
Unweighted N	(1,497)	(706)	(791)	(332)	(296)	(557)	(312)	(1,059)	(189)	(169)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	11%	2%	6%	6%	6%	11%	4%	6%	7%	7%
Somewhat favorable	17%	28%	14%	8%	15%	19%	26%	19%	18%	15%	19%
Somewhat unfavorable	10%	9%	8%	13%	8%	13%	10%	10%	13%	9%	8%
Very unfavorable	17%	5%	16%	33%	12%	20%	19%	11%	15%	20%	19%
Don't know	50%	47%	60%	40%	58%	42%	34%	57%	48%	50%	48%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,497)	(542)	(555)	(400)	(655)	(399)	(252)	(267)	(298)	(524)	(408)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	6%	7%	10%	5%	11%	5%	4%	1%	
Somewhat favorable	17%	20%	35%	7%	33%	20%	6%	4%	
Somewhat unfavorable	10%	9%	8%	11%	10%	10%	11%	5%	

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	17%	20%	5%	40%	4%	11%	36%	11%
Don't know	50%	44%	43%	37%	42%	55%	42%	79%
Totals	100%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,497)	(1,242)	(499)	(446)	(473)	(395)	(490)	(139)

49F. Favorability of politicians — Bill de Blasio

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	4%	6%	7%	3%	2%	3%	9%	6%	2%
Somewhat favorable	14%	16%	12%	13%	16%	13%	14%	12%	19%	16%	15%
Somewhat unfavorable	11%	11%	11%	17%	11%	9%	8%	10%	11%	14%	11%
Very unfavorable	24%	29%	18%	11%	12%	30%	39%	27%	11%	15%	26%
Don't know	47%	39%	55%	54%	54%	44%	37%	47%	49%	49%	46%
Totals	100%	100%	100%	101%	100%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,496)	(706)	(790)	(331)	(296)	(557)	(312)	(1,056)	(189)	(170)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	3%	6%	5%	3%	7%	5%	2%	5%	5%
Somewhat favorable	14%	23%	11%	6%	14%	15%	16%	17%	14%	12%	14%
Somewhat unfavorable	11%	14%	9%	9%	8%	15%	15%	14%	11%	10%	11%
Very unfavorable	24%	7%	22%	48%	17%	27%	31%	22%	23%	24%	25%
Don't know	47%	51%	55%	31%	57%	39%	32%	42%	50%	50%	46%
Totals	100%	100%	100%	100%	101%	99%	101%	100%	100%	101%	101%
Unweighted N	(1,496)	(540)	(557)	(399)	(656)	(398)	(252)	(267)	(295)	(526)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	5%	4%	5%	7%	3%	3%	5%
Somewhat favorable	14%	15%	26%	4%	23%	19%	4%	5%
Somewhat unfavorable	11%	12%	15%	9%	15%	12%	8%	7%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	24%	28%	7%	57%	8%	13%	53%	8%
Don't know	47%	41%	47%	25%	47%	53%	32%	76%
Totals	100%	101%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(1,240)	(499)	(445)	(474)	(394)	(488)	(140)

49G. Favorability of politicians — John Delaney

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	3%	6%	6%	2%	1%	3%	6%	6%	2%
Somewhat favorable	9%	11%	8%	13%	11%	7%	6%	8%	13%	9%	18%
Somewhat unfavorable	8%	11%	5%	9%	10%	8%	6%	6%	15%	13%	8%
Very unfavorable	9%	12%	7%	8%	8%	11%	9%	10%	4%	7%	13%
Don't know	70%	62%	77%	64%	65%	72%	79%	73%	63%	65%	59%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,494)	(706)	(788)	(333)	(294)	(556)	(311)	(1,056)	(188)	(169)	(81)

		Party ID		Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	4%	2%	5%	4%	3%	5%	4%	3%	4%	3%
Somewhat favorable	9%	14%	6%	7%	10%	8%	14%	11%	8%	9%	10%
Somewhat unfavorable	8%	8%	7%	10%	8%	10%	9%	6%	13%	7%	8%
Very unfavorable	9%	5%	7%	17%	7%	10%	10%	5%	9%	11%	9%
Don't know	70%	69%	78%	60%	71%	69%	63%	73%	67%	70%	70%
Totals	100%	100%	100%	99%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,494)	(541)	(552)	(401)	(655)	(398)	(250)	(267)	(298)	(522)	(407)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	4%	4%	3%	5%	4%	3%	3%	3%	
Somewhat favorable	9%	9%	11%	7%	13%	10%	7%	4%	
Somewhat unfavorable	8%	8%	7%	9%	8%	8%	10%	4%	

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	9%	9%	3%	17%	4%	6%	17%	7%
Don't know	70%	70%	75%	62%	70%	72%	63%	83%
Totals	100%	100%	99%	100%	99%	99%	100%	101%
Unweighted N	(1,494)	(1,242)	(499)	(446)	(473)	(394)	(490)	(137)

49H. Favorability of politicians — Tulsi Gabbard

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	6%	4%	8%	8%	3%	2%	4%	5%	7%	12%
Somewhat favorable	11%	13%	9%	17%	12%	10%	8%	10%	11%	18%	16%
Somewhat unfavorable	12%	15%	9%	13%	13%	10%	12%	12%	16%	11%	6%
Very unfavorable	13%	16%	10%	7%	7%	17%	18%	15%	5%	10%	12%
Don't know	59%	50%	68%	56%	60%	60%	60%	60%	64%	54%	54%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,487)	(705)	(782)	(330)	(292)	(553)	(312)	(1,055)	(187)	(166)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	5%	3%	7%	4%	6%	7%	6%	3%	6%	5%
Somewhat favorable	11%	16%	9%	7%	11%	11%	15%	13%	12%	9%	13%
Somewhat unfavorable	12%	14%	9%	13%	9%	14%	16%	9%	15%	11%	12%
Very unfavorable	13%	8%	11%	21%	10%	14%	19%	8%	11%	15%	15%
Don't know	59%	56%	68%	52%	66%	54%	44%	62%	59%	60%	56%
Totals	100%	99%	100%	100%	100%	99%	101%	98%	100%	101%	101%
Unweighted N	(1,487)	(538)	(551)	(398)	(650)	(396)	(251)	(266)	(297)	(519)	(405)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	5%	5%	5%	7%	5%	5%	2%
Somewhat favorable	11%	12%	17%	7%	20%	12%	4%	5%
Somewhat unfavorable	12%	11%	13%	11%	15%	10%	13%	3%

			С	ontinued from	previous page					
		Registered voters	2016 Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very unfavorable	13%	16%	9%	27%	8%	8%	23%	6%		
Don't know	59%	55%	55%	50%	49%	65%	54%	84%		
Totals	100%	99%	99%	100%	99%	100%	99%	100%		
Unweighted N	(1,487)	(1,235)	(495)	(445)	(469)	(391)	(489)	(138)		

491. Favorability of politicians — Kirsten Gillibrand

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

		Ge	Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	6%	7%	6%	9%	7%	6%	4%	6%	8%	7%	3%	
Somewhat favorable	18%	18%	19%	17%	20%	19%	17%	17%	24%	21%	21%	
Somewhat unfavorable	12%	14%	11%	14%	13%	10%	14%	12%	13%	13%	13%	
Very unfavorable	19%	25%	13%	10%	9%	25%	31%	22%	6%	13%	23%	
Don't know	43%	36%	51%	51%	51%	40%	33%	43%	48%	46%	40%	
Totals	98%	100%	100%	101%	100%	100%	99%	100%	99%	100%	100%	
Unweighted N	(1,495)	(708)	(787)	(332)	(296)	(555)	(312)	(1,055)	(189)	(170)	(81)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	10%	4%	6%	6%	7%	11%	10%	5%	5%	7%
Somewhat favorable	18%	31%	14%	8%	18%	21%	25%	21%	20%	15%	20%
Somewhat unfavorable	12%	14%	11%	13%	10%	15%	16%	12%	14%	12%	12%
Very unfavorable	19%	5%	17%	40%	13%	22%	24%	15%	17%	22%	20%
Don't know	43%	39%	54%	33%	53%	36%	24%	42%	44%	46%	41%
Totals	98%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(540)	(555)	(400)	(656)	(397)	(251)	(267)	(297)	(525)	(406)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	6%	8%	13%	4%	12%	6%	4%	1%	
Somewhat favorable	18%	21%	35%	6%	34%	23%	5%	6%	
Somewhat unfavorable	12%	13%	14%	13%	16%	13%	11%	5%	

			С	ontinued from	previous page					
		Registered voters	2016 Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very unfavorable	19%	23%	5%	47%	5%	10%	44%	9%		
Don't know	43%	35%	33%	29%	33%	49%	35%	78%		
Totals	98%	100%	100%	99%	100%	101%	99%	99%		
Unweighted N	(1,495)	(1,240)	(499)	(443)	(473)	(395)	(488)	(139)		

49J. Favorability of politicians — Mike Gravel

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

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	4%	3%	5%	8%	1%	0%	3%	4%	4%	8%
Somewhat favorable	8%	10%	6%	14%	11%	5%	3%	6%	12%	15%	12%
Somewhat unfavorable	8%	11%	5%	12%	9%	7%	4%	7%	14%	10%	8%
Very unfavorable	8%	10%	5%	5%	4%	10%	9%	8%	5%	5%	12%
Don't know	73%	65%	80%	63%	69%	76%	83%	77%	65%	66%	60%
Totals	100%	100%	99%	99%	101%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,494)	(706)	(788)	(333)	(294)	(555)	(312)	(1,056)	(188)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	3%	2%	6%	3%	3%	8%	2%	3%	3%	4%
Somewhat favorable	8%	11%	6%	7%	8%	11%	8%	9%	10%	8%	7%
Somewhat unfavorable	8%	10%	6%	9%	7%	8%	11%	10%	9%	7%	7%
Very unfavorable	8%	4%	7%	14%	7%	7%	8%	4%	7%	10%	8%
Don't know	73%	72%	80%	64%	75%	71%	66%	74%	72%	73%	74%
Totals	100%	100%	101%	100%	100%	100%	101%	99%	101%	101%	100%
Unweighted N	(1,494)	(539)	(557)	(398)	(656)	(396)	(251)	(267)	(298)	(524)	(405)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	3%	3%	3%	4%	5%	2%	4%	0%	
Somewhat favorable	8%	8%	9%	6%	13%	9%	5%	3%	
Somewhat unfavorable	8%	7%	9%	6%	9%	8%	9%	4%	

			С	ontinued from	previous page					
		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very unfavorable	8%	8%	2%	16%	3%	5%	14%	7%		
Don't know	73%	74%	78%	68%	70%	76%	68%	86%		
Totals	100%	100%	101%	100%	100%	100%	100%	100%		
Unweighted N	(1,494)	(1,238)	(497)	(444)	(471)	(393)	(490)	(140)		

49K. Favorability of politicians — Kamala Harris

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	16%	15%	16%	14%	15%	17%	16%	15%	23%	12%	13%
Somewhat favorable	18%	18%	18%	21%	18%	16%	16%	16%	22%	22%	21%
Somewhat unfavorable	11%	12%	9%	14%	14%	8%	7%	9%	17%	15%	7%
Very unfavorable	24%	29%	19%	11%	14%	29%	40%	28%	10%	11%	28%
Don't know	32%	26%	38%	40%	38%	30%	20%	32%	28%	39%	31%
Totals	101%	100%	100%	100%	99%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,494)	(703)	(791)	(332)	(295)	(558)	(309)	(1,055)	(188)	(171)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	16%	30%	9%	8%	15%	17%	21%	14%	14%	13%	21%
Somewhat favorable	18%	28%	16%	7%	17%	20%	23%	19%	17%	16%	19%
Somewhat unfavorable	11%	10%	10%	12%	9%	13%	14%	12%	11%	11%	9%
Very unfavorable	24%	4%	23%	51%	18%	28%	27%	18%	24%	25%	27%
Don't know	32%	27%	42%	23%	41%	22%	15%	36%	33%	35%	25%
Totals	101%	99%	100%	101%	100%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,494)	(541)	(554)	(399)	(656)	(397)	(251)	(267)	(298)	(523)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	16%	19%	35%	6%	34%	14%	5%	2%
Somewhat favorable	18%	20%	33%	6%	30%	24%	4%	6%
Somewhat unfavorable	11%	9%	9%	9%	11%	12%	11%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	24%	30%	3%	64%	6%	15%	55%	11%
Don't know	32%	22%	20%	16%	19%	35%	25%	75%
Totals	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,239)	(499)	(442)	(472)	(395)	(487)	(140)

49L. Favorability of politicians — John Hickenlooper

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	4%	4%	3%	5%	5%	3%	1%	3%	5%	5%	3%	
Somewhat favorable	11%	13%	9%	13%	11%	11%	11%	11%	11%	11%	16%	
Somewhat unfavorable	10%	12%	8%	14%	12%	8%	7%	9%	14%	11%	9%	
Very unfavorable	12%	16%	9%	7%	9%	16%	15%	14%	7%	9%	13%	
Don't know	63%	54%	71%	62%	62%	63%	65%	63%	63%	63%	59%	
Totals	100%	99%	100%	101%	99%	101%	99%	100%	100%	99%	100%	
Unweighted N	(1,493)	(705)	(788)	(330)	(295)	(556)	(312)	(1,058)	(187)	(169)	(79)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	1%	6%	4%	3%	6%	3%	4%	3%	4%
Somewhat favorable	11%	17%	9%	6%	9%	14%	15%	11%	11%	9%	14%
Somewhat unfavorable	10%	12%	6%	12%	10%	9%	14%	11%	11%	8%	11%
Very unfavorable	12%	5%	12%	23%	8%	16%	15%	8%	10%	15%	14%
Don't know	63%	60%	71%	53%	69%	58%	50%	66%	63%	64%	58%
Totals	100%	99%	99%	100%	100%	100%	100%	99%	99%	99%	101%
Unweighted N	(1,493)	(540)	(552)	(401)	(653)	(399)	(250)	(266)	(297)	(523)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	4%	4%	7%	3%	3%	2%
Somewhat favorable	11%	12%	19%	5%	20%	13%	5%	4%
Somewhat unfavorable	10%	11%	11%	10%	13%	8%	11%	2%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	12%	15%	4%	29%	4%	6%	27%	8%
Don't know	63%	59%	62%	51%	56%	70%	54%	85%
Totals	100%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,493)	(1,240)	(500)	(445)	(473)	(391)	(490)	(139)

49M. Favorability of politicians — Jay Inslee

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	5%	6%	5%	5%	8%	4%	5%	5%	7%	6%	5%	
Somewhat favorable	12%	14%	9%	17%	13%	9%	8%	11%	13%	17%	9%	
Somewhat unfavorable	8%	10%	6%	10%	9%	6%	7%	7%	14%	9%	6%	
Very unfavorable	9%	12%	7%	6%	6%	13%	11%	10%	5%	9%	18%	
Don't know	66%	58%	73%	62%	64%	68%	69%	68%	62%	60%	61%	
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	101%	99%	
Unweighted N	(1,496)	(708)	(788)	(333)	(295)	(556)	(312)	(1,057)	(187)	(171)	(81)	

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	8%	2%	5%	5%	6%	10%	3%	4%	5%	8%
Somewhat favorable	12%	17%	9%	8%	12%	13%	12%	13%	14%	10%	11%
Somewhat unfavorable	8%	8%	6%	10%	8%	8%	11%	7%	9%	8%	7%
Very unfavorable	9%	3%	9%	18%	6%	10%	13%	7%	8%	9%	12%
Don't know	66%	63%	73%	59%	70%	63%	55%	70%	65%	68%	62%
Totals	100%	99%	99%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(540)	(555)	(401)	(657)	(397)	(251)	(267)	(297)	(523)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	6%	8%	5%	9%	4%	4%	0%
Somewhat favorable	12%	11%	17%	6%	21%	12%	5%	4%
Somewhat unfavorable	8%	7%	7%	8%	7%	8%	10%	4%

			С	ontinued from	previous page						
		Registered voters	l voters 2016 Vote			Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Very unfavorable	9%	11%	3%	21%	3%	8%	18%	6%			
Don't know	66%	64%	65%	60%	59%	69%	63%	85%			
Totals	100%	99%	100%	100%	99%	101%	100%	99%			
Unweighted N	(1,496)	(1,242)	(499)	(446)	(472)	(394)	(491)	(139)			

49N. Favorability of politicians — Amy Klobuchar

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	7%	7%	8%	7%	7%	8%	7%	7%	8%	7%	9%	
Somewhat favorable	17%	18%	15%	17%	15%	16%	20%	15%	22%	20%	18%	
Somewhat unfavorable	12%	12%	11%	12%	12%	9%	14%	12%	13%	9%	9%	
Very unfavorable	16%	21%	11%	10%	9%	20%	22%	18%	6%	13%	16%	
Don't know	49%	42%	55%	53%	58%	47%	37%	48%	50%	51%	48%	
Totals	101%	100%	100%	99%	101%	100%	100%	100%	99%	100%	100%	
Unweighted N	(1,492)	(706)	(786)	(332)	(295)	(554)	(311)	(1,056)	(186)	(169)	(81)	

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	13%	2%	7%	6%	6%	15%	7%	8%	7%	8%
Somewhat favorable	17%	28%	13%	7%	15%	22%	21%	19%	16%	16%	16%
Somewhat unfavorable	12%	9%	11%	16%	9%	14%	15%	9%	14%	9%	15%
Very unfavorable	16%	5%	15%	31%	11%	18%	20%	12%	15%	18%	15%
Don't know	49%	45%	59%	39%	58%	40%	30%	53%	47%	50%	46%
Totals	101%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(538)	(553)	(401)	(654)	(396)	(251)	(266)	(297)	(524)	(405)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	9%	16%	5%	14%	8%	4%	0%
Somewhat favorable	17%	19%	32%	7%	31%	17%	6%	8%
Somewhat unfavorable	12%	12%	12%	15%	11%	12%	15%	3%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	18%	3%	38%	5%	9%	34%	9%
Don't know	49%	41%	37%	36%	38%	54%	42%	80%
Totals	101%	99%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,492)	(1,237)	(493)	(446)	(471)	(390)	(491)	(140)

490. Favorability of politicians — Wayne Messam

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	3%	5%	7%	2%	1%	3%	8%	4%	3%
Somewhat favorable	7%	9%	5%	13%	10%	4%	1%	4%	12%	14%	10%
Somewhat unfavorable	7%	8%	6%	11%	7%	6%	5%	7%	11%	8%	6%
Very unfavorable	7%	9%	5%	4%	6%	9%	7%	7%	3%	8%	13%
Don't know	76%	70%	81%	67%	71%	78%	86%	80%	66%	65%	69%
Totals	101%	100%	100%	100%	101%	99%	100%	101%	100%	99%	101%
Unweighted N	(1,494)	(706)	(788)	(332)	(294)	(557)	(311)	(1,056)	(188)	(169)	(81)

			Party ID		Family Income (3 category)				Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	4%	4%	1%	6%	4%	4%	6%	3%	2%	5%	3%	
Somewhat favorable	7%	11%	4%	5%	7%	6%	9%	10%	7%	6%	5%	
Somewhat unfavorable	7%	6%	7%	10%	7%	7%	8%	7%	11%	6%	7%	
Very unfavorable	7%	4%	4%	14%	5%	9%	8%	5%	6%	8%	7%	
Don't know	76%	75%	83%	65%	77%	73%	69%	74%	74%	75%	78%	
Totals	101%	100%	99%	100%	100%	99%	100%	99%	100%	100%	100%	
Unweighted N	(1,494)	(540)	(554)	(400)	(654)	(397)	(252)	(267)	(298)	(525)	(404)	

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

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	7%	8%	3%	14%	2%	5%	14%	4%
Don't know	76%	77%	83%	69%	77%	76%	70%	86%
Totals	101%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,494)	(1,239)	(498)	(445)	(471)	(394)	(490)	(139)

49P. Favorability of politicians — Seth Moulton

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

		Ge	Gender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	4%	3%	6%	6%	2%	1%	3%	6%	4%	4%
Somewhat favorable	8%	10%	6%	11%	12%	6%	4%	6%	12%	14%	12%
Somewhat unfavorable	9%	12%	6%	13%	8%	8%	7%	8%	13%	9%	12%
Very unfavorable	9%	11%	7%	4%	5%	12%	13%	9%	3%	9%	16%
Don't know	71%	64%	78%	66%	69%	73%	75%	75%	66%	64%	56%
Totals	100%	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(706)	(790)	(333)	(296)	(555)	(312)	(1,057)	(189)	(170)	(80)

		Pa		Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very favorable	3%	4%	1%	6%	3%	3%	6%	4%	3%	3%	3%	
Somewhat favorable	8%	11%	6%	7%	7%	11%	9%	10%	8%	7%	8%	
Somewhat unfavorable	9%	9%	6%	12%	9%	9%	10%	10%	10%	9%	7%	
Very unfavorable	9%	4%	8%	16%	7%	11%	10%	8%	8%	9%	9%	
Don't know	71%	72%	79%	59%	74%	67%	64%	67%	72%	71%	73%	
Totals	100%	100%	100%	100%	100%	101%	99%	99%	101%	99%	100%	
Unweighted N	(1,496)	(541)	(556)	(399)	(655)	(398)	(252)	(267)	(298)	(523)	(408)	

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	4%	3%	5%	5%	3%	3%	0%
Somewhat favorable	8%	7%	10%	4%	12%	9%	5%	4%
Somewhat unfavorable	9%	8%	7%	9%	8%	9%	12%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	9%	10%	4%	20%	3%	5%	18%	8%
Don't know	71%	71%	77%	62%	73%	74%	63%	82%
Totals	100%	100%	101%	100%	101%	100%	101%	99%
Unweighted N	(1,496)	(1,240)	(500)	(445)	(473)	(394)	(490)	(139)

49Q. Favorability of politicians — Beto O'Rourke

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

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	9%	8%	11%	9%	7%	8%	8%	11%	10%	4%
Somewhat favorable	22%	23%	21%	22%	24%	20%	23%	20%	25%	26%	24%
Somewhat unfavorable	10%	11%	10%	13%	11%	10%	9%	10%	15%	10%	5%
Very unfavorable	23%	28%	20%	11%	12%	30%	39%	28%	7%	15%	26%
Don't know	36%	30%	41%	44%	45%	33%	21%	33%	42%	39%	40%
Totals	100%	101%	100%	101%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,496)	(705)	(791)	(331)	(296)	(557)	(312)	(1,057)	(189)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	9%	15%	5%	6%	9%	9%	10%	9%	8%	9%	8%
Somewhat favorable	22%	37%	18%	9%	20%	26%	30%	24%	22%	20%	23%
Somewhat unfavorable	10%	12%	9%	11%	9%	11%	16%	12%	8%	11%	10%
Very unfavorable	23%	5%	21%	50%	18%	28%	29%	17%	26%	24%	26%
Don't know	36%	31%	48%	24%	45%	27%	16%	39%	36%	36%	33%
Totals	100%	100%	101%	100%	101%	101%	101%	101%	100%	100%	100%
Unweighted N	(1,496)	(541)	(554)	(401)	(656)	(398)	(252)	(267)	(298)	(523)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	11%	18%	5%	15%	9%	5%	3%
Somewhat favorable	22%	24%	43%	6%	43%	24%	5%	8%
Somewhat unfavorable	10%	11%	11%	10%	11%	14%	8%	6%

			С	ontinued from	previous page			
		Registered voters	legistered voters 2016 Vote					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	23%	30%	6%	62%	7%	11%	55%	6%
Don't know	36%	24%	22%	18%	23%	41%	26%	76%
Totals	100%	100%	100%	101%	99%	99%	99%	99%
Unweighted N	(1,496)	(1,241)	(499)	(446)	(472)	(395)	(491)	(138)

49R. Favorability of politicians — Tim Ryan

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	5%	5%	5%	9%	5%	1%	4%	8%	6%	5%
Somewhat favorable	12%	14%	10%	14%	15%	10%	11%	11%	13%	18%	12%
Somewhat unfavorable	9%	11%	8%	13%	7%	8%	11%	9%	12%	6%	14%
Very unfavorable	10%	13%	6%	5%	7%	13%	11%	10%	7%	8%	17%
Don't know	64%	57%	71%	64%	62%	65%	66%	66%	59%	62%	52%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(706)	(788)	(332)	(296)	(555)	(311)	(1,055)	(188)	(171)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	5%	3%	8%	5%	5%	7%	3%	6%	5%	6%
Somewhat favorable	12%	17%	9%	11%	11%	15%	14%	13%	15%	10%	11%
Somewhat unfavorable	9%	10%	7%	12%	8%	11%	11%	11%	10%	10%	8%
Very unfavorable	10%	5%	9%	17%	8%	10%	11%	5%	9%	11%	11%
Don't know	64%	63%	73%	53%	67%	59%	56%	68%	60%	64%	64%
Totals	100%	100%	101%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(540)	(554)	(400)	(654)	(399)	(251)	(266)	(296)	(524)	(408)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	5%	5%	5%	7%	6%	5%	4%	4%	
Somewhat favorable	12%	12%	16%	8%	19%	12%	8%	5%	
Somewhat unfavorable	9%	10%	8%	11%	8%	11%	12%	4%	

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog		
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	10%	11%	4%	19%	5%	6%	19%	5%
Don't know	64%	63%	67%	55%	62%	67%	57%	81%
Totals	100%	101%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,494)	(1,240)	(498)	(446)	(472)	(394)	(489)	(139)

49S. Favorability of politicians — Bernie Sanders

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	18%	17%	19%	23%	22%	15%	11%	16%	24%	21%	15%
Somewhat favorable	24%	24%	24%	30%	23%	22%	21%	21%	34%	28%	32%
Somewhat unfavorable	14%	13%	15%	12%	16%	13%	16%	16%	16%	8%	6%
Very unfavorable	28%	31%	25%	13%	14%	37%	46%	34%	8%	19%	27%
Don't know	16%	14%	18%	22%	24%	13%	6%	14%	19%	24%	20%
Totals	100%	99%	101%	100%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,492)	(705)	(787)	(333)	(292)	(556)	(311)	(1,054)	(188)	(169)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	18%	31%	13%	8%	19%	17%	22%	19%	21%	15%	18%
Somewhat favorable	24%	36%	22%	11%	26%	24%	22%	25%	24%	26%	20%
Somewhat unfavorable	14%	17%	13%	12%	14%	15%	15%	16%	14%	14%	14%
Very unfavorable	28%	7%	24%	61%	19%	36%	36%	19%	29%	30%	32%
Don't know	16%	9%	28%	8%	22%	8%	6%	22%	12%	16%	16%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,492)	(539)	(556)	(397)	(652)	(399)	(250)	(267)	(296)	(524)	(405)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	18%	21%	32%	7%	34%	15%	8%	11%	
Somewhat favorable	24%	23%	36%	8%	38%	29%	11%	13%	
Somewhat unfavorable	14%	14%	16%	12%	15%	22%	9%	8%	

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	28%	35%	9%	69%	7%	16%	64%	14%
Don't know	16%	7%	6%	4%	7%	17%	9%	54%
Totals	100%	100%	99%	100%	101%	99%	101%	100%
Unweighted N	(1,492)	(1,238)	(497)	(444)	(472)	(392)	(489)	(139)

49T. Favorability of politicians — Howard Schultz

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	4%	2%	6%	6%	1%	0%	3%	4%	4%	7%
Somewhat favorable	11%	13%	9%	15%	14%	8%	7%	9%	15%	16%	13%
Somewhat unfavorable	14%	15%	12%	16%	10%	15%	14%	14%	17%	12%	11%
Very unfavorable	14%	18%	10%	10%	11%	17%	17%	15%	11%	12%	16%
Don't know	58%	50%	67%	53%	60%	59%	61%	60%	54%	56%	54%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	101%	100%	101%
Unweighted N	(1,492)	(703)	(789)	(331)	(295)	(556)	(310)	(1,056)	(185)	(170)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	2%	2%	7%	2%	3%	7%	2%	4%	4%	3%
Somewhat favorable	11%	11%	10%	12%	10%	13%	12%	12%	11%	11%	9%
Somewhat unfavorable	14%	18%	10%	14%	10%	17%	21%	13%	14%	13%	15%
Very unfavorable	14%	12%	10%	21%	11%	16%	17%	13%	11%	14%	16%
Don't know	58%	57%	68%	46%	66%	51%	43%	59%	60%	58%	58%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,492)	(540)	(553)	(399)	(654)	(396)	(252)	(266)	(297)	(522)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	3%	1%	6%	5%	2%	4%	0%
Somewhat favorable	11%	10%	7%	13%	10%	14%	11%	6%
Somewhat unfavorable	14%	15%	18%	13%	17%	13%	14%	8%

			С	ontinued from	previous page						
		Registered voters	egistered voters 2016 V		Ideology (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Very unfavorable	14%	17%	16%	21%	15%	8%	22%	4%			
Don't know	58%	54%	57%	47%	53%	64%	50%	82%			
Totals	100%	99%	99%	100%	100%	101%	101%	100%			
Unweighted N	(1,492)	(1,237)	(499)	(443)	(471)	(392)	(490)	(139)			

49U. Favorability of politicians — Eric Swalwell

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

		Ge	Gender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	6%	6%	6%	7%	6%	5%	7%	6%	8%	5%	10%
Somewhat favorable	11%	13%	10%	14%	12%	10%	10%	10%	19%	14%	10%
Somewhat unfavorable	8%	9%	7%	11%	9%	5%	7%	6%	13%	13%	6%
Very unfavorable	14%	17%	10%	4%	7%	19%	21%	16%	5%	8%	16%
Don't know	61%	54%	67%	63%	65%	61%	55%	63%	55%	59%	58%
Totals	100%	99%	100%	99%	99%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,493)	(706)	(787)	(332)	(297)	(552)	(312)	(1,056)	(187)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	9%	3%	7%	5%	8%	9%	6%	5%	5%	9%
Somewhat favorable	11%	20%	9%	4%	12%	11%	13%	11%	12%	12%	11%
Somewhat unfavorable	8%	9%	4%	12%	6%	11%	10%	8%	9%	7%	9%
Very unfavorable	14%	3%	13%	27%	10%	16%	16%	8%	12%	15%	16%
Don't know	61%	59%	70%	50%	66%	54%	52%	67%	62%	62%	55%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(538)	(555)	(400)	(653)	(397)	(252)	(267)	(297)	(520)	(409)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	7%	11%	5%	11%	5%	4%	3%
Somewhat favorable	11%	11%	18%	4%	22%	13%	3%	4%
Somewhat unfavorable	8%	8%	7%	9%	7%	8%	11%	4%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	14%	17%	3%	35%	3%	8%	31%	6%
Don't know	61%	57%	61%	47%	57%	67%	51%	83%
Totals	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,238)	(497)	(445)	(470)	(393)	(491)	(139)

49V. Favorability of politicians — Elizabeth Warren

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

		Gender		Age (4 category)					Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	19%	18%	20%	20%	20%	18%	17%	19%	22%	17%	15%	
Somewhat favorable	18%	18%	18%	20%	17%	19%	16%	17%	24%	22%	14%	
Somewhat unfavorable	12%	12%	11%	17%	11%	8%	12%	10%	19%	15%	11%	
Very unfavorable	27%	31%	23%	9%	14%	36%	46%	33%	7%	14%	25%	
Don't know	24%	21%	28%	33%	38%	19%	8%	22%	29%	32%	35%	
Totals	100%	100%	100%	99%	100%	100%	99%	101%	101%	100%	100%	
Unweighted N	(1,493)	(706)	(787)	(332)	(296)	(553)	(312)	(1,056)	(188)	(168)	(81)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	19%	34%	12%	8%	19%	22%	23%	20%	18%	18%	19%
Somewhat favorable	18%	30%	15%	6%	18%	18%	24%	17%	18%	18%	19%
Somewhat unfavorable	12%	13%	10%	12%	10%	15%	14%	11%	11%	11%	14%
Very unfavorable	27%	4%	26%	59%	20%	33%	32%	21%	31%	28%	27%
Don't know	24%	19%	37%	14%	33%	12%	8%	31%	22%	25%	21%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(540)	(553)	(400)	(655)	(397)	(250)	(266)	(296)	(523)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	19%	22%	43%	6%	43%	13%	6%	6%
Somewhat favorable	18%	20%	31%	5%	30%	25%	5%	9%
Somewhat unfavorable	12%	11%	12%	10%	12%	16%	11%	4%

			С	ontinued from	previous page					
		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very unfavorable	27%	34%	3%	71%	2%	19%	63%	13%		
Don't know	24%	13%	11%	8%	14%	27%	15%	68%		
Totals	100%	100%	100%	100%	101%	100%	100%	100%		
Unweighted N	(1,493)	(1,238)	(497)	(445)	(472)	(392)	(490)	(139)		

49W. Favorability of politicians — William Weld

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	6%	3%	5%	7%	4%	2%	4%	6%	3%	13%
Somewhat favorable	10%	13%	8%	15%	9%	8%	11%	9%	13%	14%	8%
Somewhat unfavorable	9%	12%	6%	12%	9%	8%	7%	9%	11%	8%	8%
Very unfavorable	9%	12%	6%	4%	7%	11%	11%	9%	5%	10%	13%
Don't know	67%	58%	76%	64%	67%	69%	68%	69%	66%	65%	58%
Totals	100%	101%	99%	100%	99%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(705)	(789)	(331)	(296)	(557)	(310)	(1,057)	(187)	(171)	(79)

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	5%	2%	7%	4%	5%	9%	6%	3%	4%	6%
Somewhat favorable	10%	16%	7%	8%	9%	12%	14%	16%	9%	10%	8%
Somewhat unfavorable	9%	11%	7%	10%	7%	10%	14%	11%	10%	8%	9%
Very unfavorable	9%	4%	9%	15%	6%	11%	10%	6%	8%	10%	10%
Don't know	67%	64%	76%	59%	73%	62%	54%	62%	70%	68%	68%
Totals	100%	100%	101%	99%	99%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,494)	(541)	(554)	(399)	(654)	(398)	(251)	(267)	(296)	(522)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	5%	4%	6%	6%	5%	4%	0%
Somewhat favorable	10%	11%	15%	6%	17%	13%	4%	5%
Somewhat unfavorable	9%	9%	9%	9%	11%	7%	11%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	9%	10%	4%	19%	4%	6%	16%	5%
Don't know	67%	66%	68%	59%	62%	69%	64%	85%
Totals	100%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,239)	(498)	(444)	(473)	(394)	(489)	(138)

49X. Favorability of politicians — Marianne Williamson

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	4%	8%	5%	2%	1%	3%	4%	10%	2%
Somewhat favorable	8%	9%	7%	10%	12%	7%	4%	7%	13%	12%	9%
Somewhat unfavorable	8%	11%	5%	12%	8%	7%	3%	7%	13%	8%	7%
Very unfavorable	9%	10%	7%	6%	7%	10%	11%	8%	7%	9%	17%
Don't know	72%	66%	77%	64%	69%	73%	81%	76%	64%	61%	66%
Totals	101%	100%	100%	100%	101%	99%	100%	101%	101%	100%	101%
Unweighted N	(1,496)	(707)	(789)	(331)	(297)	(557)	(311)	(1,056)	(189)	(170)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	2%	6%	4%	4%	7%	6%	5%	3%	4%
Somewhat favorable	8%	11%	7%	6%	9%	9%	10%	8%	8%	8%	8%
Somewhat unfavorable	8%	8%	5%	11%	7%	8%	10%	8%	8%	9%	6%
Very unfavorable	9%	5%	7%	16%	7%	10%	9%	6%	7%	10%	9%
Don't know	72%	71%	78%	62%	73%	69%	63%	72%	72%	70%	73%
Totals	101%	100%	99%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(541)	(555)	(400)	(655)	(398)	(252)	(266)	(296)	(525)	(409)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	4%	4%	3%	6%	5%	4%	4%	0%	
Somewhat favorable	8%	8%	11%	5%	12%	8%	6%	3%	
Somewhat unfavorable	8%	7%	8%	6%	7%	9%	7%	5%	

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	9%	9%	3%	17%	4%	6%	15%	6%
Don't know	72%	72%	75%	66%	71%	72%	67%	85%
Totals	101%	100%	100%	100%	99%	99%	99%	99%
Unweighted N	(1,496)	(1,242)	(499)	(445)	(473)	(394)	(490)	(139)

49Y. Favorability of politicians — Andrew Yang

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	5%	7%	4%	9%	8%	3%	2%	5%	9%	6%	7%	
Somewhat favorable	13%	15%	10%	19%	15%	10%	8%	10%	17%	22%	13%	
Somewhat unfavorable	9%	11%	7%	11%	10%	9%	7%	9%	13%	6%	10%	
Very unfavorable	10%	13%	7%	6%	5%	14%	13%	11%	5%	8%	15%	
Don't know	63%	55%	71%	54%	62%	65%	70%	66%	56%	58%	55%	
Totals	100%	101%	99%	99%	100%	101%	100%	101%	100%	100%	100%	
Unweighted N	(1,494)	(708)	(786)	(332)	(296)	(555)	(311)	(1,054)	(189)	(170)	(81)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	6%	4%	7%	4%	7%	9%	4%	6%	6%	6%
Somewhat favorable	13%	18%	10%	8%	13%	15%	14%	13%	13%	12%	13%
Somewhat unfavorable	9%	9%	7%	12%	7%	10%	13%	9%	13%	8%	9%
Very unfavorable	10%	4%	9%	19%	7%	12%	11%	8%	9%	10%	12%
Don't know	63%	62%	70%	54%	68%	56%	53%	67%	60%	65%	60%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,494)	(540)	(556)	(398)	(656)	(396)	(251)	(267)	(297)	(523)	(407)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	5%	6%	5%	6%	8%	5%	5%	2%	
Somewhat favorable	13%	13%	19%	7%	22%	14%	5%	6%	
Somewhat unfavorable	9%	9%	7%	12%	9%	7%	13%	3%	

			С	ontinued from	previous page					
		Registered voters	red voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very unfavorable	10%	12%	4%	23%	2%	6%	21%	6%		
Don't know	63%	59%	65%	52%	58%	68%	56%	82%		
Totals	100%	99%	100%	100%	99%	100%	100%	99%		
Unweighted N	(1,494)	(1,240)	(499)	(443)	(473)	(394)	(488)	(139)		

50. Vote in 2020 primary or caucus

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic primary/caucus	38%	37%	39%	44%	38%	37%	35%	35%	56%	42%	31%
Republican primary/caucus	28%	29%	28%	15%	23%	32%	43%	35%	9%	17%	18%
Neither one	16%	18%	14%	18%	18%	17%	13%	15%	15%	19%	28%
Not sure	17%	16%	18%	23%	22%	15%	10%	16%	20%	21%	23%
Totals	99%	100%	99%	100%	101%	101%	101%	101%	100%	99%	100%
Unweighted N	(1,487)	(700)	(787)	(326)	(294)	(555)	(312)	(1,055)	(186)	(166)	(80)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	gion				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West			
Democratic primary/caucus	38%	83%	22%	5%	37%	39%	50%	38%	40%	35%	41%			
Republican primary/caucus	28%	4%	14%	82%	22%	34%	37%	27%	25%	31%	28%			
Neither one	16%	5%	33%	7%	21%	13%	6%	16%	14%	18%	16%			
Not sure	17%	9%	32%	6%	20%	15%	7%	19%	20%	16%	15%			
Totals	99%	101%	101%	100%	100%	101%	100%	100%	99%	100%	100%			
Unweighted N	(1,487)	(537)	(550)	(400)	(653)	(395)	(251)	(266)	(295)	(521)	(405)			

		Registered voters	2016	Vote	Ideology (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Democratic primary/caucus	38%	46%	82%	10%	74%	42%	12%	12%			
	continued on the next page										

			С	ontinued from	previous page					
		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Republican										
primary/caucus	28%	36%	6%	76%	8%	16%	66%	7%		
Neither one	16%	8%	5%	6%	9%	21%	12%	35%		
Not sure	17%	10%	7%	8%	9%	22%	10%	46%		
Totals	99%	100%	100%	100%	100%	101%	100%	100%		
Unweighted N	(1,487)	(1,236)	(498)	(445)	(471)	(392)	(489)	(135)		

51. Democratic candidates considered

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

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	5%	6%	4%	10%	6%	3%	2%	4%	4%	12%	*
Joe Biden	52%	50%	54%	28%	48%	63%	69%	51%	65%	37%	*
Cory Booker	22%	20%	24%	14%	25%	24%	25%	22%	26%	15%	*
Pete Buttigieg	29%	32%	27%	24%	22%	33%	39%	37%	15%	14%	*
Julian Castro	9%	11%	8%	7%	11%	10%	8%	10%	7%	10%	*
John Delaney	3%	5%	1%	6%	5%	1%	1%	2%	6%	1%	*
Tulsi Gabbard	7%	10%	5%	11%	11%	4%	2%	6%	5%	14%	*
Kirsten Gillibrand	9%	12%	7%	10%	8%	10%	10%	12%	7%	4%	*
Mike Gravel	2%	3%	1%	4%	4%	0%	0%	2%	2%	3%	*
Kamala Harris	37%	31%	43%	23%	36%	43%	48%	41%	34%	28%	*
John Hickenlooper	5%	8%	2%	4%	5%	6%	4%	6%	3%	2%	*
Jay Inslee	6%	7%	5%	4%	7%	5%	8%	8%	2%	3%	*
Amy Klobuchar	13%	12%	15%	10%	8%	15%	20%	17%	6%	8%	*
Wayne Messam	1%	2%	1%	2%	4%	0%	0%	1%	2%	1%	*
Seth Moulton	2%	3%	2%	5%	4%	0%	2%	2%	3%	4%	*
Beto O'Rourke	21%	21%	22%	20%	19%	22%	24%	22%	17%	24%	*
Tim Ryan	3%	4%	3%	2%	5%	4%	2%	4%	4%	2%	*
Bernie Sanders	39%	41%	38%	47%	40%	37%	33%	41%	39%	32%	*
Eric Swalwell	6%	6%	5%	5%	5%	5%	9%	7%	3%	4%	*
Elizabeth Warren	40%	38%	41%	40%	39%	38%	44%	46%	31%	24%	*
Marianne Williamson	3%	3%	2%	3%	5%	2%	1%	3%	3%	3%	*
Andrew Yang	7%	9%	5%	11%	7%	6%	5%	8%	7%	6%	*
None of them	6%	6%	5%	6%	7%	6%	3%	6%	3%	7%	*
Unweighted N	(626)	(280)	(346)	(160)	(126)	(223)	(117)	(404)	(115)	(78)	(29)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	5%	4%	5%	*	4%	4%	7%	6%	4%	6%	4%
Joe Biden	52%	56%	43%	*	56%	49%	43%	41%	49%	61%	50%
Cory Booker	22%	23%	19%	*	19%	20%	32%	28%	19%	22%	20%
Pete Buttigieg	29%	29%	27%	*	24%	30%	41%	20%	36%	25%	35%
Julian Castro	9%	9%	6%	*	8%	9%	12%	6%	12%	9%	10%
John Delaney	3%	2%	2%	*	3%	1%	8%	1%	1%	5%	3%
Tulsi Gabbard	7%	6%	9%	*	6%	7%	11%	8%	10%	4%	8%
Kirsten Gillibrand	9%	10%	6%	*	8%	9%	13%	7%	9%	10%	10%
Mike Gravel	2%	1%	4%	*	2%	1%	3%	2%	1%	3%	2%
Kamala Harris	37%	41%	29%	*	35%	38%	44%	32%	33%	32%	50%
John Hickenlooper	5%	4%	6%	*	6%	3%	5%	1%	5%	4%	8%
Jay Inslee	6%	6%	6%	*	5%	5%	8%	3%	4%	4%	11%
Amy Klobuchar	13%	14%	12%	*	11%	15%	15%	9%	17%	13%	13%
Wayne Messam	1%	1%	3%	*	2%	1%	2%	0%	1%	3%	1%
Seth Moulton	2%	1%	4%	*	3%	2%	3%	4%	1%	4%	1%
Beto O'Rourke	21%	22%	20%	*	21%	20%	20%	14%	19%	27%	21%
Tim Ryan	3%	3%	4%	*	4%	3%	4%	0%	5%	5%	2%
Bernie Sanders	39%	38%	48%	*	44%	36%	29%	42%	39%	38%	40%
Eric Swalwell	6%	5%	5%	*	5%	5%	5%	0%	3%	7%	9%
Elizabeth Warren	40%	39%	48%	*	37%	45%	40%	40%	37%	39%	43%
Marianne Williamson	3%	2%	4%	*	4%	1%	4%	4%	2%	4%	1%
Andrew Yang	7%	5%	13%	*	6%	7%	10%	7%	6%	9%	7%
None of them	6%	4%	10%	*	7%	7%	1%	5%	7%	8%	2%
Unweighted N	(626)	(466)	(143)	(17)	(273)	(169)	(123)	(113)	(128)	(202)	(183)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	5%	5%	3%	14%	5%	7%	4%	*
Joe Biden	52%	53%	59%	25%	49%	60%	38%	*
Cory Booker	22%	24%	25%	19%	25%	22%	5%	*
Pete Buttigieg	29%	32%	36%	15%	36%	22%	18%	*
Julian Castro	9%	10%	10%	6%	12%	6%	7%	*
John Delaney	3%	2%	2%	5%	2%	2%	7%	*
Tulsi Gabbard	7%	7%	6%	12%	8%	6%	5%	*
Kirsten Gillibrand	9%	10%	11%	5%	12%	5%	10%	*
Mike Gravel	2%	2%	1%	3%	2%	1%	2%	*
Kamala Harris	37%	42%	50%	7%	50%	26%	9%	*
John Hickenlooper	5%	4%	4%	4%	4%	5%	8%	*
Jay Inslee	6%	6%	7%	3%	9%	2%	2%	*
Amy Klobuchar	13%	15%	17%	7%	16%	12%	5%	*
Wayne Messam	1%	1%	1%	3%	1%	0%	3%	*
Seth Moulton	2%	2%	1%	5%	3%	1%	3%	*
Beto O'Rourke	21%	23%	25%	12%	24%	20%	11%	*
Tim Ryan	3%	3%	2%	7%	3%	3%	4%	*
Bernie Sanders	39%	42%	43%	18%	48%	31%	18%	*
Eric Swalwell	6%	5%	6%	4%	7%	3%	5%	*
Elizabeth Warren	40%	44%	51%	11%	52%	27%	16%	*
Marianne Williamson	3%	2%	2%	8%	3%	3%	3%	*
Andrew Yang	7%	7%	7%	6%	9%	6%	2%	*
None of them	6%	4%	2%	25%	2%	4%	26%	*
Unweighted N	(626)	(579)	(410)	(44)	(371)	(178)	(57)	(20)

52. Could not vote for in the general election

Are there any Democratic Presidential candidates that you definitely WOULD NOT VOTE FOR in the GENERAL ELECTION in November 2020? (Select all that apply)

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

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

		Ge	ender			ed from previ ategory)	ous page		Race (4	l category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I have not ruled out voting for any of the candidates	56%	46%	64%	44%	54%	60%	65%	58%	52%	54%	*
Unweighted N	(626)	(280)	(346)	(160)	(126)	(223)	(117)	(404)	(115)	(78)	(29)

		Party ID		Famil	y Income (3 cat	tegory)		Census Re	gion		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	6%	6%	7%	*	6%	5%	8%	7%	10%	5%	6%
Joe Biden	10%	8%	19%	*	10%	11%	11%	9%	14%	7%	12%
Cory Booker	8%	5%	11%	*	8%	7%	11%	13%	8%	5%	9%
Pete Buttigieg	6%	5%	11%	*	7%	6%	5%	7%	6%	8%	5%
Julian Castro	6%	5%	11%	*	7%	6%	8%	10%	4%	6%	7%
John Delaney	6%	5%	8%	*	6%	6%	8%	9%	4%	3%	9%
Tulsi Gabbard	12%	12%	10%	*	9%	12%	18%	12%	9%	11%	16%
Kirsten Gillibrand	9%	6%	16%	*	9%	8%	10%	11%	6%	7%	12%
Mike Gravel	5%	5%	5%	*	5%	5%	6%	7%	3%	4%	7%
Kamala Harris	7%	5%	13%	*	8%	7%	3%	8%	6%	6%	8%
John Hickenlooper	5%	4%	9%	*	5%	5%	5%	7%	4%	4%	7%
Jay Inslee	4%	3%	5%	*	4%	4%	2%	5%	3%	3%	5%
Amy Klobuchar	8%	5%	17%	*	8%	5%	8%	12%	5%	7%	7%
Wayne Messam	6%	5%	7%	*	5%	7%	5%	6%	5%	3%	8%
Seth Moulton	6%	5%	10%	*	5%	8%	7%	9%	6%	4%	9%
Beto O'Rourke	6%	5%	12%	*	7%	6%	6%	5%	6%	7%	7%
Tim Ryan	6%	6%	8%	*	6%	5%	6%	9%	7%	3%	7%
Bernie Sanders	12%	11%	18%	*	11%	13%	16%	10%	11%	12%	14%
Eric Swalwell	4%	3%	7%	*	4%	5%	1%	5%	4%	3%	5%
Elizabeth Warren	7%	5%	15%	*	6%	12%	4%	8%	7%	6%	8%

						ontinued from pr					
			Party ID		Famil	y Income (3 cat	egory)	-	Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Marianne Williamson	8%	7%	9%	*	9%	7%	7%	10%	5%	6%	10%
Andrew Yang	5%	4%	9%	*	5%	7%	3%	5%	5%	4%	8%
I have not ruled out voting for any of the											
candidates	56%	58%	52%	*	56%	60%	46%	56%	53%	57%	55%
Unweighted N	(626)	(466)	(143)	(17)	(273)	(169)	(123)	(113)	(128)	(202)	(183)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Michael Bennet	6%	6%	4%	19%	5%	5%	15%	*
Joe Biden	10%	11%	9%	29%	10%	8%	21%	*
Cory Booker	8%	8%	3%	40%	6%	5%	23%	*
Pete Buttigieg	6%	6%	3%	25%	4%	7%	14%	*
Julian Castro	6%	7%	3%	46%	4%	5%	17%	*
John Delaney	6%	6%	5%	25%	5%	4%	16%	*
Tulsi Gabbard	12%	12%	12%	22%	13%	10%	16%	*
Kirsten Gillibrand	9%	9%	6%	34%	8%	8%	15%	*
Mike Gravel	5%	6%	5%	14%	6%	2%	11%	*
Kamala Harris	7%	7%	3%	31%	5%	7%	17%	*
John Hickenlooper	5%	6%	4%	22%	6%	3%	11%	*
Jay Inslee	4%	4%	3%	17%	3%	2%	11%	*
Amy Klobuchar	8%	7%	5%	29%	6%	7%	12%	*
Wayne Messam	6%	6%	4%	19%	6%	3%	12%	*
Seth Moulton	6%	6%	5%	18%	5%	6%	12%	*
Beto O'Rourke	6%	7%	4%	32%	6%	6%	11%	*
Tim Ryan	6%	6%	5%	14%	6%	3%	12%	*
Bernie Sanders	12%	12%	10%	36%	9%	14%	25%	*

				continued from	n previous page	9		
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Eric Swalwell	4%	4%	3%	17%	3%	3%	10%	*
Elizabeth Warren	7%	8%	4%	40%	4%	11%	15%	*
Marianne Williamson	8%	7%	6%	26%	7%	6%	16%	*
Andrew Yang	5%	5%	4%	15%	5%	3%	9%	*
I have not ruled out voting for any of the candidates	56%	59%	66%	14%	61%	52%	30%	*
Unweighted N	(626)	(579)	(410)	(44)	(371)	(178)	(57)	(20)

53. Number of Democratic candidates considered

The number of candidates being considered in the Democratic Presidential primary or caucus.

Tallied number of Democratic candidates considered by those who will be voting in the Democratic Presidential primary or caucus in 2020

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
0-2	32%	36%	28%	34%	38%	30%	24%	27%	39%	43%	*
2-4	31%	27%	36%	39%	31%	29%	26%	30%	34%	34%	*
4-6	21%	18%	24%	14%	17%	24%	31%	24%	16%	14%	*
6-8	10%	13%	8%	7%	9%	10%	16%	12%	7%	6%	*
8-10	3%	3%	3%	3%	1%	5%	2%	4%	2%	2%	*
10-12	1%	2%	1%	2%	0%	2%	2%	2%	0%	0%	*
12-14	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	*
14-16	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	*
16-18	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	*
18-20	0%	0%	0%	1%	0%	0%	0%	0%	1%	0%	*
20-22	1%	1%	1%	0%	3%	0%	0%	1%	1%	0%	*
Totals	99%	100%	101%	100%	99%	100%	101%	100%	100%	101%	*
Unweighted N	(626)	(280)	(346)	(160)	(126)	(223)	(117)	(404)	(115)	(78)	(29)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
0-2	32%	31%	28%	*	34%	30%	29%	33%	31%	36%	26%
2-4	31%	30%	34%	*	30%	34%	30%	35%	31%	29%	32%
4-6	21%	22%	21%	*	20%	19%	26%	23%	23%	17%	24%
6-8	10%	10%	12%	*	10%	12%	9%	8%	10%	10%	12%
8-10	3%	3%	2%	*	3%	3%	3%	2%	3%	4%	3%
10-12	1%	2%	0%	*	1%	2%	2%	0%	1%	2%	2%
12-14	0%	0%	0%	*	0%	0%	0%	0%	1%	0%	0%
14-16	0%	0%	0%	*	0%	0%	0%	0%	1%	0%	0%

		continued from previous page Party ID Family Income (3 category) Census Region											
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West		
16-18	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	0%		
18-20	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	1%		
20-22	1%	0%	1%	*	1%	0%	2%	0%	0%	2%	0%		
Totals	99%	98%	98%	*	99%	100%	101%	101%	101%	100%	100%		
Unweighted N	(626)	(466)	(143)	(17)	(273)	(169)	(123)	(113)	(128)	(202)	(183)		

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
0-2	32%	27%	21%	58%	21%	39%	63%	*
2-4	31%	32%	32%	31%	31%	35%	26%	*
4-6	21%	24%	27%	4%	27%	16%	4%	*
6-8	10%	11%	13%	5%	14%	6%	5%	*
8-10	3%	4%	4%	0%	4%	2%	0%	*
10-12	1%	2%	2%	0%	2%	1%	0%	*
12-14	0%	0%	0%	0%	0%	0%	0%	*
14-16	0%	0%	0%	0%	0%	0%	0%	*
16-18	0%	0%	0%	0%	0%	0%	0%	*
18-20	0%	0%	0%	3%	0%	0%	2%	*
20-22	1%	0%	0%	0%	1%	0%	0%	*
Totals	99%	100%	99%	101%	100%	99%	100%	*
Unweighted N	(626)	(579)	(410)	(44)	(371)	(178)	(57)	(20)

54. Satisfied with Democratic candidate choices

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied Wish there were more	76%	74%	78%	70%	68%	81%	84%	80%	71%	66%	*
choices	24%	26%	22%	30%	32%	19%	16%	20%	29%	34%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(622)	(279)	(343)	(159)	(126)	(221)	(116)	(402)	(113)	(78)	(29)

			Party ID		Famil	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Satisfied Wish there were more	76%	78%	73%	*	76%	79%	73%	77%	77%	73%	78%
choices	24%	22%	27%	*	24%	21%	27%	23%	23%	27%	22%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(622)	(462)	(143)	(17)	(272)	(167)	(122)	(113)	(126)	(200)	(183)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Satisfied	76%	79%	84%	44%	83%	76%	45%	*
Wish there were more choices	24%	21%	16%	56%	17%	24%	55%	*
Totals	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(622)	(575)	(407)	(44)	(370)	(176)	(56)	(20)

55. Satisfied with Republican candidate choices

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

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

		Ge	nder	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied Wish there were more	77%	79%	76%	47%	62%	85%	88%	79%	*	*	*
choices	23%	21%	24%	53%	38%	15%	12%	21%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
Unweighted N	(443)	(226)	(217)	(52)	(70)	(187)	(134)	(381)	(16)	(29)	(17)

			Party ID		Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Satisfied Wish there were more	77%	*	75%	80%	75%	79%	74%	71%	84%	76%	79%
choices	23%	*	25%	20%	25%	21%	26%	29%	16%	24%	21%
Totals	100%	*	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(443)	(17)	(88)	(338)	(155)	(133)	(90)	(73)	(78)	(174)	(118)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Satisfied	77%	79%	*	86%	42%	52%	87%	*
Wish there were more choices	23%	21%	*	14%	58%	48%	13%	*
Totals	100%	100%	*	100%	100%	100%	100%	*
Unweighted N	(443)	(417)	(25)	(338)	(30)	(66)	(337)	(10)

56. Generic Presidential Vote

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

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party											
candidate	43%	39%	46%	47%	42%	43%	40%	40%	63%	44%	34%
Donald Trump	34%	38%	30%	20%	28%	36%	50%	40%	12%	23%	28%
It depends	11%	13%	9%	11%	13%	13%	6%	10%	13%	13%	17%
I would not vote	13%	11%	14%	22%	17%	9%	4%	10%	13%	21%	22%
Totals	101%	101%	99%	100%	100%	101%	100%	100%	101%	101%	101%
Unweighted N	(1,494)	(705)	(789)	(331)	(295)	(556)	(312)	(1,055)	(188)	(170)	(81)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party candidate	43%	86%	31%	6%	45%	43%	49%	45%	43%	41%	43%
Donald Trump	34%	4%	25%	85%	27%	39%	43%	29%	36%	36%	32%
It depends	11%	7%	18%	5%	11%	12%	7%	14%	10%	10%	11%
I would not vote	13%	3%	27%	4%	17%	6%	2%	12%	10%	13%	14%
Totals	101%	100%	101%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,494)	(539)	(555)	(400)	(655)	(398)	(251)	(267)	(296)	(524)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Democratic Party								
candidate	43%	50%	90%	7%	81%	50%	10%	22%
Donald Trump	34%	39%	3%	85%	7%	21%	77%	14%
It depends	11%	9%	6%	6%	5%	16%	9%	19%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
I would not vote	13%	3%	1%	1%	7%	13%	4%	45%
Totals	101%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,241)	(499)	(445)	(473)	(394)	(490)	(137)

57A. Issue importance — The economy

How important are the following issues to you?

		Gender			Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Very Important	67%	66%	69%	54%	66%	74%	71%	68%	65%	69%	61%		
Somewhat Important	26%	25%	27%	30%	26%	24%	27%	27%	24%	23%	31%		
Not very Important	4%	6%	3%	10%	5%	2%	1%	3%	6%	6%	6%		
Unimportant	2%	3%	1%	5%	3%	1%	0%	2%	5%	2%	2%		
Totals	99%	100%	100%	99%	100%	101%	99%	100%	100%	100%	100%		
Unweighted N	(1,495)	(707)	(788)	(332)	(294)	(558)	(311)	(1,057)	(188)	(169)	(81)		

		Party ID			Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	67%	64%	66%	75%	68%	69%	66%	67%	64%	69%	67%
Somewhat Important	26%	30%	28%	20%	27%	26%	23%	25%	30%	24%	27%
Not very Important	4%	5%	4%	3%	3%	5%	7%	5%	4%	4%	4%
Unimportant	2%	2%	3%	2%	2%	1%	3%	3%	2%	2%	2%
Totals	99%	101%	101%	100%	100%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,495)	(542)	(553)	(400)	(654)	(399)	(252)	(267)	(297)	(524)	(407)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	67%	70%	64%	80%	60%	66%	77%	63%
Somewhat Important	26%	25%	31%	18%	32%	29%	18%	28%
Not very Important	4%	3%	4%	2%	5%	3%	3%	6%
Unimportant	2%	2%	1%	1%	2%	2%	2%	3%
Totals	99%	100%	100%	101%	99%	100%	100%	100%

			С	ontinued from	previous page					
		Registered voters	Registered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,495)	(1,241)	(500)	(445)	(474)	(394)	(490)	(137)		

57B. Issue importance — Immigration

How important are the following issues to you?

		Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very Important	53%	51%	55%	44%	45%	55%	68%	55%	45%	53%	49%	
Somewhat Important	31%	30%	32%	36%	34%	29%	25%	30%	31%	34%	36%	
Not very Important	11%	12%	10%	12%	15%	11%	6%	11%	16%	8%	11%	
Unimportant	5%	7%	3%	8%	5%	5%	1%	4%	8%	5%	4%	
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,497)	(707)	(790)	(333)	(295)	(558)	(311)	(1,057)	(188)	(171)	(81)	

		Party ID			Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	53%	46%	48%	70%	51%	55%	54%	51%	53%	52%	56%
Somewhat Important	31%	36%	33%	21%	33%	33%	27%	33%	30%	32%	28%
Not very Important	11%	13%	13%	6%	11%	10%	11%	10%	11%	11%	12%
Unimportant	5%	5%	6%	3%	5%	2%	7%	5%	6%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,497)	(542)	(555)	(400)	(655)	(399)	(252)	(267)	(298)	(525)	(407)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	53%	58%	43%	78%	45%	46%	73%	37%
Somewhat Important	31%	30%	41%	18%	35%	37%	20%	38%
Not very Important	11%	9%	13%	3%	15%	13%	5%	14%
Unimportant	5%	3%	3%	2%	5%	4%	3%	10%
Totals	100%	100%	100%	101%	100%	100%	101%	99%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,497)	(1,243)	(500)	(445)	(474)	(394)	(490)	(139)					

57C. Issue importance — The environment

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	52%	48%	55%	59%	56%	48%	44%	50%	60%	57%	45%
Somewhat Important	30%	29%	31%	22%	29%	34%	30%	30%	27%	28%	32%
Not very Important	13%	15%	10%	13%	9%	12%	17%	13%	8%	9%	21%
Unimportant	6%	8%	4%	6%	5%	5%	8%	7%	4%	6%	3%
Totals	101%	100%	100%	100%	99%	99%	99%	100%	99%	100%	101%
Unweighted N	(1,495)	(707)	(788)	(333)	(293)	(558)	(311)	(1,056)	(188)	(170)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	52%	72%	50%	28%	55%	51%	48%	55%	46%	52%	53%
Somewhat Important	30%	21%	31%	38%	31%	31%	27%	28%	33%	29%	29%
Not very Important	13%	5%	12%	23%	10%	13%	15%	11%	14%	13%	12%
Unimportant	6%	2%	7%	11%	5%	6%	10%	7%	7%	5%	6%
Totals	101%	100%	100%	100%	101%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,495)	(542)	(554)	(399)	(654)	(398)	(252)	(267)	(298)	(524)	(406)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very Important	52%	52%	77%	24%	77%	55%	25%	54%		
Somewhat Important	30%	28%	18%	38%	16%	31%	39%	37%		
Not very Important	13%	14%	3%	26%	5%	9%	25%	7%		
Unimportant	6%	6%	1%	13%	2%	5%	12%	2%		
Totals	101%	100%	99%	101%	100%	100%	101%	100%		

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,495)	(1,241)	(499)	(445)	(474)	(393)	(490)	(138)					

57D. Issue importance — Terrorism

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	52%	60%	40%	50%	65%	66%	58%	52%	51%	56%
Somewhat Important	29%	30%	28%	34%	31%	26%	26%	28%	30%	35%	31%
Not very Important	11%	12%	9%	17%	14%	6%	8%	11%	10%	9%	9%
Unimportant	4%	6%	3%	9%	5%	3%	0%	3%	8%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(707)	(788)	(332)	(294)	(558)	(311)	(1,057)	(188)	(169)	(81)

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	44%	56%	72%	59%	53%	49%	54%	55%	59%	55%
Somewhat Important	29%	36%	27%	23%	27%	31%	35%	27%	31%	29%	30%
Not very Important	11%	16%	11%	4%	10%	13%	9%	13%	10%	9%	12%
Unimportant	4%	5%	6%	1%	5%	2%	6%	6%	5%	4%	3%
Totals	100%	101%	100%	100%	101%	99%	99%	100%	101%	101%	100%
Unweighted N	(1,495)	(542)	(553)	(400)	(654)	(399)	(252)	(267)	(297)	(524)	(407)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	57%	41%	76%	37%	55%	73%	61%
Somewhat Important	29%	29%	36%	20%	35%	32%	22%	26%
Not very Important	11%	10%	18%	3%	21%	10%	4%	6%
Unimportant	4%	4%	5%	2%	7%	3%	2%	7%
Totals	100%	100%	100%	101%	100%	100%	101%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,495)	(1,241)	(500)	(445)	(474)	(394)	(490)	(137)					

57E. Issue importance — Gay rights

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	25%	22%	29%	32%	31%	21%	19%	26%	22%	25%	27%
Somewhat Important	26%	25%	27%	30%	22%	27%	25%	25%	28%	29%	24%
Not very Important	23%	23%	22%	17%	21%	25%	27%	22%	24%	18%	31%
Unimportant	26%	31%	22%	21%	26%	27%	29%	26%	26%	29%	18%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,493)	(706)	(787)	(332)	(294)	(556)	(311)	(1,056)	(188)	(168)	(81)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	25%	39%	22%	12%	25%	28%	25%	31%	19%	24%	27%
Somewhat Important	26%	34%	25%	17%	28%	25%	27%	25%	27%	24%	29%
Not very Important	23%	16%	23%	29%	20%	24%	24%	19%	22%	26%	21%
Unimportant	26%	11%	29%	41%	26%	24%	24%	25%	31%	26%	23%
Totals	100%	100%	99%	99%	99%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(541)	(552)	(400)	(653)	(399)	(251)	(267)	(297)	(523)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	25%	26%	41%	11%	47%	20%	9%	27%
Somewhat Important	26%	27%	37%	15%	30%	35%	16%	22%
Not very Important	23%	22%	14%	31%	14%	22%	31%	23%
Unimportant	26%	26%	9%	43%	9%	24%	43%	28%
Totals	100%	101%	101%	100%	100%	101%	99%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,493)	(1,239)	(499)	(445)	(474)	(393)	(490)	(136)					

57F. Issue importance — Education

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very Important	58%	51%	65%	61%	65%	57%	50%	54%	69%	70%	61%	
Somewhat Important	30%	33%	27%	21%	24%	33%	41%	35%	18%	19%	20%	
Not very Important	8%	10%	7%	12%	9%	6%	7%	8%	10%	6%	11%	
Unimportant	4%	6%	2%	5%	3%	4%	2%	3%	3%	6%	8%	
Totals	100%	100%	101%	99%	101%	100%	100%	100%	100%	101%	100%	
Unweighted N	(1,490)	(704)	(786)	(332)	(294)	(553)	(311)	(1,054)	(187)	(168)	(81)	

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	58%	68%	58%	45%	61%	58%	53%	63%	53%	59%	58%
Somewhat Important	30%	25%	28%	40%	29%	31%	31%	26%	35%	27%	32%
Not very Important	8%	6%	9%	10%	6%	7%	11%	7%	7%	10%	7%
Unimportant	4%	1%	5%	5%	3%	4%	5%	3%	4%	4%	4%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,490)	(538)	(553)	(399)	(650)	(399)	(251)	(267)	(295)	(522)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	58%	58%	73%	44%	70%	62%	43%	63%
Somewhat Important	30%	32%	23%	41%	22%	26%	43%	24%
Not very Important	8%	7%	3%	11%	6%	9%	10%	8%
Unimportant	4%	3%	1%	4%	2%	4%	5%	5%
Totals	100%	100%	100%	100%	100%	101%	101%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,490)	(1,236)	(498)	(444)	(472)	(392)	(489)	(137)					

57G. Issue importance — Health care

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	71%	64%	78%	64%	68%	75%	75%	71%	75%	71%	57%
Somewhat Important	22%	26%	18%	22%	25%	21%	20%	23%	15%	21%	34%
Not very Important	5%	7%	3%	8%	6%	3%	4%	4%	7%	4%	10%
Unimportant	2%	3%	1%	6%	1%	1%	1%	2%	3%	3%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,492)	(706)	(786)	(332)	(293)	(556)	(311)	(1,056)	(188)	(167)	(81)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	71%	83%	68%	60%	76%	69%	62%	74%	69%	72%	69%
Somewhat Important	22%	13%	22%	33%	19%	25%	26%	19%	23%	22%	23%
Not very Important	5%	2%	7%	6%	3%	5%	8%	4%	6%	5%	6%
Unimportant	2%	1%	3%	1%	2%	1%	4%	2%	3%	1%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,492)	(542)	(551)	(399)	(651)	(399)	(252)	(266)	(297)	(522)	(407)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	71%	71%	88%	57%	83%	71%	60%	73%
Somewhat Important	22%	22%	11%	34%	12%	23%	32%	21%
Not very Important	5%	5%	1%	8%	3%	4%	7%	4%
Unimportant	2%	1%	0%	1%	2%	2%	1%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,492)	(1,239)	(500)	(445)	(473)	(394)	(490)	(135)					

57H. Issue importance — Social security

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	66%	61%	70%	42%	56%	76%	87%	68%	68%	62%	52%
Somewhat Important	27%	29%	25%	39%	36%	21%	12%	26%	23%	27%	39%
Not very Important	5%	7%	4%	13%	7%	2%	1%	4%	7%	8%	7%
Unimportant	2%	3%	1%	6%	1%	1%	0%	2%	3%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(704)	(788)	(331)	(293)	(556)	(312)	(1,054)	(188)	(169)	(81)

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	66%	70%	64%	64%	72%	65%	53%	72%	61%	66%	66%
Somewhat Important	27%	23%	28%	30%	22%	28%	35%	22%	31%	28%	25%
Not very Important	5%	6%	5%	4%	4%	4%	7%	3%	5%	6%	5%
Unimportant	2%	2%	3%	2%	1%	2%	5%	3%	3%	0%	4%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(540)	(554)	(398)	(652)	(398)	(251)	(266)	(297)	(523)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	66%	68%	74%	66%	64%	67%	66%	68%
Somewhat Important	27%	27%	22%	30%	27%	26%	29%	21%
Not very Important	5%	4%	3%	3%	7%	4%	3%	8%
Unimportant	2%	1%	0%	1%	2%	3%	2%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,492)	(1,238)	(498)	(444)	(473)	(391)	(491)	(137)					

57I. Issue importance — The budget deficit

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	45%	43%	47%	36%	40%	53%	49%	46%	47%	44%	40%
Somewhat Important	39%	38%	39%	34%	42%	35%	45%	40%	38%	37%	32%
Not very Important	12%	13%	11%	22%	14%	9%	4%	10%	11%	14%	24%
Unimportant	4%	6%	3%	9%	3%	3%	2%	4%	4%	5%	4%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(704)	(785)	(331)	(292)	(555)	(311)	(1,052)	(188)	(169)	(80)

			Party ID			y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	45%	42%	46%	49%	45%	50%	40%	50%	40%	46%	44%
Somewhat Important	39%	39%	37%	40%	41%	37%	39%	31%	44%	39%	39%
Not very Important	12%	14%	12%	9%	10%	10%	16%	13%	12%	11%	12%
Unimportant	4%	5%	5%	2%	5%	3%	4%	5%	4%	4%	4%
Totals	100%	100%	100%	100%	101%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,489)	(540)	(554)	(395)	(651)	(396)	(251)	(266)	(296)	(522)	(405)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very Important	45%	47%	44%	52%	38%	49%	51%	40%		
Somewhat Important	39%	39%	39%	41%	37%	37%	41%	40%		
Not very Important	12%	11%	14%	7%	18%	12%	6%	13%		
Unimportant	4%	3%	3%	1%	7%	3%	2%	7%		
Totals	100%	100%	100%	101%	100%	101%	100%	100%		

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,489)	(1,235)	(497)	(443)	(473)	(389)	(490)	(137)					

57J. Issue importance — The war in Afghanistan

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	30%	29%	31%	31%	30%	30%	29%	29%	35%	34%	30%
Somewhat Important	42%	37%	47%	33%	41%	44%	49%	44%	34%	39%	39%
Not very Important	21%	25%	18%	25%	22%	20%	19%	21%	24%	22%	24%
Unimportant	6%	9%	4%	10%	6%	6%	3%	6%	8%	5%	7%
Totals	99%	100%	100%	99%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(702)	(788)	(330)	(291)	(557)	(312)	(1,054)	(187)	(169)	(80)

			Party ID			y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	30%	30%	29%	32%	34%	30%	27%	31%	27%	32%	29%
Somewhat Important	42%	40%	41%	47%	40%	44%	48%	38%	45%	42%	43%
Not very Important	21%	24%	23%	16%	19%	23%	20%	23%	19%	21%	23%
Unimportant	6%	7%	7%	5%	7%	4%	5%	8%	9%	5%	5%
Totals	99%	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(540)	(554)	(396)	(651)	(397)	(251)	(266)	(298)	(521)	(405)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very Important	30%	30%	30%	30%	31%	29%	31%	29%		
Somewhat Important	42%	45%	44%	49%	39%	41%	47%	37%		
Not very Important	21%	21%	22%	17%	25%	22%	16%	25%		
Unimportant	6%	5%	4%	5%	5%	7%	5%	10%		
Totals	99%	101%	100%	101%	100%	99%	99%	101%		

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,490)	(1,238)	(498)	(445)	(472)	(391)	(490)	(137)					

57K. Issue importance — Taxes

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	53%	49%	57%	45%	51%	58%	55%	53%	61%	49%	50%
Somewhat Important	35%	35%	34%	32%	34%	35%	36%	36%	27%	34%	31%
Not very Important	10%	12%	7%	17%	11%	5%	9%	9%	7%	14%	16%
Unimportant	3%	4%	1%	5%	4%	2%	0%	2%	6%	2%	2%
Totals	101%	100%	99%	99%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,491)	(702)	(789)	(331)	(292)	(556)	(312)	(1,054)	(187)	(169)	(81)

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	53%	49%	51%	61%	52%	57%	51%	57%	52%	56%	48%
Somewhat Important	35%	39%	35%	29%	35%	34%	34%	30%	35%	33%	40%
Not very Important	10%	10%	10%	9%	10%	8%	9%	11%	10%	9%	9%
Unimportant	3%	2%	4%	2%	2%	1%	6%	3%	3%	2%	3%
Totals	101%	100%	100%	101%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(540)	(553)	(398)	(651)	(398)	(251)	(265)	(298)	(522)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	53%	55%	52%	60%	48%	52%	58%	54%
Somewhat Important	35%	36%	38%	33%	37%	37%	34%	26%
Not very Important	10%	8%	9%	5%	12%	8%	7%	14%
Unimportant	3%	1%	1%	1%	2%	3%	2%	6%
Totals	101%	100%	100%	99%	99%	100%	101%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,491)	(1,239)	(498)	(445)	(472)	(392)	(491)	(136)					

57L. Issue importance — Medicare

How important are the following issues to you?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	66%	59%	72%	51%	57%	70%	86%	68%	68%	61%	47%
Somewhat Important	24%	28%	21%	27%	31%	24%	13%	24%	22%	20%	33%
Not very Important	7%	9%	6%	15%	10%	4%	2%	6%	7%	15%	12%
Unimportant	3%	4%	1%	6%	2%	2%	0%	2%	3%	4%	8%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(704)	(788)	(330)	(294)	(556)	(312)	(1,055)	(188)	(168)	(81)

			Party ID		Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	66%	74%	62%	61%	72%	64%	55%	71%	61%	67%	65%
Somewhat Important	24%	20%	24%	29%	20%	26%	31%	20%	27%	23%	25%
Not very Important	7%	4%	9%	8%	6%	8%	9%	6%	9%	7%	7%
Unimportant	3%	2%	4%	2%	2%	2%	5%	3%	3%	2%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,492)	(541)	(554)	(397)	(653)	(397)	(251)	(266)	(297)	(522)	(407)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very Important	66%	67%	79%	58%	73%	66%	60%	65%		
Somewhat Important	24%	26%	19%	33%	20%	23%	31%	20%		
Not very Important	7%	5%	2%	7%	5%	8%	7%	11%		
Unimportant	3%	2%	1%	2%	2%	3%	3%	3%		
Totals	100%	100%	101%	100%	100%	100%	101%	99%		

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,492)	(1,238)	(498)	(444)	(473)	(393)	(490)	(136)					

57M. Issue importance — Abortion

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	45%	40%	50%	43%	49%	44%	46%	47%	41%	43%	41%
Somewhat Important	26%	28%	25%	27%	21%	30%	25%	26%	27%	29%	26%
Not very Important	17%	19%	15%	16%	17%	17%	18%	16%	20%	16%	25%
Unimportant	12%	13%	10%	14%	13%	9%	11%	12%	12%	12%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(708)	(789)	(333)	(296)	(556)	(312)	(1,057)	(188)	(171)	(81)

			Party ID		Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	45%	50%	40%	47%	44%	47%	44%	47%	43%	46%	45%
Somewhat Important	26%	27%	26%	26%	26%	29%	24%	25%	27%	26%	27%
Not very Important	17%	15%	19%	16%	16%	14%	20%	17%	19%	17%	16%
Unimportant	12%	8%	15%	11%	13%	9%	12%	11%	11%	11%	13%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(541)	(555)	(401)	(655)	(399)	(252)	(267)	(297)	(525)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	45%	49%	51%	50%	54%	35%	51%	31%
Somewhat Important	26%	27%	29%	24%	23%	31%	25%	27%
Not very Important	17%	15%	13%	15%	14%	21%	14%	22%
Unimportant	12%	9%	7%	10%	8%	14%	9%	20%
Totals	100%	100%	100%	99%	99%	101%	99%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,497)	(1,242)	(500)	(445)	(474)	(394)	(491)	(138)					

57N. Issue importance — Foreign policy

How important are the following issues to you?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	44%	47%	41%	39%	41%	48%	47%	45%	39%	42%	49%
Somewhat Important	40%	37%	43%	36%	37%	41%	45%	41%	37%	44%	33%
Not very Important	11%	10%	12%	15%	17%	7%	7%	10%	16%	8%	16%
Unimportant	5%	6%	3%	10%	5%	4%	0%	4%	8%	6%	2%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(708)	(790)	(333)	(296)	(557)	(312)	(1,058)	(188)	(171)	(81)

	Total		Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Very Important	44%	45%	41%	48%	43%	49%	46%	46%	39%	46%	45%	
Somewhat Important	40%	39%	40%	42%	39%	42%	39%	38%	43%	37%	43%	
Not very Important	11%	12%	13%	7%	13%	7%	10%	11%	13%	12%	8%	
Unimportant	5%	4%	7%	3%	5%	2%	4%	5%	5%	5%	4%	
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	
Unweighted N	(1,498)	(541)	(556)	(401)	(656)	(399)	(252)	(267)	(297)	(526)	(408)	

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very Important	44%	48%	48%	52%	49%	40%	48%	32%	
Somewhat Important	40%	43%	44%	42%	38%	42%	43%	36%	
Not very Important	11%	7%	6%	4%	11%	12%	6%	21%	
Unimportant	5%	2%	2%	2%	2%	6%	3%	11%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	

		continued from previous page										
		Registered voters	stered voters 2016 Vote			Ideology (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,498)	(1,243)	(500)	(445)	(474)	(394)	(491)	(139)				

570. Issue importance — Gun control

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	52%	44%	59%	49%	52%	52%	53%	50%	62%	56%	48%
Somewhat Important	24%	25%	24%	27%	27%	24%	20%	24%	25%	26%	22%
Not very Important	13%	16%	11%	14%	15%	12%	14%	13%	9%	15%	24%
Unimportant	10%	15%	5%	10%	6%	12%	14%	13%	4%	3%	7%
Totals	99%	100%	99%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,498)	(708)	(790)	(333)	(295)	(558)	(312)	(1,058)	(188)	(171)	(81)

		Party ID			Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	52%	67%	47%	38%	55%	51%	49%	55%	47%	52%	53%
Somewhat Important	24%	23%	26%	24%	26%	23%	23%	25%	25%	25%	22%
Not very Important	13%	6%	16%	19%	12%	15%	16%	11%	16%	13%	13%
Unimportant	10%	3%	11%	19%	8%	11%	12%	8%	11%	10%	11%
Totals	99%	99%	100%	100%	101%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,498)	(542)	(556)	(400)	(657)	(398)	(252)	(267)	(298)	(526)	(407)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very Important	52%	55%	72%	41%	68%	50%	40%	46%		
Somewhat Important	24%	22%	21%	20%	23%	28%	21%	30%		
Not very Important	13%	13%	6%	19%	7%	14%	19%	12%		
Unimportant	10%	10%	2%	21%	2%	7%	20%	12%		
Totals	99%	100%	101%	101%	100%	99%	100%	100%		

		continued from previous page										
		Registered voters	istered voters 2016 Vote			Ideology (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,498)	(1,243)	(500)	(446)	(474)	(394)	(491)	(139)				

57P. Issue importance — International trade and globalization

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	35%	36%	34%	37%	34%	37%	32%	34%	37%	37%	37%
Somewhat Important	45%	44%	46%	39%	44%	47%	51%	46%	43%	41%	46%
Not very Important	15%	14%	16%	16%	18%	13%	15%	15%	17%	15%	17%
Unimportant	4%	6%	3%	8%	4%	4%	3%	5%	3%	6%	0%
Totals	99%	100%	99%	100%	100%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,499)	(708)	(791)	(333)	(296)	(558)	(312)	(1,059)	(188)	(171)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	35%	37%	35%	33%	36%	39%	33%	40%	30%	36%	34%
Somewhat Important	45%	47%	41%	49%	43%	47%	47%	42%	47%	45%	47%
Not very Important	15%	14%	17%	13%	16%	12%	17%	14%	17%	15%	14%
Unimportant	4%	2%	6%	5%	5%	2%	3%	3%	6%	4%	5%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,499)	(542)	(556)	(401)	(657)	(399)	(252)	(267)	(298)	(526)	(408)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very Important	35%	36%	40%	33%	40%	35%	33%	30%		
Somewhat Important	45%	48%	49%	46%	45%	46%	46%	44%		
Not very Important	15%	13%	9%	15%	14%	15%	16%	16%		
Unimportant	4%	3%	1%	6%	2%	4%	5%	10%		
Totals	99%	100%	99%	100%	101%	100%	100%	100%		

		continued from previous page										
		Registered voters	ered voters 2016 Vote			Ideology (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,499)	(1,244)	(500)	(446)	(474)	(395)	(491)	(139)				

57Q. Issue importance — Use of military force

How important are the following issues to you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	42%	42%	42%	38%	38%	44%	50%	43%	44%	40%	34%
Somewhat Important	39%	38%	40%	35%	38%	44%	38%	41%	32%	36%	39%
Not very Important	14%	15%	13%	20%	19%	8%	11%	11%	19%	19%	22%
Unimportant	4%	5%	4%	7%	5%	4%	1%	4%	5%	6%	4%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,498)	(707)	(791)	(333)	(296)	(557)	(312)	(1,059)	(188)	(170)	(81)

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	42%	39%	40%	51%	44%	46%	38%	45%	39%	45%	40%
Somewhat Important	39%	40%	40%	38%	36%	41%	43%	38%	41%	37%	42%
Not very Important	14%	17%	13%	11%	15%	10%	16%	11%	17%	14%	13%
Unimportant	4%	4%	7%	1%	5%	3%	3%	7%	4%	4%	4%
Totals	99%	100%	100%	101%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,498)	(542)	(555)	(401)	(656)	(399)	(252)	(267)	(298)	(525)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	42%	44%	41%	51%	42%	37%	49%	39%
Somewhat Important	39%	42%	43%	41%	39%	43%	39%	34%
Not very Important	14%	11%	12%	6%	16%	15%	10%	17%
Unimportant	4%	3%	3%	2%	4%	5%	2%	11%
Totals	99%	100%	99%	100%	101%	100%	100%	101%

			С	ontinued from	previous page						
		Registered voters	egistered voters 2016 Vote			Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Unweighted N	(1,498)	(1,243)	(500)	(446)	(474)	(395)	(491)	(138)			

58. Most important issue

Which of these is the most important issue for you?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The economy	13%	15%	12%	10%	19%	15%	8%	13%	18%	11%	14%
Immigration	13%	13%	12%	8%	5%	15%	22%	15%	6%	10%	10%
The environment	12%	13%	12%	19%	12%	10%	9%	13%	7%	11%	15%
Terrorism	5%	4%	5%	4%	4%	6%	4%	4%	7%	6%	7%
Gay rights	1%	2%	1%	3%	2%	1%	0%	1%	0%	1%	7%
Education	6%	6%	6%	13%	10%	3%	1%	4%	6%	13%	15%
Health care	18%	15%	21%	19%	19%	19%	15%	18%	23%	18%	5%
Social security	11%	11%	12%	2%	6%	14%	21%	12%	16%	6%	5%
The budget deficit	2%	3%	1%	2%	1%	2%	2%	2%	1%	0%	1%
The war in Afghanistan	1%	1%	1%	2%	2%	1%	0%	1%	1%	4%	0%
Taxes	2%	3%	2%	1%	6%	2%	0%	2%	2%	2%	3%
Medicare	4%	4%	4%	2%	3%	3%	8%	5%	3%	2%	3%
Abortion	5%	4%	6%	7%	4%	5%	5%	5%	4%	5%	4%
Foreign policy	2%	2%	1%	4%	1%	1%	0%	1%	2%	4%	3%
Gun control	5%	3%	6%	5%	5%	4%	6%	4%	5%	7%	8%
Totals	100%	99%	102%	101%	99%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,432)	(671)	(761)	(300)	(277)	(544)	(311)	(1,023)	(175)	(159)	(75)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The economy	13%	9%	15%	16%	12%	13%	17%	11%	16%	13%	13%
Immigration	13%	3%	11%	28%	10%	14%	16%	12%	10%	12%	17%
The environment	12%	19%	12%	4%	11%	13%	12%	13%	11%	10%	15%
Terrorism	5%	4%	4%	6%	4%	6%	2%	3%	6%	5%	4%

			Party ID			tinued from prev			Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Gay rights	1%	2%	2%	0%	2%	1%	1%	3%	1%	1%	1%
Education	6%	5%	7%	5%	7%	5%	7%	10%	6%	5%	5%
Health care	18%	26%	17%	9%	19%	18%	18%	18%	16%	21%	15%
Social security	11%	13%	11%	10%	16%	9%	5%	11%	9%	14%	10%
The budget deficit	2%	1%	1%	3%	1%	3%	2%	2%	4%	2%	0%
The war in Afghanistan	1%	0%	2%	1%	1%	1%	2%	1%	1%	0%	3%
Taxes	2%	1%	2%	4%	2%	2%	2%	3%	3%	2%	1%
Medicare	4%	4%	4%	5%	5%	3%	2%	3%	5%	3%	5%
Abortion	5%	3%	5%	8%	3%	4%	8%	7%	6%	3%	5%
Foreign policy	2%	1%	3%	0%	2%	1%	2%	0%	3%	2%	1%
Gun control	5%	6%	5%	2%	4%	5%	4%	4%	4%	5%	6%
Totals	100%	97%	101%	101%	99%	98%	100%	101%	101%	98%	101%
Unweighted N	(1,432)	(525)	(520)	(387)	(625)	(385)	(242)	(253)	(285)	(496)	(398)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The economy	13%	14%	9%	18%	10%	13%	16%	17%
Immigration	13%	15%	1%	33%	2%	9%	28%	6%
The environment	12%	13%	22%	4%	25%	10%	3%	8%
Terrorism	5%	4%	4%	5%	2%	5%	7%	5%
Gay rights	1%	1%	1%	0%	3%	2%	0%	1%
Education	6%	5%	4%	3%	5%	10%	4%	8%
Health care	18%	19%	29%	9%	26%	22%	8%	15%
Social security	11%	9%	11%	8%	8%	14%	11%	18%
The budget deficit	2%	2%	2%	3%	1%	2%	3%	0%
The war in Afghanistan	1%	0%	1%	0%	1%	1%	1%	0%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Taxes	2%	2%	1%	3%	1%	2%	3%	4%
Medicare	4%	3%	4%	3%	4%	4%	4%	6%
Abortion	5%	6%	3%	8%	4%	3%	9%	4%
Foreign policy	2%	1%	2%	0%	2%	2%	0%	2%
Gun control	5%	5%	7%	2%	7%	3%	4%	7%
Totals	100%	99%	101%	99%	101%	102%	101%	101%
Unweighted N	(1,432)	(1,206)	(487)	(436)	(456)	(376)	(479)	(121)

59A. Favorability of Individuals — Donald Trump

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

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	29%	33%	25%	16%	25%	31%	43%	35%	11%	18%	23%
Somewhat favorable	12%	14%	10%	16%	12%	13%	8%	12%	8%	17%	17%
Somewhat unfavorable	8%	8%	9%	14%	6%	7%	7%	7%	11%	9%	13%
Very unfavorable	44%	38%	50%	45%	44%	46%	41%	41%	64%	47%	34%
Don't know	6%	6%	6%	9%	13%	3%	1%	5%	6%	10%	12%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,492)	(704)	(788)	(329)	(295)	(556)	(312)	(1,056)	(185)	(171)	(80)

		Party ID		Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	29%	6%	23%	68%	25%	31%	36%	25%	27%	32%	30%
Somewhat favorable	12%	7%	12%	20%	12%	15%	11%	13%	15%	12%	10%
Somewhat unfavorable	8%	9%	9%	5%	9%	7%	6%	7%	9%	10%	6%
Very unfavorable	44%	76%	42%	6%	47%	42%	45%	51%	41%	41%	45%
Don't know	6%	2%	13%	2%	7%	5%	1%	4%	8%	5%	9%
Totals	99%	100%	99%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(539)	(552)	(401)	(654)	(399)	(251)	(266)	(297)	(524)	(405)

		Registered voters	Registered voters 2016 Vote			Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	29%	32%	3%	71%	9%	16%	64%	15%
Somewhat favorable	12%	12%	3%	19%	5%	15%	17%	9%
Somewhat unfavorable	8%	7%	6%	4%	6%	11%	7%	10%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	44%	47%	87%	4%	77%	52%	10%	36%
Don't know	6%	2%	1%	1%	2%	6%	2%	30%
Totals	99%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,492)	(1,241)	(499)	(446)	(473)	(394)	(491)	(134)

59B. Favorability of Individuals — Mike Pence

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

		Gender		Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	23%	25%	21%	12%	15%	27%	38%	28%	8%	14%	19%
Somewhat favorable	15%	18%	13%	16%	18%	15%	14%	16%	12%	16%	17%
Somewhat unfavorable	12%	12%	12%	18%	12%	12%	5%	11%	23%	11%	7%
Very unfavorable	34%	32%	35%	33%	29%	35%	36%	33%	41%	29%	31%
Don't know	16%	12%	19%	21%	25%	11%	7%	13%	16%	29%	26%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,489)	(705)	(784)	(330)	(296)	(551)	(312)	(1,054)	(183)	(171)	(81)

		Party ID		Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	23%	4%	16%	58%	19%	26%	27%	20%	22%	24%	25%
Somewhat favorable	15%	9%	16%	23%	13%	19%	16%	14%	19%	17%	12%
Somewhat unfavorable	12%	18%	11%	5%	12%	12%	16%	15%	13%	12%	10%
Very unfavorable	34%	58%	30%	7%	32%	35%	38%	34%	33%	32%	36%
Don't know	16%	11%	26%	7%	23%	7%	3%	17%	13%	16%	17%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,489)	(537)	(552)	(400)	(654)	(397)	(251)	(264)	(296)	(523)	(406)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	23%	29%	3%	63%	7%	10%	57%	4%
Somewhat favorable	15%	15%	7%	21%	6%	19%	21%	15%
Somewhat unfavorable	12%	12%	14%	7%	13%	18%	8%	8%

			С	ontinued from	previous page				
		Registered voters 2016 Vote Ideol					ogy (3 category)		
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very unfavorable	34%	38%	71%	5%	66%	36%	7%	18%	
Don't know	16%	7%	6%	4%	8%	17%	7%	55%	
Totals	100%	101%	101%	100%	100%	100%	100%	100%	
Unweighted N	(1,489)	(1,238)	(497)	(445)	(472)	(392)	(491)	(134)	

59C. Favorability of Individuals — Nancy Pelosi

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	17%	17%	17%	11%	15%	19%	21%	16%	28%	11%	13%
Somewhat favorable	21%	21%	22%	26%	24%	18%	19%	20%	25%	24%	25%
Somewhat unfavorable	11%	12%	11%	18%	11%	11%	6%	10%	14%	16%	12%
Very unfavorable	35%	38%	31%	21%	23%	43%	50%	41%	14%	22%	29%
Don't know	16%	12%	20%	25%	27%	9%	5%	13%	19%	26%	20%
Totals	100%	100%	101%	101%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,485)	(704)	(781)	(324)	(295)	(554)	(312)	(1,052)	(185)	(169)	(79)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	17%	37%	6%	6%	16%	17%	24%	16%	15%	16%	19%
Somewhat favorable	21%	31%	21%	9%	22%	22%	23%	23%	21%	19%	23%
Somewhat unfavorable	11%	11%	12%	10%	10%	13%	13%	14%	14%	9%	9%
Very unfavorable	35%	8%	35%	69%	30%	40%	37%	28%	37%	38%	33%
Don't know	16%	12%	26%	6%	22%	8%	3%	18%	13%	17%	15%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,485)	(536)	(550)	(399)	(652)	(395)	(251)	(264)	(294)	(523)	(404)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	17%	20%	34%	7%	36%	15%	6%	5%
Somewhat favorable	21%	23%	42%	4%	36%	27%	6%	13%
Somewhat unfavorable	11%	10%	11%	8%	10%	15%	10%	9%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	35%	40%	7%	77%	8%	28%	73%	17%
Don't know	16%	7%	6%	3%	11%	16%	6%	56%
Totals	100%	100%	100%	99%	101%	101%	101%	100%
Unweighted N	(1,485)	(1,236)	(498)	(445)	(471)	(392)	(490)	(132)

59D. Favorability of Individuals — Chuck Schumer

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

		Gender			Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	10%	10%	10%	8%	9%	11%	12%	10%	13%	9%	6%	
Somewhat favorable	20%	19%	21%	20%	17%	21%	24%	21%	21%	19%	16%	
Somewhat unfavorable	12%	15%	9%	16%	14%	11%	7%	11%	16%	15%	18%	
Very unfavorable	30%	34%	25%	17%	17%	36%	46%	34%	14%	21%	28%	
Don't know	28%	21%	35%	40%	43%	21%	11%	25%	35%	36%	33%	
Totals	100%	99%	100%	101%	100%	100%	100%	101%	99%	100%	101%	
Unweighted N	(1,488)	(702)	(786)	(328)	(295)	(553)	(312)	(1,053)	(184)	(171)	(80)	

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	10%	16%	7%	7%	9%	11%	12%	10%	8%	11%	10%
Somewhat favorable	20%	35%	16%	9%	17%	24%	25%	21%	20%	19%	22%
Somewhat unfavorable	12%	14%	12%	11%	11%	14%	16%	15%	14%	11%	10%
Very unfavorable	30%	9%	28%	57%	24%	36%	31%	25%	32%	30%	30%
Don't know	28%	26%	38%	16%	38%	15%	15%	27%	26%	29%	28%
Totals	100%	100%	101%	100%	99%	100%	99%	98%	100%	100%	100%
Unweighted N	(1,488)	(537)	(551)	(400)	(654)	(399)	(248)	(265)	(297)	(522)	(404)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	10%	11%	19%	5%	19%	9%	4%	6%
Somewhat favorable	20%	24%	42%	7%	37%	21%	8%	10%
Somewhat unfavorable	12%	13%	14%	10%	13%	18%	10%	2%

			С	ontinued from	previous page				
		Registered voters	egistered voters 2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very unfavorable	30%	35%	8%	67%	10%	20%	62%	13%	
Don't know	28%	17%	17%	10%	21%	32%	16%	69%	
Totals	100%	100%	100%	99%	100%	100%	100%	100%	
Unweighted N	(1,488)	(1,238)	(500)	(443)	(471)	(394)	(489)	(134)	

59E. Favorability of Individuals — Kevin McCarthy

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	9%	6%	9%	8%	6%	8%	8%	5%	7%	8%
Somewhat favorable	14%	17%	11%	14%	13%	13%	18%	14%	15%	17%	12%
Somewhat unfavorable	12%	14%	11%	12%	10%	12%	15%	12%	14%	12%	11%
Very unfavorable	18%	21%	15%	14%	14%	22%	19%	17%	20%	17%	19%
Don't know	48%	38%	58%	51%	55%	47%	40%	49%	45%	48%	50%
Totals	99%	99%	101%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,483)	(700)	(783)	(326)	(293)	(553)	(311)	(1,052)	(181)	(170)	(80)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	5%	5%	15%	6%	9%	9%	6%	5%	8%	9%
Somewhat favorable	14%	10%	13%	22%	13%	16%	19%	11%	16%	14%	16%
Somewhat unfavorable	12%	14%	11%	12%	11%	14%	17%	14%	13%	12%	11%
Very unfavorable	18%	25%	17%	10%	15%	19%	23%	19%	17%	17%	19%
Don't know	48%	46%	55%	41%	55%	41%	32%	50%	48%	50%	45%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,483)	(536)	(549)	(398)	(648)	(398)	(250)	(265)	(294)	(518)	(406)

		Registered voters	gistered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very favorable	7%	8%	3%	15%	6%	6%	12%	2%		
Somewhat favorable	14%	16%	8%	24%	9%	10%	24%	8%		
Somewhat unfavorable	12%	12%	14%	13%	13%	15%	12%	3%		

			С	ontinued from	previous page			
		Registered voters	d voters 2016 Vote			Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	18%	20%	31%	10%	27%	18%	12%	11%
Don't know	48%	43%	43%	37%	45%	51%	39%	76%
Totals	99%	99%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,483)	(1,232)	(497)	(444)	(471)	(393)	(487)	(132)

59F. Favorability of Individuals — Mitch McConnell

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	7%	9%	5%	5%	9%	8%	5%	8%	5%	3%	5%	
Somewhat favorable	17%	18%	16%	14%	9%	18%	25%	18%	12%	14%	20%	
Somewhat unfavorable	15%	18%	12%	13%	17%	14%	16%	15%	21%	15%	10%	
Very unfavorable	33%	34%	33%	25%	24%	39%	42%	35%	32%	28%	30%	
Don't know	28%	22%	34%	43%	41%	20%	12%	25%	31%	41%	36%	
Totals	100%	101%	100%	100%	100%	99%	100%	101%	101%	101%	101%	
Unweighted N	(1,489)	(703)	(786)	(328)	(294)	(556)	(311)	(1,054)	(185)	(170)	(80)	

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	3%	4%	16%	5%	10%	10%	8%	5%	8%	6%
Somewhat favorable	17%	8%	14%	33%	15%	18%	20%	12%	19%	18%	17%
Somewhat unfavorable	15%	14%	13%	20%	13%	18%	18%	19%	15%	13%	16%
Very unfavorable	33%	52%	32%	11%	30%	37%	44%	29%	35%	31%	37%
Don't know	28%	23%	38%	20%	37%	17%	9%	32%	26%	30%	25%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,489)	(537)	(553)	(399)	(653)	(398)	(250)	(266)	(296)	(523)	(404)

		Registered voters	Registered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very favorable	7%	8%	2%	16%	5%	5%	11%	4%		
Somewhat favorable	17%	19%	6%	36%	6%	13%	33%	7%		
Somewhat unfavorable	15%	17%	12%	22%	10%	16%	23%	5%		

			С	ontinued from	previous page			
		Registered voters	tered voters 2016 Vote			Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	33%	39%	67%	14%	59%	34%	14%	17%
Don't know	28%	17%	14%	12%	20%	31%	18%	67%
Totals	100%	100%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,489)	(1,238)	(498)	(445)	(471)	(394)	(490)	(134)

60A. Favorability of Political Parties — The Democratic Party

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

		Gender			Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	19%	18%	21%	17%	25%	18%	17%	16%	35%	26%	13%	
Somewhat favorable	25%	22%	27%	30%	24%	25%	20%	24%	26%	28%	27%	
Somewhat unfavorable	12%	13%	11%	18%	12%	10%	10%	13%	11%	9%	10%	
Very unfavorable	32%	36%	28%	17%	20%	40%	49%	38%	11%	22%	29%	
Don't know	12%	11%	12%	19%	20%	7%	3%	9%	18%	15%	20%	
Totals	100%	100%	99%	101%	101%	100%	99%	100%	101%	100%	99%	
Unweighted N	(1,479)	(703)	(776)	(328)	(293)	(552)	(306)	(1,044)	(187)	(168)	(80)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	19%	42%	7%	7%	23%	19%	16%	19%	17%	21%	19%
Somewhat favorable	25%	43%	20%	7%	23%	26%	29%	27%	23%	23%	27%
Somewhat unfavorable	12%	8%	16%	12%	12%	13%	15%	12%	15%	11%	12%
Very unfavorable	32%	3%	32%	71%	27%	35%	36%	29%	34%	33%	31%
Don't know	12%	4%	25%	2%	15%	7%	3%	14%	11%	12%	10%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,479)	(541)	(551)	(387)	(648)	(390)	(252)	(262)	(297)	(521)	(399)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	19%	21%	35%	7%	33%	22%	9%	8%
Somewhat favorable	25%	27%	48%	6%	43%	30%	8%	9%
Somewhat unfavorable	12%	12%	10%	10%	11%	16%	11%	8%

			С	ontinued from	previous page			
		Registered voters	egistered voters 2016 Vote			Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	36%	4%	75%	6%	23%	69%	20%
Don't know	12%	4%	3%	2%	6%	8%	3%	55%
Totals	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,479)	(1,227)	(497)	(434)	(472)	(391)	(481)	(135)

60B. Favorability of Political Parties — The Republican Party

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	15%	15%	16%	11%	17%	15%	20%	18%	8%	10%	10%
Somewhat favorable	21%	23%	18%	14%	14%	25%	27%	23%	8%	17%	22%
Somewhat unfavorable	16%	16%	16%	21%	17%	16%	12%	14%	25%	20%	20%
Very unfavorable	36%	35%	37%	36%	33%	37%	37%	35%	48%	34%	29%
Don't know	12%	10%	13%	18%	19%	7%	5%	10%	12%	18%	18%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	101%	99%	99%
Unweighted N	(1,481)	(704)	(777)	(325)	(294)	(552)	(310)	(1,054)	(182)	(167)	(78)

		Party ID			Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	15%	3%	5%	46%	13%	18%	20%	13%	13%	18%	16%
Somewhat favorable	21%	7%	21%	37%	18%	24%	21%	19%	22%	21%	20%
Somewhat unfavorable	16%	21%	16%	11%	16%	17%	19%	18%	21%	13%	17%
Very unfavorable	36%	64%	33%	4%	38%	34%	37%	37%	34%	35%	38%
Don't know	12%	6%	24%	2%	15%	7%	2%	14%	10%	13%	9%
Totals	100%	101%	99%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,481)	(533)	(549)	(399)	(648)	(395)	(251)	(264)	(297)	(517)	(403)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	15%	17%	3%	36%	6%	8%	33%	9%
Somewhat favorable	21%	22%	5%	43%	5%	18%	42%	8%
Somewhat unfavorable	16%	18%	18%	15%	16%	24%	14%	7%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	39%	71%	5%	68%	39%	8%	22%
Don't know	12%	4%	3%	2%	5%	10%	3%	54%
Totals	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,481)	(1,230)	(493)	(444)	(468)	(389)	(489)	(135)

61. Democratic Party Ideology

Is the Democratic Party...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too liberal	38%	43%	33%	25%	29%	43%	53%	44%	15%	25%	37%
About right	28%	25%	31%	31%	26%	28%	26%	25%	48%	29%	20%
Not liberal enough	13%	14%	12%	18%	15%	10%	9%	12%	12%	16%	11%
Not sure	22%	19%	24%	26%	29%	19%	12%	19%	24%	29%	31%
Totals	101%	101%	100%	100%	99%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,496)	(707)	(789)	(333)	(295)	(556)	(312)	(1,058)	(187)	(170)	(81)

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too liberal	38%	13%	35%	75%	29%	47%	48%	34%	43%	36%	39%
About right	28%	57%	16%	8%	31%	26%	28%	28%	28%	30%	25%
Not liberal enough	13%	20%	11%	6%	12%	14%	18%	13%	12%	10%	16%
Not sure	22%	11%	38%	10%	27%	13%	7%	25%	18%	23%	20%
Totals	101%	101%	100%	99%	99%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,496)	(539)	(556)	(401)	(656)	(398)	(251)	(267)	(298)	(522)	(409)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too liberal	38%	46%	14%	84%	9%	35%	78%	11%
About right	28%	30%	52%	7%	49%	33%	11%	11%
Not liberal enough	13%	14%	24%	2%	32%	8%	4%	0%
Not sure	22%	11%	10%	7%	10%	24%	7%	78%
Totals	101%	101%	100%	100%	100%	100%	100%	100%

			С	ontinued from	previous page					
		Registered voters	2016	Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,496)	(1,243)	(499)	(446)	(472)	(395)	(490)	(139)		

62. Republican Party Ideology

Is the Republican Party...

		Ge			Age (4 c	ategory)		Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Too conservative	38%	37%	38%	44%	36%	36%	35%	39%	37%	32%	34%	
About right	23%	22%	23%	20%	21%	21%	30%	24%	13%	26%	20%	
Not conservative enough	18%	22%	15%	12%	17%	21%	22%	18%	20%	17%	19%	
Not sure	22%	19%	24%	24%	26%	22%	14%	19%	29%	26%	28%	
Totals	101%	100%	100%	100%	100%	100%	101%	100%	99%	101%	101%	
Unweighted N	(1,492)	(706)	(786)	(329)	(294)	(558)	(311)	(1,056)	(188)	(169)	(79)	

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too conservative	38%	66%	32%	9%	34%	41%	47%	38%	41%	31%	43%
About right	23%	8%	15%	53%	22%	25%	24%	24%	19%	23%	23%
Not conservative enough	18%	11%	16%	30%	15%	20%	21%	13%	20%	21%	16%
Not sure	22%	15%	37%	8%	28%	13%	8%	24%	19%	24%	18%
Totals	101%	100%	100%	100%	99%	99%	100%	99%	99%	99%	100%
Unweighted N	(1,492)	(540)	(552)	(400)	(652)	(399)	(251)	(265)	(296)	(523)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too conservative	38%	43%	74%	10%	74%	44%	9%	11%
About right	23%	24%	7%	46%	10%	21%	42%	9%
Not conservative enough	18%	21%	7%	37%	6%	12%	41%	4%
Not sure	22%	12%	12%	8%	10%	24%	9%	76%
Totals	101%	100%	100%	101%	100%	101%	101%	100%

			С	ontinued from	previous page					
		Registered voters	2016	Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,492)	(1,241)	(500)	(445)	(472)	(394)	(490)	(136)		

63. Trump Job Approval

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	24%	26%	22%	10%	19%	28%	37%	30%	8%	14%	13%
Somewhat approve	15%	17%	13%	17%	15%	15%	14%	15%	12%	19%	15%
Somewhat disapprove	10%	11%	10%	15%	12%	9%	6%	8%	15%	14%	21%
Strongly disapprove	40%	35%	46%	43%	36%	42%	40%	38%	53%	40%	38%
Not sure	10%	10%	9%	15%	18%	6%	2%	8%	11%	14%	14%
Totals	99%	99%	100%	100%	100%	100%	99%	99%	99%	101%	101%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	5%	17%	60%	19%	27%	28%	22%	23%	26%	24%
Somewhat approve	15%	8%	13%	28%	15%	16%	18%	13%	18%	17%	13%
Somewhat disapprove	10%	13%	11%	7%	12%	11%	8%	11%	12%	11%	9%
Strongly disapprove	40%	72%	38%	5%	42%	40%	43%	44%	38%	38%	43%
Not sure	10%	3%	21%	1%	12%	6%	3%	10%	8%	9%	12%
Totals	99%	101%	100%	101%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	24%	29%	2%	65%	6%	12%	57%	10%	
Somewhat approve	15%	15%	5%	25%	7%	18%	24%	8%	
Somewhat disapprove	10%	8%	9%	4%	10%	13%	9%	9%	

			С	ontinued from	previous page					
		Registered voters	d voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disapprove	40%	45%	84%	3%	74%	49%	8%	27%		
Not sure	10%	3%	1%	2%	3%	8%	3%	46%		
Totals	99%	100%	101%	99%	100%	100%	101%	100%		
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)		

64A. Trump Approval on Issues — Abortion

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	21%	22%	20%	13%	20%	23%	29%	24%	10%	18%	17%	
Somewhat approve	14%	16%	12%	14%	11%	14%	16%	15%	12%	11%	15%	
Somewhat disapprove	9%	10%	8%	11%	11%	8%	6%	8%	12%	9%	17%	
Strongly disapprove	34%	30%	38%	36%	29%	36%	35%	33%	42%	34%	28%	
No opinion	22%	22%	21%	26%	28%	20%	13%	20%	24%	28%	23%	
Totals	100%	100%	99%	100%	99%	101%	99%	100%	100%	100%	100%	
Unweighted N	(1,483)	(698)	(785)	(328)	(294)	(551)	(310)	(1,047)	(187)	(168)	(81)	

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	5%	16%	50%	18%	23%	24%	20%	22%	22%	20%
Somewhat approve	14%	6%	14%	23%	13%	15%	14%	13%	14%	17%	11%
Somewhat disapprove	9%	10%	7%	11%	8%	10%	12%	12%	12%	7%	8%
Strongly disapprove	34%	62%	31%	3%	35%	35%	38%	37%	30%	30%	41%
No opinion	22%	16%	32%	13%	26%	17%	11%	19%	23%	24%	19%
Totals	100%	99%	100%	100%	100%	100%	99%	101%	101%	100%	99%
Unweighted N	(1,483)	(539)	(548)	(396)	(651)	(394)	(249)	(266)	(292)	(518)	(407)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	21%	24%	2%	53%	5%	12%	49%	9%	
Somewhat approve	14%	13%	4%	23%	6%	14%	23%	11%	
Somewhat disapprove	9%	9%	9%	6%	8%	14%	7%	8%	

			С	ontinued from	previous page					
		Registered voters	ers 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disapprove	34%	39%	74%	5%	69%	36%	6%	19%		
No opinion	22%	14%	11%	14%	12%	25%	15%	53%		
Totals	100%	99%	100%	101%	100%	101%	100%	100%		
Unweighted N	(1,483)	(1,233)	(497)	(440)	(473)	(392)	(483)	(135)		

64B. Trump Approval on Issues — Budget deficit

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	16%	16%	10%	21%	17%	16%	18%	13%	12%	16%
Somewhat approve	18%	20%	17%	15%	14%	18%	28%	19%	10%	21%	17%
Somewhat disapprove	14%	17%	11%	15%	12%	15%	13%	14%	18%	10%	17%
Strongly disapprove	35%	32%	37%	35%	28%	38%	36%	34%	42%	36%	27%
No opinion	17%	14%	19%	25%	25%	13%	8%	16%	17%	21%	23%
Totals	100%	99%	100%	100%	100%	101%	101%	101%	100%	100%	100%
Unweighted N	(1,479)	(699)	(780)	(329)	(289)	(553)	(308)	(1,043)	(186)	(169)	(81)

		Party ID			Famil	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Strongly approve	16%	6%	10%	40%	14%	19%	22%	16%	12%	21%	14%	
Somewhat approve	18%	8%	17%	33%	17%	21%	18%	18%	20%	18%	17%	
Somewhat disapprove	14%	14%	15%	12%	14%	14%	16%	13%	17%	13%	14%	
Strongly disapprove	35%	60%	32%	5%	34%	37%	36%	37%	34%	30%	39%	
No opinion	17%	12%	27%	9%	21%	10%	9%	15%	17%	19%	16%	
Totals	100%	100%	101%	99%	100%	101%	101%	99%	100%	101%	100%	
Unweighted N	(1,479)	(537)	(548)	(394)	(648)	(395)	(248)	(266)	(293)	(515)	(405)	

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	16%	17%	3%	36%	7%	9%	34%	10%	
Somewhat approve	18%	19%	5%	36%	7%	18%	33%	9%	
Somewhat disapprove	14%	15%	12%	14%	12%	16%	17%	7%	

			С	ontinued from	previous page					
		Registered voters	ters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disapprove	35%	39%	72%	5%	63%	41%	7%	22%		
No opinion	17%	10%	7%	9%	12%	16%	9%	51%		
Totals	100%	100%	99%	100%	101%	100%	100%	99%		
Unweighted N	(1,479)	(1,231)	(497)	(439)	(471)	(393)	(482)	(133)		

64C. Trump Approval on Issues — Civil rights

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	20%	20%	19%	11%	19%	21%	27%	23%	7%	14%	16%	
Somewhat approve	17%	20%	15%	14%	15%	18%	22%	18%	15%	17%	20%	
Somewhat disapprove	10%	11%	9%	16%	8%	9%	7%	9%	12%	14%	10%	
Strongly disapprove	36%	32%	39%	35%	34%	37%	36%	34%	52%	36%	29%	
No opinion	17%	16%	18%	24%	24%	14%	7%	17%	14%	19%	26%	
Totals	100%	99%	100%	100%	100%	99%	99%	101%	100%	100%	101%	
Unweighted N	(1,487)	(702)	(785)	(328)	(294)	(554)	(311)	(1,050)	(187)	(169)	(81)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	4%	14%	48%	16%	24%	23%	22%	16%	20%	20%
Somewhat approve	17%	7%	18%	30%	16%	19%	18%	13%	19%	20%	15%
Somewhat disapprove	10%	15%	8%	6%	10%	10%	10%	11%	12%	11%	5%
Strongly disapprove	36%	64%	32%	5%	36%	36%	40%	40%	33%	31%	42%
No opinion	17%	9%	28%	11%	21%	11%	8%	14%	20%	17%	18%
Totals	100%	99%	100%	100%	99%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,487)	(539)	(551)	(397)	(651)	(397)	(249)	(265)	(297)	(520)	(405)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	23%	3%	50%	7%	11%	44%	7%
Somewhat approve	17%	17%	4%	32%	5%	18%	30%	13%
Somewhat disapprove	10%	9%	10%	5%	10%	14%	7%	8%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	41%	79%	3%	69%	40%	8%	20%
No opinion	17%	10%	4%	10%	9%	18%	11%	52%
Totals	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,487)	(1,237)	(498)	(443)	(473)	(392)	(489)	(133)

64D. Trump Approval on Issues — Economy

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	30%	32%	28%	12%	27%	33%	46%	35%	12%	20%	22%
Somewhat approve	15%	17%	14%	20%	17%	14%	11%	14%	16%	16%	30%
Somewhat disapprove	14%	14%	14%	18%	14%	13%	11%	13%	19%	16%	6%
Strongly disapprove	28%	24%	31%	31%	23%	29%	28%	26%	39%	31%	19%
No opinion	13%	12%	14%	19%	20%	11%	4%	12%	14%	17%	22%
Totals	100%	99%	101%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,482)	(701)	(781)	(327)	(292)	(554)	(309)	(1,048)	(184)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	30%	6%	24%	69%	24%	37%	34%	26%	30%	31%	31%
Somewhat approve	15%	15%	15%	17%	15%	15%	18%	17%	17%	16%	11%
Somewhat disapprove	14%	22%	12%	7%	13%	16%	17%	12%	14%	14%	15%
Strongly disapprove	28%	49%	26%	3%	31%	25%	25%	32%	25%	25%	31%
No opinion	13%	9%	23%	4%	17%	7%	5%	14%	13%	14%	12%
Totals	100%	101%	100%	100%	100%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,482)	(537)	(550)	(395)	(648)	(397)	(249)	(266)	(294)	(519)	(403)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Strongly approve	30%	35%	3%	75%	8%	19%	67%	12%		
Somewhat approve	15%	15%	12%	16%	13%	21%	17%	6%		
Somewhat disapprove	14%	14%	22%	4%	20%	19%	6%	10%		

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	30%	57%	3%	52%	28%	7%	23%
No opinion	13%	6%	7%	2%	8%	14%	3%	49%
Totals	100%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,482)	(1,233)	(498)	(442)	(469)	(393)	(484)	(136)

64E. Trump Approval on Issues — Education

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

		Ge	Gender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	15%	16%	15%	9%	19%	15%	17%	16%	12%	16%	11%
Somewhat approve	20%	22%	18%	14%	15%	20%	30%	22%	12%	15%	17%
Somewhat disapprove	12%	13%	11%	15%	12%	12%	9%	11%	16%	13%	11%
Strongly disapprove	33%	29%	37%	36%	28%	35%	33%	31%	41%	35%	33%
No opinion	20%	20%	20%	26%	26%	18%	10%	19%	18%	21%	28%
Totals	100%	100%	101%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,484)	(698)	(786)	(326)	(294)	(555)	(309)	(1,051)	(183)	(169)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	15%	6%	9%	35%	13%	18%	20%	17%	11%	18%	15%
Somewhat approve	20%	9%	18%	37%	18%	21%	20%	18%	25%	19%	18%
Somewhat disapprove	12%	14%	13%	7%	11%	14%	13%	13%	11%	11%	13%
Strongly disapprove	33%	60%	30%	4%	33%	34%	36%	35%	31%	31%	36%
No opinion	20%	11%	30%	17%	25%	12%	10%	17%	22%	21%	19%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,484)	(537)	(551)	(396)	(651)	(395)	(250)	(265)	(296)	(518)	(405)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	18%	4%	36%	7%	10%	30%	7%
Somewhat approve	20%	21%	5%	39%	5%	16%	39%	12%
Somewhat disapprove	12%	12%	14%	9%	11%	17%	9%	10%

			С	ontinued from	previous page			
		Registered voters	egistered voters 2016 Vote			Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	37%	70%	3%	65%	35%	7%	21%
No opinion	20%	12%	7%	13%	10%	22%	15%	51%
Totals	100%	100%	100%	100%	98%	100%	100%	101%
Unweighted N	(1,484)	(1,234)	(499)	(440)	(470)	(394)	(486)	(134)

64F. Trump Approval on Issues — Environment

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	18%	20%	17%	10%	19%	20%	24%	21%	10%	14%	16%	
Somewhat approve	17%	19%	15%	16%	11%	17%	25%	18%	13%	18%	14%	
Somewhat disapprove	10%	10%	9%	11%	14%	9%	6%	8%	16%	14%	11%	
Strongly disapprove	38%	35%	42%	41%	32%	41%	39%	38%	41%	38%	35%	
No opinion	16%	16%	17%	23%	24%	14%	7%	15%	19%	16%	24%	
Totals	99%	100%	100%	101%	100%	101%	101%	100%	99%	100%	100%	
Unweighted N	(1,484)	(703)	(781)	(328)	(293)	(553)	(310)	(1,048)	(186)	(170)	(80)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	3%	14%	44%	16%	23%	19%	18%	15%	20%	18%
Somewhat approve	17%	10%	15%	29%	15%	18%	22%	15%	22%	18%	14%
Somewhat disapprove	10%	11%	8%	10%	9%	11%	11%	12%	11%	9%	8%
Strongly disapprove	38%	66%	36%	6%	38%	40%	42%	42%	34%	35%	44%
No opinion	16%	9%	27%	11%	22%	8%	5%	13%	18%	18%	15%
Totals	99%	99%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,484)	(535)	(550)	(399)	(649)	(397)	(248)	(266)	(294)	(518)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	21%	3%	46%	6%	11%	40%	9%
Somewhat approve	17%	17%	6%	31%	7%	16%	30%	10%
Somewhat disapprove	10%	10%	7%	9%	6%	12%	11%	11%

			С	ontinued from	previous page						
		Registered voters	egistered voters 2016 Vote		Ideology (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Strongly disapprove	38%	43%	79%	5%	72%	45%	9%	23%			
No opinion	16%	9%	5%	9%	10%	17%	11%	47%			
Totals	99%	100%	100%	100%	101%	101%	101%	100%			
Unweighted N	(1,484)	(1,233)	(495)	(445)	(469)	(391)	(489)	(135)			

64G. Trump Approval on Issues — Foreign policy

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	24%	26%	22%	11%	22%	26%	34%	27%	11%	16%	21%
Somewhat approve	15%	18%	13%	13%	14%	16%	19%	16%	11%	21%	14%
Somewhat disapprove	11%	12%	10%	18%	11%	10%	6%	10%	17%	12%	11%
Strongly disapprove	35%	31%	39%	35%	29%	38%	38%	34%	44%	35%	30%
No opinion	15%	14%	16%	23%	24%	10%	3%	13%	18%	16%	25%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,482)	(699)	(783)	(326)	(291)	(556)	(309)	(1,048)	(186)	(169)	(79)

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	4%	17%	58%	18%	29%	27%	22%	21%	26%	24%
Somewhat approve	15%	9%	16%	24%	15%	17%	16%	15%	18%	15%	15%
Somewhat disapprove	11%	15%	10%	8%	11%	11%	13%	11%	13%	13%	7%
Strongly disapprove	35%	63%	32%	4%	36%	35%	38%	38%	32%	32%	40%
No opinion	15%	9%	26%	6%	20%	7%	6%	15%	16%	15%	14%
Totals	100%	100%	101%	100%	100%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,482)	(536)	(550)	(396)	(649)	(396)	(250)	(265)	(295)	(519)	(403)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	24%	27%	3%	59%	8%	12%	54%	10%
Somewhat approve	15%	16%	5%	28%	6%	18%	25%	8%
Somewhat disapprove	11%	10%	12%	6%	11%	15%	8%	9%

			С	ontinued from	previous page					
		Registered voters	stered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Strongly disapprove	35%	39%	75%	4%	67%	39%	7%	23%		
No opinion	15%	7%	4%	3%	8%	16%	6%	51%		
Totals	100%	99%	99%	100%	100%	100%	100%	101%		
Unweighted N	(1,482)	(1,233)	(497)	(443)	(468)	(393)	(487)	(134)		

64H. Trump Approval on Issues — Gay rights

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	15%	16%	14%	8%	16%	16%	21%	18%	6%	12%	12%
Somewhat approve	16%	19%	14%	15%	15%	15%	19%	15%	17%	18%	17%
Somewhat disapprove	9%	8%	9%	11%	8%	9%	6%	8%	13%	8%	12%
Strongly disapprove	34%	30%	37%	36%	29%	34%	35%	33%	36%	38%	25%
No opinion	26%	27%	26%	29%	32%	25%	19%	26%	28%	24%	34%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,468)	(694)	(774)	(325)	(287)	(549)	(307)	(1,040)	(181)	(168)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	15%	4%	11%	36%	13%	18%	19%	15%	12%	16%	16%
Somewhat approve	16%	8%	17%	26%	14%	20%	18%	12%	19%	18%	14%
Somewhat disapprove	9%	11%	8%	6%	9%	9%	10%	12%	8%	8%	7%
Strongly disapprove	34%	61%	29%	6%	33%	34%	38%	39%	32%	27%	40%
No opinion	26%	16%	35%	26%	31%	19%	15%	22%	30%	30%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,468)	(529)	(547)	(392)	(640)	(394)	(247)	(264)	(289)	(512)	(403)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	17%	2%	37%	4%	10%	34%	5%
Somewhat approve	16%	16%	5%	30%	7%	14%	28%	11%
Somewhat disapprove	9%	9%	10%	6%	7%	15%	6%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	34%	38%	72%	4%	68%	33%	8%	20%
No opinion	26%	20%	11%	23%	13%	28%	24%	59%
Totals	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,468)	(1,224)	(493)	(440)	(464)	(391)	(480)	(133)

64l. Trump Approval on Issues — Gun control

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	23%	23%	22%	12%	19%	24%	35%	26%	12%	17%	18%	
Somewhat approve	15%	19%	12%	12%	17%	16%	17%	17%	14%	13%	9%	
Somewhat disapprove	9%	10%	8%	13%	11%	8%	6%	7%	16%	13%	14%	
Strongly disapprove	36%	32%	41%	38%	30%	39%	38%	35%	44%	39%	34%	
No opinion	16%	16%	17%	25%	23%	13%	5%	15%	15%	17%	25%	
Totals	99%	100%	100%	100%	100%	100%	101%	100%	101%	99%	100%	
Unweighted N	(1,470)	(696)	(774)	(325)	(287)	(551)	(307)	(1,041)	(182)	(168)	(79)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	23%	5%	17%	53%	20%	25%	27%	23%	19%	23%	24%
Somewhat approve	15%	7%	14%	28%	13%	20%	18%	13%	19%	16%	14%
Somewhat disapprove	9%	12%	10%	4%	9%	7%	15%	11%	11%	8%	8%
Strongly disapprove	36%	66%	32%	5%	36%	38%	38%	40%	32%	33%	41%
No opinion	16%	9%	27%	10%	22%	9%	3%	13%	19%	19%	13%
Totals	99%	99%	100%	100%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,470)	(530)	(548)	(392)	(642)	(394)	(247)	(265)	(290)	(512)	(403)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	27%	3%	58%	6%	14%	51%	8%
Somewhat approve	15%	15%	6%	26%	6%	14%	26%	13%
Somewhat disapprove	9%	9%	11%	5%	8%	14%	7%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	40%	74%	5%	70%	40%	7%	22%
No opinion	16%	9%	6%	7%	9%	17%	8%	51%
Totals	99%	100%	100%	101%	99%	99%	99%	100%
Unweighted N	(1,470)	(1,225)	(493)	(440)	(464)	(392)	(481)	(133)

64J. Trump Approval on Issues — Health care

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	18%	18%	18%	9%	19%	18%	27%	20%	13%	13%	14%
Somewhat approve	18%	22%	15%	12%	16%	19%	25%	20%	10%	17%	15%
Somewhat disapprove	11%	12%	9%	17%	11%	11%	6%	9%	16%	11%	24%
Strongly disapprove	38%	33%	42%	39%	30%	41%	39%	36%	47%	41%	28%
No opinion	15%	15%	15%	23%	24%	11%	3%	15%	13%	18%	19%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,466)	(695)	(771)	(325)	(287)	(548)	(306)	(1,039)	(181)	(168)	(78)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	6%	12%	43%	16%	22%	21%	18%	15%	20%	19%
Somewhat approve	18%	7%	16%	35%	14%	21%	22%	16%	20%	18%	18%
Somewhat disapprove	11%	12%	11%	9%	12%	10%	12%	13%	14%	11%	7%
Strongly disapprove	38%	67%	35%	4%	38%	38%	41%	41%	35%	34%	42%
No opinion	15%	8%	26%	8%	20%	9%	4%	12%	17%	17%	13%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,466)	(527)	(547)	(392)	(640)	(393)	(246)	(264)	(289)	(510)	(403)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	21%	4%	45%	6%	11%	40%	8%
Somewhat approve	18%	19%	4%	37%	6%	15%	34%	12%
Somewhat disapprove	11%	9%	10%	7%	9%	16%	10%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	43%	80%	5%	73%	42%	7%	25%
No opinion	15%	8%	4%	7%	7%	16%	8%	50%
Totals	100%	100%	102%	101%	101%	100%	99%	100%
Unweighted N	(1,466)	(1,221)	(491)	(440)	(463)	(391)	(480)	(132)

64K. Trump Approval on Issues — Immigration

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

		Ge	Gender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	30%	32%	27%	14%	24%	34%	46%	36%	11%	17%	19%
Somewhat approve	12%	13%	11%	16%	13%	11%	9%	10%	12%	20%	22%
Somewhat disapprove	9%	10%	8%	9%	12%	9%	5%	7%	19%	8%	6%
Strongly disapprove	39%	34%	44%	45%	34%	39%	38%	37%	48%	44%	37%
No opinion	11%	11%	10%	16%	17%	8%	2%	10%	10%	11%	16%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,463)	(691)	(772)	(323)	(287)	(545)	(308)	(1,036)	(182)	(166)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	30%	7%	24%	68%	24%	35%	36%	24%	31%	31%	31%
Somewhat approve	12%	9%	12%	17%	13%	14%	10%	13%	12%	14%	9%
Somewhat disapprove	9%	11%	10%	4%	9%	10%	10%	9%	12%	8%	6%
Strongly disapprove	39%	69%	34%	8%	39%	37%	43%	42%	34%	35%	45%
No opinion	11%	5%	21%	4%	15%	5%	2%	12%	10%	11%	9%
Totals	101%	101%	101%	101%	100%	101%	101%	100%	99%	99%	100%
Unweighted N	(1,463)	(530)	(542)	(391)	(644)	(391)	(242)	(262)	(290)	(512)	(399)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	30%	35%	3%	76%	6%	19%	67%	14%
Somewhat approve	12%	10%	5%	15%	7%	14%	16%	11%
Somewhat disapprove	9%	8%	9%	3%	7%	14%	5%	8%

			С	ontinued from	previous page				
		Registered voters	2016	Vote		Ideolog	y (3 category)	')	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly disapprove	39%	43%	80%	4%	75%	43%	8%	23%	
No opinion	11%	4%	3%	2%	4%	10%	4%	45%	
Totals	101%	100%	100%	100%	99%	100%	100%	101%	
Unweighted N	(1,463)	(1,215)	(490)	(437)	(464)	(386)	(482)	(131)	

64L. Trump Approval on Issues — Medicare

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	17%	18%	16%	9%	21%	17%	21%	18%	12%	14%	18%
Somewhat approve	18%	21%	15%	15%	12%	18%	29%	20%	13%	14%	13%
Somewhat disapprove	12%	12%	13%	16%	12%	12%	10%	11%	17%	17%	15%
Strongly disapprove	33%	29%	37%	35%	27%	35%	35%	30%	48%	34%	32%
No opinion	19%	19%	19%	26%	28%	17%	5%	20%	10%	20%	23%
Totals	99%	99%	100%	101%	100%	99%	100%	99%	100%	99%	101%
Unweighted N	(1,463)	(690)	(773)	(323)	(289)	(543)	(308)	(1,037)	(180)	(167)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	17%	5%	10%	42%	15%	20%	20%	18%	12%	19%	17%
Somewhat approve	18%	8%	16%	34%	16%	22%	20%	14%	20%	19%	19%
Somewhat disapprove	12%	17%	13%	7%	11%	13%	16%	14%	16%	12%	10%
Strongly disapprove	33%	59%	30%	4%	36%	32%	34%	37%	29%	31%	36%
No opinion	19%	10%	31%	14%	23%	13%	11%	18%	23%	19%	18%
Totals	99%	99%	100%	101%	101%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,463)	(527)	(544)	(392)	(644)	(391)	(242)	(262)	(290)	(510)	(401)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	19%	3%	41%	7%	9%	37%	9%
Somewhat approve	18%	18%	4%	34%	6%	17%	33%	10%
Somewhat disapprove	12%	13%	17%	6%	13%	18%	9%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	37%	69%	3%	63%	38%	6%	22%
No opinion	19%	13%	7%	15%	11%	19%	14%	53%
Totals	99%	100%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,463)	(1,215)	(488)	(437)	(463)	(386)	(482)	(132)

64M. Trump Approval on Issues — Social security

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	17%	18%	15%	9%	21%	16%	21%	18%	9%	18%	14%
Somewhat approve	17%	19%	16%	13%	12%	17%	28%	19%	12%	15%	14%
Somewhat disapprove	13%	14%	12%	17%	12%	13%	9%	11%	22%	11%	17%
Strongly disapprove	32%	29%	35%	31%	28%	34%	36%	30%	44%	34%	28%
No opinion	20%	20%	21%	30%	27%	19%	6%	21%	13%	23%	28%
Totals	99%	100%	99%	100%	100%	99%	100%	99%	100%	101%	101%
Unweighted N	(1,462)	(690)	(772)	(324)	(288)	(542)	(308)	(1,035)	(181)	(167)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	17%	5%	9%	43%	14%	20%	21%	18%	10%	20%	17%
Somewhat approve	17%	7%	16%	33%	15%	21%	19%	15%	20%	17%	18%
Somewhat disapprove	13%	19%	12%	7%	13%	13%	17%	12%	18%	12%	12%
Strongly disapprove	32%	57%	30%	4%	35%	31%	32%	35%	30%	30%	35%
No opinion	20%	12%	33%	13%	23%	16%	11%	20%	23%	21%	18%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,462)	(529)	(541)	(392)	(646)	(390)	(241)	(262)	(290)	(511)	(399)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	18%	2%	39%	8%	8%	34%	13%
Somewhat approve	17%	19%	5%	35%	5%	16%	34%	6%
Somewhat disapprove	13%	13%	17%	7%	14%	18%	9%	8%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology		
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	35%	67%	4%	59%	38%	8%	20%
No opinion	20%	15%	9%	15%	14%	20%	14%	53%
Totals	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,462)	(1,214)	(489)	(435)	(465)	(386)	(478)	(133)

64N. Trump Approval on Issues — Taxes

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	23%	25%	21%	10%	21%	26%	33%	26%	9%	17%	21%
Somewhat approve	17%	20%	14%	19%	15%	15%	21%	18%	15%	16%	19%
Somewhat disapprove	11%	9%	13%	15%	13%	10%	5%	10%	15%	12%	14%
Strongly disapprove	34%	32%	36%	35%	27%	37%	37%	32%	49%	36%	27%
No opinion	15%	13%	17%	22%	24%	11%	4%	14%	13%	19%	19%
Totals	100%	99%	101%	101%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,464)	(690)	(774)	(322)	(289)	(546)	(307)	(1,037)	(182)	(166)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	23%	4%	16%	56%	19%	27%	28%	21%	21%	25%	23%
Somewhat approve	17%	11%	16%	26%	15%	20%	20%	18%	21%	16%	15%
Somewhat disapprove	11%	16%	9%	7%	8%	12%	17%	9%	14%	11%	10%
Strongly disapprove	34%	60%	32%	4%	38%	31%	33%	38%	29%	32%	39%
No opinion	15%	9%	26%	7%	20%	9%	3%	15%	15%	17%	13%
Totals	100%	100%	99%	100%	100%	99%	101%	101%	100%	101%	100%
Unweighted N	(1,464)	(530)	(544)	(390)	(646)	(392)	(241)	(262)	(291)	(512)	(399)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	27%	3%	60%	5%	12%	54%	9%
Somewhat approve	17%	17%	7%	27%	9%	20%	26%	7%
Somewhat disapprove	11%	11%	13%	5%	13%	16%	7%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		ldeology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	34%	38%	72%	4%	64%	38%	7%	24%
No opinion	15%	7%	6%	5%	9%	14%	6%	55%
Totals	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,464)	(1,215)	(490)	(436)	(464)	(388)	(480)	(132)

640. Trump Approval on Issues — Terrorism

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

		Gender			Age (4 c	ategory)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	27%	30%	24%	11%	26%	31%	39%	32%	13%	18%	22%	
Somewhat approve	16%	19%	13%	16%	14%	17%	16%	16%	16%	18%	19%	
Somewhat disapprove	12%	12%	12%	17%	12%	10%	8%	10%	18%	14%	13%	
Strongly disapprove	28%	23%	32%	27%	23%	29%	31%	26%	38%	28%	24%	
No opinion	17%	16%	19%	29%	24%	13%	6%	17%	15%	23%	22%	
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	101%	100%	
Unweighted N	(1,463)	(691)	(772)	(323)	(289)	(544)	(307)	(1,037)	(181)	(166)	(79)	

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	27%	8%	20%	63%	23%	33%	32%	28%	25%	28%	27%
Somewhat approve	16%	10%	16%	23%	14%	18%	18%	13%	20%	17%	14%
Somewhat disapprove	12%	18%	12%	4%	12%	12%	16%	13%	12%	12%	11%
Strongly disapprove	28%	49%	25%	3%	29%	26%	26%	29%	26%	24%	32%
No opinion	17%	14%	27%	7%	22%	11%	7%	17%	18%	19%	15%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,463)	(530)	(542)	(391)	(645)	(390)	(242)	(260)	(291)	(511)	(401)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	27%	31%	3%	67%	8%	17%	59%	13%	
Somewhat approve	16%	16%	9%	23%	9%	19%	23%	10%	
Somewhat disapprove	12%	12%	18%	3%	17%	17%	5%	4%	

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	31%	60%	2%	52%	30%	6%	19%
No opinion	17%	10%	10%	4%	15%	17%	7%	54%
Totals	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,463)	(1,215)	(488)	(437)	(465)	(385)	(481)	(132)

64P. Trump Approval on Issues — Veterans

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

		Gende		nder Age (4 category)					Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Strongly approve	26%	27%	24%	14%	21%	29%	37%	30%	12%	22%	19%	
Somewhat approve	17%	19%	14%	18%	15%	16%	19%	16%	14%	18%	21%	
Somewhat disapprove	13%	12%	13%	14%	15%	12%	9%	11%	21%	15%	12%	
Strongly disapprove	26%	23%	29%	25%	23%	28%	27%	25%	36%	23%	20%	
No opinion	19%	19%	19%	29%	26%	15%	8%	18%	17%	22%	28%	
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,487)	(703)	(784)	(328)	(295)	(552)	(312)	(1,053)	(187)	(167)	(80)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	26%	7%	19%	61%	22%	29%	31%	25%	23%	27%	27%
Somewhat approve	17%	12%	17%	21%	15%	20%	16%	16%	18%	17%	16%
Somewhat disapprove	13%	21%	10%	6%	12%	12%	19%	14%	15%	11%	11%
Strongly disapprove	26%	45%	23%	4%	28%	25%	25%	26%	24%	24%	30%
No opinion	19%	14%	31%	8%	23%	14%	8%	18%	20%	21%	17%
Totals	101%	99%	100%	100%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,487)	(540)	(549)	(398)	(652)	(397)	(250)	(266)	(295)	(522)	(404)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	26%	29%	4%	62%	8%	16%	57%	10%
Somewhat approve	17%	18%	10%	24%	10%	17%	24%	11%
Somewhat disapprove	13%	13%	21%	4%	18%	18%	5%	7%

		continued from previous page											
		Registered voters	2016	Vote		Ideology	y (3 category)						
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Strongly disapprove	26%	29%	54%	3%	48%	28%	6%	19%					
No opinion	19%	11%	10%	7%	15%	20%	8%	53%					
Totals	101%	100%	99%	100%	99%	99%	100%	100%					
Unweighted N	(1,487)	(1,236)	(499)	(442)	(472)	(391)	(488)	(136)					

64Q. Trump Approval on Issues — Women's rights

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	20%	20%	8%	19%	22%	32%	23%	10%	14%	18%
Somewhat approve	15%	17%	12%	14%	13%	15%	15%	15%	12%	18%	7%
Somewhat disapprove	10%	12%	9%	13%	10%	10%	8%	9%	15%	10%	16%
Strongly disapprove	36%	31%	41%	39%	33%	37%	37%	35%	44%	40%	32%
No opinion	19%	20%	17%	25%	25%	17%	9%	18%	18%	19%	27%
Totals	100%	100%	99%	99%	100%	101%	101%	100%	99%	101%	100%
Unweighted N	(1,480)	(701)	(779)	(327)	(293)	(552)	(308)	(1,047)	(187)	(166)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	5%	14%	49%	17%	25%	24%	18%	17%	23%	21%
Somewhat approve	15%	6%	14%	27%	13%	17%	19%	15%	15%	13%	15%
Somewhat disapprove	10%	14%	10%	6%	10%	10%	12%	13%	10%	11%	7%
Strongly disapprove	36%	65%	32%	6%	37%	36%	37%	36%	35%	33%	41%
No opinion	19%	10%	31%	12%	23%	11%	7%	18%	22%	20%	15%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	99%	100%	99%
Unweighted N	(1,480)	(537)	(548)	(395)	(651)	(393)	(250)	(265)	(295)	(518)	(402)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	24%	2%	52%	6%	11%	46%	10%
Somewhat approve	15%	15%	4%	27%	6%	15%	25%	9%
Somewhat disapprove	10%	10%	14%	5%	9%	18%	6%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	40%	75%	3%	69%	39%	8%	25%
No opinion	19%	12%	5%	13%	9%	18%	16%	50%
Totals	100%	101%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,480)	(1,230)	(499)	(439)	(471)	(390)	(482)	(137)

65A. Trump Negative and Positive Words — Honest

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	18%	19%	17%	9%	12%	22%	29%	22%	4%	16%	15%
Negative	40%	35%	45%	41%	35%	43%	39%	41%	46%	35%	28%
No Opinion	42%	46%	38%	49%	53%	35%	32%	37%	50%	49%	57%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	18%	3%	14%	45%	16%	21%	19%	18%	14%	20%	19%
Negative	40%	64%	39%	11%	40%	42%	42%	40%	42%	37%	43%
No Opinion	42%	33%	47%	45%	44%	37%	39%	42%	45%	43%	38%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Positive	18%	22%	2%	47%	3%	8%	45%	11%		
Negative	40%	44%	77%	7%	69%	46%	12%	31%		
No Opinion	42%	35%	22%	46%	28%	46%	43%	58%		
Totals	100%	101%	101%	100%	100%	100%	100%	100%		
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)		

65B. Trump Negative and Positive Words — Intelligent

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	27%	29%	25%	13%	15%	33%	46%	33%	5%	15%	22%
Negative	34%	30%	38%	38%	30%	34%	34%	34%	38%	31%	24%
No Opinion	39%	41%	38%	48%	55%	34%	21%	32%	56%	53%	54%
Totals	100%	100%	101%	99%	100%	101%	101%	99%	99%	99%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	27%	5%	25%	59%	24%	31%	27%	22%	27%	29%	28%
Negative	34%	58%	32%	6%	34%	35%	39%	34%	32%	31%	38%
No Opinion	39%	37%	43%	36%	42%	34%	34%	44%	41%	40%	34%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		ldeolog	y (3 category)	gory)		
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Positive	27%	31%	3%	65%	5%	16%	60%	18%		
Negative	34%	38%	70%	5%	64%	39%	7%	20%		
No Opinion	39%	31%	27%	30%	30%	45%	33%	62%		
Totals	100%	100%	100%	100%	99%	100%	100%	100%		
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)		

65C. Trump Negative and Positive Words — Religious

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	12%	13%	12%	4%	7%	14%	23%	15%	6%	5%	5%
Negative	32%	32%	32%	29%	32%	35%	31%	32%	36%	29%	25%
No Opinion	56%	55%	56%	67%	62%	51%	46%	53%	58%	66%	70%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Positive	12%	3%	9%	29%	11%	13%	12%	10%	11%	14%	11%	
Negative	32%	45%	33%	13%	29%	34%	40%	35%	32%	28%	35%	
No Opinion	56%	52%	58%	58%	60%	53%	48%	55%	57%	57%	53%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)	

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Positive	12%	14%	1%	33%	4%	5%	29%	6%		
Negative	32%	35%	56%	14%	48%	36%	16%	25%		
No Opinion	56%	51%	43%	53%	48%	59%	55%	69%		
Totals	100%	100%	100%	100%	100%	100%	100%	100%		
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)		

65D. Trump Negative and Positive Words — Inspiring

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	17%	19%	14%	6%	9%	22%	27%	20%	7%	12%	9%
Negative	34%	29%	38%	36%	31%	35%	33%	35%	34%	31%	25%
No Opinion	50%	51%	48%	59%	60%	43%	40%	46%	58%	57%	66%
Totals	101%	99%	100%	101%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	17%	3%	15%	37%	15%	17%	21%	13%	14%	19%	18%
Negative	34%	53%	34%	8%	33%	35%	35%	33%	36%	30%	37%
No Opinion	50%	44%	51%	55%	52%	48%	43%	54%	50%	51%	45%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Positive	17%	20%	1%	44%	2%	9%	42%	2%		
Negative	34%	38%	66%	9%	59%	40%	11%	20%		
No Opinion	50%	42%	32%	48%	39%	51%	47%	78%		
Totals	101%	100%	99%	101%	100%	100%	100%	100%		
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)		

65E. Trump Negative and Positive Words — Patriotic

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	31%	32%	30%	18%	18%	36%	51%	37%	10%	19%	28%
Negative	22%	22%	23%	16%	20%	25%	27%	22%	29%	20%	16%
No Opinion	47%	46%	48%	67%	62%	39%	22%	41%	61%	61%	55%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

		Party ID			Famil	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Positive	31%	7%	28%	66%	24%	36%	36%	28%	32%	31%	32%	
Negative	22%	40%	20%	2%	23%	23%	23%	23%	23%	19%	25%	
No Opinion	47%	53%	52%	32%	53%	40%	41%	49%	46%	49%	43%	
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%	99%	100%	
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)	

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Positive	31%	37%	5%	76%	8%	21%	68%	12%		
Negative	22%	26%	51%	2%	44%	25%	2%	16%		
No Opinion	47%	37%	44%	22%	48%	55%	29%	72%		
Totals	100%	100%	100%	100%	100%	101%	99%	100%		
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)		

65F. Trump Negative and Positive Words — Strong

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	30%	31%	28%	18%	20%	35%	45%	36%	9%	18%	21%
Negative	24%	22%	25%	23%	21%	25%	25%	23%	31%	23%	18%
No Opinion	46%	46%	47%	59%	59%	40%	30%	40%	60%	60%	61%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	30%	7%	26%	65%	25%	36%	32%	27%	29%	31%	31%
Negative	24%	40%	22%	4%	24%	24%	24%	23%	24%	22%	26%
No Opinion	46%	53%	52%	31%	51%	40%	44%	50%	47%	48%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure			
Positive	30%	35%	4%	74%	6%	21%	66%	16%			
Negative	24%	27%	50%	2%	46%	25%	4%	17%			
No Opinion	46%	38%	45%	24%	48%	55%	30%	67%			
Totals	100%	100%	99%	100%	100%	101%	100%	100%			
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)			

65G. Trump Negative and Positive Words — Bold

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	39%	40%	37%	28%	29%	46%	49%	44%	24%	24%	34%
Negative	12%	14%	11%	11%	10%	14%	14%	12%	12%	14%	11%
No Opinion	49%	46%	52%	61%	61%	41%	37%	44%	64%	62%	55%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	39%	15%	39%	67%	37%	42%	36%	35%	41%	40%	37%
Negative	12%	21%	12%	3%	13%	11%	14%	12%	13%	11%	14%
No Opinion	49%	64%	49%	30%	50%	47%	50%	54%	45%	49%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	39%	43%	15%	74%	14%	36%	70%	24%
Negative	12%	13%	25%	1%	24%	14%	1%	9%
No Opinion	49%	44%	60%	25%	62%	51%	29%	67%
Totals	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

65H. Trump Negative and Positive Words — Experienced

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	19%	20%	17%	11%	13%	21%	29%	22%	6%	7%	22%
Negative	33%	32%	34%	35%	27%	33%	36%	33%	34%	31%	27%
No Opinion	49%	48%	49%	54%	60%	46%	35%	44%	60%	62%	51%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	19%	5%	14%	44%	15%	19%	22%	14%	18%	20%	20%
Negative	33%	51%	32%	11%	32%	35%	34%	34%	29%	30%	38%
No Opinion	49%	45%	54%	45%	53%	46%	43%	52%	53%	50%	41%
Totals	101%	101%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	19%	22%	2%	46%	4%	11%	43%	8%
Negative	33%	37%	64%	10%	58%	36%	12%	21%
No Opinion	49%	41%	33%	45%	38%	53%	45%	71%
Totals	101%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

651. Trump Negative and Positive Words — Sincere

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	20%	23%	17%	9%	10%	24%	35%	24%	5%	11%	20%
Negative	37%	32%	43%	41%	36%	37%	35%	38%	42%	36%	25%
No Opinion	43%	46%	40%	49%	55%	38%	29%	38%	52%	54%	55%
Totals	100%	101%	100%	99%	101%	99%	99%	100%	99%	101%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

		Party ID			Family	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	20%	3%	17%	47%	17%	20%	25%	19%	18%	21%	21%
Negative	37%	59%	37%	9%	36%	40%	39%	38%	38%	33%	42%
No Opinion	43%	38%	46%	45%	47%	40%	36%	43%	45%	46%	37%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	20%	24%	1%	55%	4%	9%	50%	4%
Negative	37%	41%	72%	8%	66%	43%	9%	30%
No Opinion	43%	35%	27%	37%	31%	48%	41%	66%
Totals	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

65J. Trump Negative and Positive Words — Partisan

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	18%	21%	16%	19%	12%	20%	21%	20%	12%	11%	20%
Negative	16%	17%	15%	12%	13%	16%	23%	16%	17%	15%	12%
No Opinion	66%	63%	69%	69%	75%	64%	56%	64%	71%	74%	67%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Positive	18%	26%	15%	13%	14%	23%	29%	15%	18%	18%	21%	
Negative	16%	14%	16%	18%	16%	14%	15%	15%	16%	14%	19%	
No Opinion	66%	60%	69%	69%	70%	63%	55%	70%	66%	69%	60%	
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)	

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	18%	23%	33%	13%	33%	19%	11%	2%
Negative	16%	18%	16%	21%	16%	13%	21%	8%
No Opinion	66%	60%	51%	66%	51%	68%	69%	90%
Totals	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

65K. Trump Negative and Positive Words — Effective

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	27%	30%	24%	13%	16%	33%	44%	32%	11%	16%	20%
Negative	28%	25%	31%	26%	26%	29%	31%	28%	36%	26%	18%
No Opinion	45%	44%	45%	61%	59%	38%	25%	40%	52%	58%	62%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	27%	4%	24%	61%	22%	28%	32%	23%	27%	27%	29%
Negative	28%	49%	27%	4%	26%	29%	35%	25%	27%	26%	34%
No Opinion	45%	47%	50%	36%	51%	42%	33%	52%	47%	47%	37%
Totals	100%	100%	101%	101%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	27%	32%	2%	69%	4%	16%	62%	16%
Negative	28%	32%	62%	2%	55%	32%	5%	17%
No Opinion	45%	36%	36%	28%	41%	52%	34%	67%
Totals	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

65L. Trump Negative and Positive Words — Exciting

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	20%	12%	11%	9%	21%	20%	19%	6%	13%	9%
Negative	24%	21%	26%	22%	22%	25%	26%	24%	26%	23%	17%
No Opinion	60%	58%	62%	67%	69%	54%	53%	57%	68%	64%	74%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

		Party ID			Family	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Positive	16%	4%	14%	33%	13%	17%	21%	14%	17%	17%	15%	
Negative	24%	37%	24%	8%	26%	23%	21%	25%	25%	21%	26%	
No Opinion	60%	59%	62%	58%	62%	60%	58%	61%	58%	62%	59%	
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)	

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	16%	20%	2%	41%	4%	10%	36%	5%
Negative	24%	26%	44%	7%	40%	26%	9%	18%
No Opinion	60%	54%	54%	52%	56%	63%	54%	77%
Totals	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

65M. Trump Negative and Positive Words — Steady

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	15%	16%	14%	6%	6%	19%	27%	18%	6%	7%	12%
Negative	29%	29%	29%	28%	25%	31%	32%	31%	26%	26%	23%
No Opinion	56%	55%	57%	66%	69%	50%	41%	52%	68%	67%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

	Party ID			Family	y Income (3 cat	tegory)	Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	15%	2%	12%	34%	12%	15%	20%	12%	12%	14%	19%
Negative	29%	44%	27%	12%	27%	32%	33%	27%	29%	27%	34%
No Opinion	56%	54%	61%	53%	61%	53%	48%	61%	59%	59%	47%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	15%	18%	1%	40%	2%	7%	37%	4%
Negative	29%	33%	55%	10%	52%	31%	12%	14%
No Opinion	56%	49%	44%	50%	46%	62%	51%	81%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

65N. Trump Negative and Positive Words — Hypocritical

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	42%	37%	47%	46%	37%	45%	39%	42%	52%	43%	28%
Negative	17%	19%	15%	8%	8%	21%	32%	21%	7%	10%	12%
No Opinion	40%	43%	38%	46%	55%	34%	28%	37%	41%	47%	60%
Totals	99%	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	42%	68%	42%	10%	45%	42%	43%	41%	40%	41%	46%
Negative	17%	4%	14%	40%	14%	20%	20%	16%	13%	20%	19%
No Opinion	40%	28%	44%	50%	41%	38%	37%	43%	47%	39%	35%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Positive	42%	45%	76%	8%	74%	48%	13%	28%		
Negative	17%	22%	2%	47%	3%	9%	42%	8%		
No Opinion	40%	33%	21%	44%	23%	43%	45%	64%		
Totals	99%	100%	99%	99%	100%	100%	100%	100%		
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)		

650. Trump Negative and Positive Words — Arrogant

		Ge	ender		Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	58%	53%	63%	58%	53%	63%	58%	61%	56%	55%	42%
Negative	10%	11%	8%	5%	5%	13%	16%	10%	7%	8%	11%
No Opinion	32%	36%	28%	38%	42%	25%	27%	29%	37%	37%	47%
Totals	100%	100%	99%	101%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(708)	(792)	(333)	(297)	(558)	(312)	(1,059)	(189)	(171)	(81)

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	58%	80%	58%	31%	59%	58%	59%	60%	60%	55%	61%
Negative	10%	3%	7%	22%	9%	9%	10%	8%	5%	12%	11%
No Opinion	32%	17%	35%	47%	31%	33%	32%	32%	35%	33%	29%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,500)	(542)	(557)	(401)	(658)	(399)	(252)	(267)	(298)	(526)	(409)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	58%	62%	88%	32%	78%	69%	37%	44%
Negative	10%	11%	2%	24%	3%	5%	21%	7%
No Opinion	32%	27%	11%	44%	19%	26%	42%	49%
Totals	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,244)	(500)	(446)	(474)	(395)	(491)	(140)

66. Trump Perceived Ideology

Would you say Donald Trump is...

		Gender		Age (4 category)					Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very liberal	4%	4%	5%	3%	8%	3%	2%	4%	5%	9%	0%	
Liberal	3%	3%	3%	5%	5%	2%	1%	3%	4%	3%	4%	
Moderate	14%	18%	11%	13%	14%	13%	16%	14%	11%	17%	19%	
Conservative	29%	31%	28%	22%	23%	32%	39%	34%	13%	21%	23%	
Very conservative	20%	19%	22%	26%	15%	20%	20%	20%	25%	21%	15%	
Not sure	29%	26%	32%	30%	34%	29%	23%	26%	42%	30%	39%	
Totals	99%	101%	101%	99%	99%	99%	101%	101%	100%	101%	100%	
Unweighted N	(1,494)	(706)	(788)	(329)	(296)	(557)	(312)	(1,055)	(188)	(171)	(80)	

		Party ID		Family Income (3 cate			ategory) Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very liberal	4%	7%	2%	4%	5%	4%	4%	4%	4%	4%	5%
Liberal	3%	4%	2%	4%	3%	3%	3%	5%	5%	2%	2%
Moderate	14%	8%	16%	18%	13%	13%	20%	16%	16%	13%	13%
Conservative	29%	21%	23%	50%	22%	40%	37%	24%	36%	29%	29%
Very conservative	20%	31%	14%	14%	22%	19%	20%	23%	15%	18%	25%
Not sure	29%	29%	42%	10%	36%	21%	17%	29%	25%	34%	27%
Totals	99%	100%	99%	100%	101%	100%	101%	101%	101%	100%	101%
Unweighted N	(1,494)	(540)	(554)	(400)	(657)	(398)	(250)	(266)	(298)	(523)	(407)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very liberal	4%	3%	3%	3%	5%	3%	5%	2%		

		continued from previous page										
		Registered voters	2016	Vote		Ideolog	y (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Liberal	3%	2%	2%	2%	3%	4%	3%	1%				
Moderate	14%	14%	7%	21%	7%	22%	16%	7%				
Conservative	29%	36%	24%	55%	22%	20%	54%	6%				
Very conservative	20%	23%	32%	13%	37%	15%	14%	7%				
Not sure	29%	21%	33%	6%	26%	36%	8%	77%				
Totals	99%	99%	101%	100%	100%	100%	100%	100%				
Unweighted N	(1,494)	(1,240)	(499)	(443)	(472)	(395)	(489)	(138)				

67. Trump Sincerity

Do you think Donald Trump...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Says what he believes	44%	46%	42%	35%	37%	47%	55%	48%	27%	36%	38%
Says what he thinks people want to hear	39%	37%	41%	40%	37%	40%	38%	37%	53%	37%	30%
Not sure	17%	17%	18%	25%	27%	13%	7%	14%	20%	27%	32%
Totals	100%	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(707)	(786)	(331)	(294)	(556)	(312)	(1,056)	(189)	(167)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Says what he believes	44%	24%	38%	78%	41%	46%	46%	45%	47%	42%	42%
Says what he thinks people want to hear	39%	62%	34%	16%	39%	41%	46%	37%	40%	39%	40%
Not sure	17%	14%	28%	6%	20%	13%	8%	19%	13%	19%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(542)	(552)	(399)	(654)	(398)	(251)	(267)	(298)	(523)	(405)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Says what he believes	44%	50%	21%	84%	22%	37%	78%	23%
Says what he thinks people want to hear	39%	40%	67%	12%	63%	46%	14%	29%
Not sure	17%	10%	12%	4%	15%	17%	8%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%

			С	ontinued from	previous page				
		Registered voters	2016	Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,493)	(1,241)	(500)	(445)	(473)	(394)	(489)	(137)	

68. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

		Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
A lot	22%	22%	22%	8%	13%	26%	38%	27%	6%	13%	17%	
Some	14%	17%	11%	13%	16%	13%	13%	14%	7%	17%	13%	
Not much	12%	13%	11%	19%	14%	11%	6%	11%	17%	13%	18%	
Doesn't care at all	42%	37%	47%	43%	41%	44%	40%	39%	59%	45%	34%	
Not sure	10%	11%	9%	17%	16%	6%	2%	9%	12%	12%	18%	
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	
Unweighted N	(1,498)	(708)	(790)	(332)	(297)	(557)	(312)	(1,057)	(189)	(171)	(81)	

			Party ID		Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	22%	2%	17%	55%	17%	25%	26%	19%	21%	23%	23%
Some	14%	6%	12%	27%	12%	18%	18%	13%	17%	14%	11%
Not much	12%	15%	13%	8%	13%	12%	11%	11%	16%	13%	10%
Doesn't care at all	42%	73%	39%	6%	46%	39%	41%	48%	38%	40%	44%
Not sure	10%	3%	20%	5%	12%	6%	5%	9%	8%	10%	11%
Totals	100%	99%	101%	101%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,498)	(542)	(555)	(401)	(658)	(399)	(252)	(267)	(297)	(526)	(408)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	22%	28%	1%	64%	5%	8%	55%	8%
Some	14%	13%	3%	24%	5%	15%	23%	9%
Not much	12%	10%	10%	5%	12%	17%	9%	12%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Doesn't care at all	42%	45%	84%	5%	73%	51%	10%	33%
Not sure	10%	4%	2%	3%	6%	8%	4%	39%
Totals	100%	100%	100%	101%	101%	99%	101%	101%
Unweighted N	(1,498)	(1,244)	(500)	(446)	(474)	(395)	(491)	(138)

69. Trump Likability

D " (1 "	agree with him, do you like or dislike Donald	T ^
Regardiace of whather you	aaraa with him da vali lika ar dielika Hanald	Trumh ac a narcon?
TICUATUICSS OF WITCHIEF YOU	auree wiiii iiiiii. uu vuu iike oi uisiike Dollaiu	HUHID AS A DEISUH:
, , , , , , , , , , , , , , , , , , , ,	g	

		Ge	ender		Age (4 category)			Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Like a lot	16%	16%	16%	5%	11%	20%	28%	20%	4%	11%	8%
Like somewhat	13%	16%	11%	10%	13%	13%	17%	14%	11%	10%	10%
Neither like nor dislike	12%	14%	10%	14%	11%	14%	6%	10%	16%	12%	24%
Dislike somewhat	9%	9%	8%	11%	11%	7%	7%	7%	13%	11%	10%
Dislike a lot	39%	33%	45%	41%	36%	41%	39%	39%	43%	39%	33%
Not sure	11%	12%	10%	19%	17%	6%	3%	9%	12%	17%	16%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	99%	100%	101%
Unweighted N	(1,493)	(708)	(785)	(330)	(294)	(558)	(311)	(1,057)	(188)	(167)	(81)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Like a lot	16%	1%	10%	45%	14%	17%	19%	15%	12%	19%	15%
Like somewhat	13%	6%	12%	24%	11%	16%	17%	14%	16%	13%	11%
Neither like nor dislike	12%	10%	12%	13%	13%	12%	9%	9%	13%	14%	11%
Dislike somewhat	9%	10%	8%	8%	9%	11%	6%	9%	11%	7%	8%
Dislike a lot	39%	67%	37%	7%	39%	38%	45%	43%	36%	38%	42%
Not sure	11%	5%	22%	3%	13%	7%	4%	9%	11%	10%	13%
Totals	100%	99%	101%	100%	99%	101%	100%	99%	99%	101%	100%
Unweighted N	(1,493)	(540)	(552)	(401)	(652)	(399)	(252)	(266)	(298)	(522)	(407)

		Registered voters	2016 Vote		Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Like a lot	16%	20%	1%	44%	3%	6%	39%	8%		

			С	ontinued from	previous page					
		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Like somewhat	13%	15%	2%	29%	5%	11%	26%	5%		
Neither like nor dislike	12%	11%	7%	13%	8%	17%	14%	6%		
Dislike somewhat	9%	8%	7%	7%	7%	13%	7%	7%		
Dislike a lot	39%	43%	79%	4%	72%	44%	8%	30%		
Not sure	11%	4%	3%	2%	6%	8%	5%	44%		
Totals	100%	101%	99%	99%	101%	99%	99%	100%		
Unweighted N	(1,493)	(1,240)	(499)	(446)	(472)	(394)	(491)	(136)		

70. Trump Leadership Abilities

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

				Gender Age (4 category)			Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	28%	31%	26%	17%	21%	32%	42%	34%	10%	19%	22%
Somewhat strong	21%	23%	19%	28%	23%	20%	13%	20%	18%	24%	32%
Somewhat weak	17%	16%	18%	25%	21%	14%	11%	16%	23%	19%	22%
Very weak	33%	29%	37%	30%	35%	34%	34%	31%	50%	38%	24%
Totals	99%	99%	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,480)	(702)	(778)	(328)	(292)	(550)	(310)	(1,052)	(180)	(168)	(80)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very strong	28%	5%	25%	63%	25%	31%	30%	24%	27%	32%	27%
Somewhat strong	21%	15%	24%	25%	22%	22%	17%	21%	27%	21%	17%
Somewhat weak	17%	24%	18%	8%	19%	16%	19%	17%	19%	15%	19%
Very weak	33%	56%	33%	4%	34%	31%	34%	38%	28%	32%	37%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,480)	(535)	(545)	(400)	(648)	(396)	(250)	(264)	(295)	(517)	(404)

		Registered voters	2016	Vote	Ideology (3 category)					
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Very strong	28%	32%	3%	68%	6%	16%	62%	22%		
Somewhat strong	21%	18%	8%	23%	14%	27%	23%	20%		
Somewhat weak	17%	16%	21%	6%	21%	23%	8%	18%		
Very weak	33%	35%	67%	3%	59%	34%	7%	40%		
Totals	99%	101%	99%	100%	100%	100%	100%	100%		

		continued from previous page											
		Registered voters	d voters 2016 Vote			Ideology (3 category)							
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,480)	(1,234)	(496)	(444)	(470)	(391)	(487)	(132)					

71. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and trustworthy Not honest and	30%	34%	27%	20%	23%	32%	45%	35%	11%	22%	30%
trustworthy	54%	51%	57%	58%	54%	56%	46%	49%	77%	56%	51%
Not sure	16%	15%	17%	22%	23%	12%	10%	16%	12%	23%	19%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,494)	(703)	(791)	(330)	(296)	(556)	(312)	(1,057)	(187)	(171)	(79)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Honest and trustworthy	30%	7%	22%	71%	25%	34%	35%	25%	32%	33%	29%
Not honest and											
trustworthy	54%	86%	51%	15%	58%	51%	53%	60%	51%	51%	55%
Not sure	16%	6%	26%	14%	17%	15%	12%	15%	17%	17%	16%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(541)	(553)	(400)	(656)	(399)	(252)	(266)	(296)	(525)	(407)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Honest and trustworthy	30%	34%	4%	74%	8%	19%	66%	14%
Not honest and								
trustworthy	54%	55%	93%	12%	85%	67%	17%	46%
Not sure	16%	10%	3%	14%	8%	14%	17%	41%
Totals	100%	99%	100%	100%	101%	100%	100%	101%

			С	ontinued from	previous page					
		Registered voters	Registered voters 2016 Vote Ideology (3 category)							
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,494)	(1,242)	(499)	(446)	(474)	(395)	(490)	(135)		

72. Trump Temperament

Do you think Donald Trump has the temperament to be the President?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	34%	39%	28%	22%	27%	38%	45%	38%	19%	25%	27%
No	53%	47%	59%	62%	53%	52%	47%	50%	67%	59%	55%
Not sure	13%	13%	13%	16%	20%	9%	8%	12%	13%	16%	18%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(701)	(790)	(329)	(295)	(557)	(310)	(1,054)	(188)	(170)	(79)

		Party ID			Family	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	34%	11%	26%	75%	27%	38%	44%	31%	34%	36%	32%
No	53%	83%	52%	17%	59%	52%	48%	57%	52%	50%	57%
Not sure	13%	7%	22%	8%	14%	10%	9%	12%	14%	14%	11%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(539)	(555)	(397)	(654)	(398)	(252)	(263)	(296)	(526)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	34%	39%	6%	80%	9%	23%	72%	18%
No	53%	54%	90%	11%	85%	63%	19%	43%
Not sure	13%	8%	4%	9%	5%	14%	9%	39%
Totals	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(1,237)	(498)	(443)	(470)	(394)	(489)	(138)

73. Trump confidence in international crisis

Are you confident in Donald Trump's ability to deal wisely with an international crisis, or are you uneasy about his approach?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Confident	33%	40%	27%	21%	27%	37%	46%	39%	13%	25%	26%
Uneasy	52%	46%	58%	58%	49%	53%	47%	48%	72%	51%	57%
Not sure	15%	14%	15%	21%	24%	10%	6%	13%	15%	24%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,493)	(703)	(790)	(328)	(296)	(558)	(311)	(1,055)	(188)	(171)	(79)

			Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Confident	33%	7%	27%	77%	27%	40%	41%	28%	35%	35%	33%	
Uneasy	52%	84%	49%	15%	55%	51%	53%	57%	53%	48%	53%	
Not sure	15%	9%	24%	8%	18%	10%	6%	15%	12%	16%	14%	
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	
Unweighted N	(1,493)	(540)	(555)	(398)	(656)	(397)	(252)	(266)	(295)	(525)	(407)	

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Confident	33%	39%	4%	83%	8%	23%	74%	11%
Uneasy	52%	54%	92%	11%	84%	65%	16%	39%
Not sure	15%	7%	4%	6%	8%	11%	10%	50%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(1,239)	(498)	(445)	(473)	(393)	(489)	(138)

74. Trump Get Us into a War

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	21%	19%	22%	19%	24%	22%	16%	17%	37%	26%	22%
Fairly likely	26%	23%	29%	33%	24%	24%	24%	27%	25%	27%	17%
Fairly unlikely	21%	24%	19%	16%	15%	25%	29%	24%	14%	13%	25%
Very unlikely	14%	15%	12%	9%	11%	14%	21%	16%	5%	11%	12%
Not sure	18%	18%	18%	23%	26%	15%	10%	17%	19%	23%	24%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(705)	(791)	(331)	(295)	(558)	(312)	(1,057)	(188)	(171)	(80)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	21%	32%	19%	8%	24%	19%	20%	23%	21%	21%	18%
Fairly likely	26%	40%	23%	13%	28%	26%	25%	27%	29%	25%	26%
Fairly unlikely	21%	13%	16%	41%	14%	30%	32%	18%	25%	21%	22%
Very unlikely	14%	4%	13%	28%	12%	14%	15%	15%	10%	14%	15%
Not sure	18%	11%	29%	10%	22%	12%	9%	18%	16%	19%	19%
Totals	100%	100%	100%	100%	100%	101%	101%	101%	101%	100%	100%
Unweighted N	(1,496)	(541)	(556)	(399)	(658)	(398)	(252)	(267)	(297)	(526)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	21%	21%	34%	9%	30%	24%	11%	19%
Fairly likely	26%	27%	42%	9%	44%	28%	12%	14%
Fairly unlikely	21%	26%	12%	43%	11%	19%	40%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unlikely	14%	16%	4%	30%	4%	9%	27%	12%
Not sure	18%	11%	8%	10%	11%	20%	10%	50%
Totals	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,242)	(500)	(445)	(474)	(395)	(489)	(138)

75. Trump Appropriate Twitter Use

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	28%	34%	22%	28%	25%	28%	29%	29%	20%	27%	30%
Inappropriate	55%	49%	61%	54%	50%	59%	56%	55%	63%	54%	45%
Not sure	17%	17%	17%	18%	24%	13%	14%	16%	16%	19%	24%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	99%	100%	99%
Unweighted N	(1,496)	(705)	(791)	(329)	(297)	(558)	(312)	(1,057)	(189)	(171)	(79)

		Party ID		Family Income (3			tegory)		Census Region		
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	28%	10%	24%	56%	25%	30%	33%	26%	22%	32%	27%
Inappropriate	55%	83%	51%	26%	56%	56%	59%	62%	58%	50%	56%
Not sure	17%	7%	25%	18%	19%	14%	8%	13%	20%	18%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(541)	(555)	(400)	(658)	(399)	(251)	(267)	(297)	(526)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	28%	28%	6%	58%	11%	24%	52%	13%
Inappropriate	55%	60%	91%	25%	81%	65%	29%	40%
Not sure	17%	12%	4%	18%	8%	12%	19%	47%
Totals	100%	100%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,496)	(1,243)	(500)	(446)	(474)	(394)	(490)	(138)

76. OptimismAre you optimistic or pessimistic about the next few years with Donald Trump as President?

		Ge	nder	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Optimistic	36%	41%	32%	25%	29%	39%	50%	41%	18%	32%	28%
Pessimistic	46%	42%	49%	52%	42%	45%	44%	44%	60%	44%	42%
Not sure	18%	17%	19%	23%	29%	15%	6%	15%	23%	24%	30%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(703)	(789)	(329)	(295)	(557)	(311)	(1,056)	(186)	(170)	(80)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Optimistic	36%	12%	28%	80%	30%	42%	43%	33%	39%	37%	36%
Pessimistic	46%	78%	40%	13%	46%	45%	50%	49%	46%	42%	48%
Not sure	18%	10%	32%	7%	23%	13%	7%	18%	15%	21%	16%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(538)	(554)	(400)	(653)	(399)	(251)	(266)	(296)	(524)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Optimistic	36%	41%	7%	84%	13%	25%	77%	13%
Pessimistic	46%	49%	85%	8%	79%	55%	15%	28%
Not sure	18%	11%	8%	8%	8%	21%	9%	59%
Totals	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,492)	(1,239)	(499)	(445)	(472)	(393)	(490)	(137)

77. Run for Reelection

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

		Ge	ender	Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	35%	41%	31%	21%	28%	40%	50%	42%	15%	26%	26%
No	51%	45%	57%	62%	49%	51%	45%	47%	69%	58%	52%
Not sure	13%	14%	12%	17%	23%	9%	5%	11%	16%	17%	22%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(702)	(789)	(329)	(296)	(556)	(310)	(1,055)	(186)	(170)	(80)

		Party ID			Family	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	35%	10%	28%	79%	28%	43%	46%	31%	40%	36%	34%
No	51%	83%	49%	14%	57%	47%	49%	55%	49%	49%	54%
Not sure	13%	6%	23%	7%	15%	10%	5%	13%	12%	15%	12%
Totals	99%	99%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,491)	(539)	(554)	(398)	(655)	(397)	(251)	(266)	(295)	(524)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	35%	42%	8%	86%	10%	25%	77%	15%
No	51%	52%	89%	8%	83%	63%	15%	47%
Not sure	13%	7%	3%	6%	7%	13%	9%	38%
Totals	99%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,491)	(1,238)	(498)	(443)	(472)	(394)	(486)	(139)

78. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	6%	7%	5%	5%	10%	6%	3%	5%	8%	6%	8%
Somewhat approve	13%	13%	13%	13%	12%	15%	11%	12%	15%	17%	9%
Neither approve nor disapprove	16%	14%	17%	16%	18%	13%	15%	15%	21%	11%	24%
Somewhat disapprove	22%	20%	23%	22%	18%	25%	20%	23%	16%	21%	17%
Strongly disapprove	29%	34%	26%	22%	18%	31%	48%	32%	24%	24%	26%
Not sure	14%	13%	16%	22%	23%	10%	4%	13%	16%	21%	17%
Totals	100%	101%	100%	100%	99%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,498)	(707)	(791)	(331)	(297)	(558)	(312)	(1,057)	(189)	(171)	(81)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	6%	5%	4%	11%	5%	8%	10%	6%	3%	7%	8%
Somewhat approve	13%	20%	9%	10%	13%	15%	14%	14%	11%	13%	14%
Neither approve nor											
disapprove	16%	22%	14%	10%	19%	13%	12%	20%	20%	14%	11%
Somewhat disapprove	22%	25%	18%	22%	20%	23%	27%	20%	23%	21%	22%
Strongly disapprove	29%	17%	32%	43%	25%	31%	34%	26%	31%	28%	33%
Not sure	14%	11%	24%	6%	19%	9%	3%	15%	12%	17%	12%
Totals	100%	100%	101%	102%	101%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(541)	(556)	(401)	(658)	(399)	(251)	(267)	(297)	(526)	(408)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	6%	6%	5%	9%	9%	4%	7%	2%
Somewhat approve	13%	14%	22%	7%	22%	12%	8%	4%
Neither approve nor								
disapprove	16%	14%	19%	6%	18%	21%	9%	14%
Somewhat disapprove	22%	25%	31%	20%	26%	22%	22%	10%
Strongly disapprove	29%	34%	17%	56%	18%	26%	48%	17%
Not sure	14%	6%	6%	2%	8%	14%	6%	52%
Totals	100%	99%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,498)	(1,243)	(500)	(446)	(474)	(394)	(491)	(139)

79A. Favorability of Congressional political parties — Democrats in Congress

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

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	14%	15%	12%	16%	15%	13%	12%	27%	14%	9%
Somewhat favorable	27%	26%	28%	32%	28%	27%	21%	25%	33%	33%	26%
Somewhat unfavorable	12%	13%	12%	16%	13%	10%	12%	13%	11%	9%	18%
Very unfavorable	33%	36%	30%	18%	21%	39%	50%	38%	12%	27%	29%
Don't know	14%	12%	15%	21%	22%	9%	4%	12%	17%	16%	18%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(702)	(784)	(329)	(293)	(554)	(310)	(1,052)	(186)	(169)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	14%	32%	5%	5%	15%	14%	14%	12%	14%	16%	14%
Somewhat favorable	27%	46%	22%	9%	28%	29%	28%	26%	24%	26%	30%
Somewhat unfavorable	12%	13%	13%	12%	12%	13%	17%	14%	15%	11%	11%
Very unfavorable	33%	4%	33%	71%	27%	38%	37%	31%	33%	32%	34%
Don't know	14%	6%	27%	3%	18%	7%	3%	17%	14%	15%	10%
Totals	100%	101%	100%	100%	100%	101%	99%	100%	100%	100%	99%
Unweighted N	(1,486)	(540)	(549)	(397)	(652)	(395)	(251)	(265)	(296)	(524)	(401)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	14%	16%	27%	6%	28%	14%	4%	7%
Somewhat favorable	27%	28%	50%	6%	46%	33%	11%	9%
Somewhat unfavorable	12%	13%	15%	9%	13%	18%	10%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	33%	38%	5%	77%	5%	24%	71%	22%
Don't know	14%	5%	4%	2%	8%	11%	4%	58%
Totals	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(1,235)	(498)	(443)	(474)	(393)	(485)	(134)

79B. Favorability of Congressional political parties — Republicans in Congress

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

		Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very favorable	10%	11%	10%	12%	13%	8%	8%	10%	8%	10%	14%	
Somewhat favorable	21%	23%	19%	15%	16%	24%	28%	24%	10%	21%	11%	
Somewhat unfavorable	20%	21%	20%	19%	18%	21%	24%	20%	23%	17%	29%	
Very unfavorable	34%	33%	36%	32%	32%	37%	36%	34%	43%	35%	26%	
Don't know	14%	12%	16%	22%	21%	10%	4%	13%	16%	16%	20%	
Totals	99%	100%	101%	100%	100%	100%	100%	101%	100%	99%	100%	
Unweighted N	(1,483)	(703)	(780)	(327)	(293)	(554)	(309)	(1,051)	(185)	(168)	(79)	

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	10%	2%	5%	27%	8%	13%	15%	11%	6%	13%	9%
Somewhat favorable	21%	9%	17%	42%	20%	22%	22%	18%	22%	24%	18%
Somewhat unfavorable	20%	20%	19%	22%	19%	24%	19%	19%	25%	18%	22%
Very unfavorable	34%	61%	31%	6%	34%	36%	39%	36%	32%	30%	41%
Don't know	14%	7%	27%	3%	19%	6%	5%	16%	14%	15%	11%
Totals	99%	99%	99%	100%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,483)	(537)	(547)	(399)	(651)	(395)	(250)	(264)	(296)	(521)	(402)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	10%	10%	2%	20%	6%	7%	18%	5%
Somewhat favorable	21%	23%	6%	43%	5%	15%	43%	15%
Somewhat unfavorable	20%	23%	18%	27%	17%	26%	26%	4%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	34%	39%	70%	7%	65%	38%	9%	20%
Don't know	14%	5%	4%	3%	7%	13%	4%	56%
Totals	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,483)	(1,233)	(496)	(443)	(471)	(392)	(487)	(133)

80. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	18%	18%	19%	11%	19%	20%	21%	17%	25%	20%	5%
Somewhat approve	21%	21%	20%	24%	23%	18%	19%	20%	26%	21%	21%
Somewhat disapprove	11%	11%	10%	12%	13%	11%	6%	9%	16%	14%	18%
Strongly disapprove	31%	34%	28%	21%	17%	37%	48%	37%	12%	17%	29%
Not sure	20%	16%	23%	33%	28%	14%	6%	17%	21%	28%	27%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(705)	(787)	(327)	(297)	(557)	(311)	(1,054)	(188)	(169)	(81)

		Party ID			Famil	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Strongly approve	18%	36%	8%	9%	18%	18%	26%	17%	16%	20%	18%	
Somewhat approve	21%	34%	17%	9%	21%	23%	20%	21%	21%	16%	26%	
Somewhat disapprove	11%	10%	11%	11%	10%	12%	12%	13%	12%	11%	8%	
Strongly disapprove	31%	5%	31%	65%	26%	37%	35%	25%	33%	33%	32%	
Not sure	20%	14%	33%	7%	26%	10%	6%	24%	18%	20%	17%	
Totals	101%	99%	100%	101%	101%	100%	99%	100%	100%	100%	101%	
Unweighted N	(1,492)	(538)	(554)	(400)	(655)	(396)	(251)	(266)	(296)	(523)	(407)	

	Total	Registered voters Registered	2016 Vote		Ideology (3 category)			
			Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	21%	36%	7%	37%	15%	7%	6%
Somewhat approve	21%	23%	40%	6%	34%	26%	9%	7%
Somewhat disapprove	11%	11%	11%	9%	9%	14%	11%	6%

	continued from previous page											
	Total	Registered voters Registered	2016 Vote		Ideology (3 category)							
			Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Strongly disapprove	31%	36%	5%	73%	7%	23%	67%	16%				
Not sure	20%	9%	8%	4%	12%	22%	7%	65%				
Totals	101%	100%	100%	99%	99%	100%	101%	100%				
Unweighted N	(1,492)	(1,239)	(500)	(446)	(471)	(394)	(489)	(138)				

81. Schumer Job Approval

Do you approve or disapprove of the way Chuck Schumer is handling his job as Minority Leader of the U.S. Senate?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	11%	9%	12%	6%	13%	11%	12%	9%	20%	12%	4%
Somewhat approve	20%	21%	19%	20%	20%	19%	23%	20%	22%	21%	16%
Somewhat disapprove	11%	13%	10%	13%	12%	14%	5%	11%	15%	7%	15%
Strongly disapprove	29%	34%	24%	19%	15%	34%	47%	33%	11%	24%	27%
Not sure	29%	23%	34%	43%	40%	22%	13%	26%	32%	36%	39%
Totals	100%	100%	99%	101%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,488)	(702)	(786)	(327)	(295)	(554)	(312)	(1,052)	(186)	(171)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	11%	21%	5%	5%	10%	11%	14%	11%	8%	12%	11%
Somewhat approve	20%	33%	15%	12%	19%	23%	25%	20%	21%	19%	22%
Somewhat disapprove	11%	13%	12%	10%	11%	13%	13%	11%	14%	11%	10%
Strongly disapprove	29%	8%	28%	56%	23%	35%	35%	26%	29%	29%	30%
Not sure	29%	26%	40%	17%	37%	17%	14%	31%	28%	29%	28%
Totals	100%	101%	100%	100%	100%	99%	101%	99%	100%	100%	101%
Unweighted N	(1,488)	(537)	(552)	(399)	(653)	(398)	(249)	(267)	(295)	(522)	(404)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	11%	13%	22%	6%	21%	10%	4%	4%
Somewhat approve	20%	24%	41%	8%	36%	22%	10%	6%
Somewhat disapprove	11%	12%	12%	10%	11%	18%	9%	5%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	29%	34%	7%	67%	9%	20%	61%	11%
Not sure	29%	17%	17%	9%	23%	30%	16%	74%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,237)	(497)	(446)	(470)	(392)	(488)	(138)

82. McCarthy Job Approval

Do you approve or disapprove of the way Kevin McCarthy is handling his job as the Minority Leader of the U.S. House of Representatives?

		Gender		der Age (4 category)					Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Strongly approve	7%	7%	6%	4%	8%	7%	8%	7%	7%	7%	3%		
Somewhat approve	17%	20%	14%	12%	15%	17%	23%	17%	15%	16%	12%		
Somewhat disapprove	15%	17%	12%	16%	11%	15%	16%	15%	11%	14%	22%		
Strongly disapprove	18%	21%	14%	16%	12%	21%	20%	17%	21%	13%	21%		
Not sure	45%	35%	54%	51%	54%	41%	34%	44%	45%	50%	41%		
Totals	102%	100%	100%	99%	100%	101%	101%	100%	99%	100%	99%		
Unweighted N	(1,486)	(703)	(783)	(324)	(296)	(555)	(311)	(1,052)	(186)	(169)	(79)		

			Party ID		Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	7%	3%	3%	16%	5%	8%	10%	6%	4%	8%	8%
Somewhat approve	17%	12%	13%	28%	15%	19%	20%	14%	20%	17%	16%
Somewhat disapprove	15%	18%	11%	16%	13%	17%	20%	12%	17%	14%	15%
Strongly disapprove	18%	26%	17%	8%	14%	19%	26%	20%	16%	15%	20%
Not sure	45%	41%	56%	32%	54%	37%	24%	47%	43%	46%	42%
Totals	102%	100%	100%	100%	101%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,486)	(536)	(551)	(399)	(651)	(399)	(248)	(264)	(295)	(522)	(405)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	7%	9%	3%	17%	5%	3%	14%	0%
Somewhat approve	17%	20%	10%	32%	10%	14%	30%	4%
Somewhat disapprove	15%	15%	17%	15%	16%	18%	13%	8%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	18%	21%	33%	9%	30%	18%	10%	7%
Not sure	45%	36%	37%	27%	39%	47%	33%	82%
Totals	102%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(1,234)	(497)	(445)	(469)	(392)	(489)	(136)

83. McConnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	7%	8%	7%	6%	8%	7%	8%	8%	5%	8%	2%
Somewhat approve	19%	22%	15%	14%	16%	19%	25%	19%	16%	18%	17%
Somewhat disapprove	12%	14%	11%	14%	11%	13%	10%	11%	17%	11%	13%
Strongly disapprove	32%	33%	31%	25%	23%	36%	42%	35%	28%	25%	24%
Not sure	30%	23%	36%	40%	43%	24%	15%	27%	35%	38%	44%
Totals	100%	100%	100%	99%	101%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,483)	(698)	(785)	(325)	(294)	(554)	(310)	(1,052)	(184)	(169)	(78)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	7%	3%	4%	18%	5%	10%	12%	8%	5%	8%	8%
Somewhat approve	19%	10%	14%	36%	16%	20%	23%	16%	23%	18%	18%
Somewhat disapprove	12%	12%	11%	13%	12%	15%	12%	9%	14%	13%	12%
Strongly disapprove	32%	51%	29%	13%	28%	37%	41%	30%	33%	28%	37%
Not sure	30%	25%	42%	20%	39%	18%	11%	37%	25%	33%	26%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,483)	(536)	(547)	(400)	(648)	(398)	(249)	(264)	(294)	(522)	(403)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	7%	9%	2%	18%	6%	4%	14%	2%
Somewhat approve	19%	21%	4%	42%	8%	13%	39%	4%
Somewhat disapprove	12%	14%	12%	15%	9%	17%	13%	6%

			С	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	38%	68%	12%	58%	33%	14%	14%
Not sure	30%	18%	15%	13%	20%	33%	20%	74%
Totals	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,483)	(1,232)	(493)	(446)	(469)	(390)	(489)	(135)

84. Congressional Accomplishment

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More than usual	7%	7%	6%	6%	11%	6%	3%	6%	9%	11%	5%
About the same	25%	26%	23%	33%	27%	22%	18%	22%	29%	30%	32%
Less than usual	43%	43%	42%	26%	22%	51%	69%	49%	29%	27%	27%
Not sure	26%	24%	28%	35%	40%	21%	10%	23%	33%	32%	36%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(701)	(782)	(323)	(295)	(554)	(311)	(1,050)	(185)	(170)	(78)

			Party ID		Famil	y Income (3 cat	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More than usual	7%	7%	4%	9%	5%	10%	10%	8%	4%	6%	8%
About the same	25%	32%	20%	21%	26%	26%	28%	21%	25%	27%	23%
Less than usual	43%	37%	38%	55%	37%	47%	51%	38%	46%	39%	47%
Not sure	26%	23%	37%	14%	32%	18%	12%	33%	24%	28%	21%
Totals	101%	99%	99%	99%	100%	101%	101%	100%	99%	100%	99%
Unweighted N	(1,483)	(535)	(550)	(398)	(651)	(395)	(250)	(264)	(295)	(518)	(406)

		Registered voters	2016	Vote	Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
More than usual	7%	7%	7%	7%	10%	3%	8%	1%	
About the same	25%	25%	30%	19%	29%	29%	19%	16%	
Less than usual	43%	53%	48%	65%	39%	41%	58%	15%	
Not sure	26%	16%	16%	9%	21%	26%	14%	68%	
Totals	101%	101%	101%	100%	99%	99%	99%	100%	

			С	ontinued from	previous page					
		Registered voters	egistered voters 2016 Vote			Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure		
Unweighted N	(1,483)	(1,231)	(496)	(446)	(468)	(391)	(488)	(136)		

85. Congressional Accomplishment - 5 point

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot more than usual	4%	4%	4%	5%	6%	2%	1%	3%	4%	7%	4%
Somewhat more than											
usual	3%	3%	3%	1%	4%	4%	2%	3%	5%	3%	2%
About the same	25%	26%	23%	33%	27%	22%	18%	22%	29%	30%	32%
Somewhat less than											
usual	16%	15%	16%	15%	12%	19%	16%	17%	15%	11%	9%
A lot less than usual	27%	28%	26%	11%	10%	32%	53%	32%	13%	16%	18%
Not sure	26%	24%	28%	35%	40%	21%	10%	23%	33%	32%	36%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,483)	(701)	(782)	(323)	(295)	(554)	(311)	(1,050)	(185)	(170)	(78)

		Party ID		Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot more than usual	4%	4%	2%	5%	3%	5%	5%	5%	2%	4%	4%
Somewhat more than usual	3%	3%	2%	4%	2%	5%	4%	3%	3%	2%	5%
About the same	25%	32%	20%	21%	26%	26%	28%	21%	25%	27%	23%
Somewhat less than usual	16%	20%	13%	14%	15%	15%	18%	16%	17%	15%	16%
A lot less than usual	27%	17%	25%	41%	22%	31%	33%	22%	30%	24%	31%
Not sure	26%	23%	37%	14%	32%	18%	12%	33%	24%	28%	21%
Totals	101%	99%	99%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,483)	(535)	(550)	(398)	(651)	(395)	(250)	(264)	(295)	(518)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot more than usual	4%	4%	3%	5%	5%	1%	5%	1%
Somewhat more than								
usual	3%	3%	3%	3%	5%	2%	3%	0%
About the same	25%	25%	30%	19%	29%	29%	19%	16%
Somewhat less than								
usual	16%	18%	21%	14%	18%	20%	15%	6%
A lot less than usual	27%	35%	27%	51%	21%	22%	43%	8%
Not sure	26%	16%	16%	9%	21%	26%	14%	68%
Totals	101%	101%	100%	101%	99%	100%	99%	99%
Unweighted N	(1,483)	(1,231)	(496)	(446)	(468)	(391)	(488)	(136)

86. BlameWho is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats in Congress	41%	43%	39%	20%	26%	44%	50%	44%	17%	34%	*
Republicans in Congress	33%	30%	36%	40%	40%	30%	30%	32%	51%	27%	*
Both equally	23%	25%	22%	33%	27%	23%	19%	22%	26%	34%	*
Neither	1%	1%	1%	5%	0%	0%	0%	1%	2%	1%	*
Not sure	2%	1%	4%	2%	7%	2%	1%	2%	4%	4%	*
Totals	100%	100%	102%	100%	100%	99%	100%	101%	100%	100%	*
Unweighted N	(691)	(349)	(342)	(97)	(74)	(298)	(222)	(556)	(58)	(51)	(26)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats in Congress	41%	6%	37%	74%	37%	41%	43%	37%	44%	37%	44%
Republicans in Congress	33%	71%	27%	5%	34%	33%	33%	34%	32%	32%	34%
Both equally	23%	19%	31%	18%	25%	23%	21%	24%	22%	27%	20%
Neither	1%	1%	1%	1%	2%	0%	1%	1%	0%	1%	1%
Not sure	2%	3%	3%	2%	3%	3%	2%	4%	2%	3%	1%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(691)	(211)	(249)	(231)	(268)	(195)	(131)	(112)	(146)	(225)	(208)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democrats in Congress	41%	44%	3%	81%	5%	22%	75%	*
Republicans in Congress	33%	34%	75%	4%	74%	37%	6%	*

			(continued from	n previous page)		
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Both equally	23%	20%	20%	13%	18%	34%	18%	*
Neither	1%	1%	1%	0%	2%	1%	1%	*
Not sure	2%	2%	2%	1%	1%	6%	1%	*
Totals	100%	101%	101%	99%	100%	100%	101%	*
Unweighted N	(691)	(642)	(237)	(294)	(193)	(179)	(296)	(23)

87. Trend of Economy

Overall, do you think the economy is getting better or worse?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Getting better	30%	34%	27%	17%	23%	33%	46%	36%	10%	22%	25%
About the same	32%	32%	32%	32%	31%	31%	32%	31%	35%	34%	28%
Getting worse	23%	20%	26%	26%	21%	26%	17%	21%	31%	25%	21%
Not sure	15%	15%	16%	25%	25%	9%	5%	12%	24%	20%	26%
Totals	100%	101%	101%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,488)	(703)	(785)	(327)	(295)	(556)	(310)	(1,052)	(189)	(168)	(79)

		Party ID			Family	Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West	
Getting better	30%	9%	24%	65%	24%	36%	38%	27%	31%	29%	33%	
About the same	32%	45%	27%	22%	31%	32%	41%	31%	31%	33%	32%	
Getting worse	23%	34%	24%	8%	27%	22%	16%	27%	25%	22%	21%	
Not sure	15%	11%	25%	6%	18%	9%	5%	16%	13%	16%	15%	
Totals	100%	99%	100%	101%	100%	99%	100%	101%	100%	100%	101%	
Unweighted N	(1,488)	(537)	(552)	(399)	(653)	(397)	(249)	(267)	(293)	(523)	(405)	

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Getting better	30%	37%	9%	73%	9%	21%	66%	10%
About the same	32%	32%	44%	19%	42%	40%	20%	20%
Getting worse	23%	22%	37%	5%	35%	27%	9%	22%
Not sure	15%	9%	10%	3%	14%	12%	6%	49%
Totals	100%	100%	100%	100%	100%	100%	101%	101%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,488)	(1,236)	(498)	(445)	(469)	(393)	(489)	(137)					

88. Stock market expectations over next year

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

		Ge	nder	Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Higher	23%	28%	18%	17%	18%	25%	30%	26%	11%	22%	19%	
About the same	24%	24%	23%	24%	24%	23%	22%	23%	25%	24%	24%	
Lower	24%	23%	25%	20%	23%	26%	26%	25%	24%	22%	17%	
Not sure	30%	25%	34%	38%	34%	26%	22%	27%	40%	32%	40%	
Totals	101%	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%	
Unweighted N	(1,483)	(701)	(782)	(322)	(296)	(555)	(310)	(1,046)	(188)	(171)	(78)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Higher	23%	9%	21%	44%	20%	23%	33%	21%	20%	26%	22%
About the same	24%	28%	16%	29%	21%	30%	26%	23%	29%	22%	22%
Lower	24%	37%	22%	9%	24%	26%	27%	23%	25%	21%	28%
Not sure	30%	26%	41%	17%	35%	21%	14%	33%	26%	31%	28%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(535)	(551)	(397)	(653)	(397)	(247)	(265)	(293)	(522)	(403)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Higher	23%	26%	6%	50%	12%	15%	45%	9%
About the same	24%	25%	23%	29%	22%	28%	26%	11%
Lower	24%	26%	45%	7%	37%	30%	10%	15%
Not sure	30%	23%	26%	14%	29%	27%	19%	65%
Totals	101%	100%	100%	100%	100%	100%	100%	100%

			continued from previous page										
		Registered voters	2016	Vote									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure					
Unweighted N	(1,483)	(1,233)	(498)	(442)	(468)	(394)	(484)	(137)					

89. Change in personal finances over past year

Would you say that you and your family are...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better off financially than you were a year ago	24%	27%	21%	17%	22%	27%	26%	26%	17%	19%	20%
About the same financially as you were a year ago	43%	41%	45%	45%	37%	42%	51%	44%	40%	45%	41%
Worse off financially than you were a year ago	21%	17%	25%	18%	19%	24%	21%	21%	24%	18%	16%
Not sure	12%	15%	10%	20%	23%	7%	2%	9%	18%	18%	24%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,491)	(704)	(787)	(326)	(297)	(557)	(311)	(1,053)	(189)	(170)	(79)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Better off financially than you were a year ago	24%	11%	22%	42%	16%	31%	36%	21%	24%	23%	25%
About the same financially as you were a year ago	43%	51%	36%	44%	45%	44%	43%	40%	46%	43%	44%
Worse off financially than you were a year ago	21%	30%	21%	8%	26%	18%	16%	24%	21%	21%	19%
Not sure	12%	8%	21%	6%	13%	7%	5%	16%	9%	13%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(540)	(552)	(399)	(655)	(397)	(250)	(265)	(296)	(524)	(406)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Better off financially than you were a year ago	24%	29%	10%	52%	13%	17%	45%	8%
About the same financially as you were a year ago	43%	45%	51%	40%	48%	47%	42%	29%
Worse off financially than you were a year ago	21%	20%	34%	5%	31%	26%	7%	21%
Not sure	12%	6%	5%	3%	8%	11%	6%	43%
Totals Unweighted N	100% (1,491)	100% (1,240)	100% (499)	100% (445)	100% (472)	101% (394)	100% (489)	101% (136)

90. Own Home/Rent

Is the place where you live owned or rented?

		Gender		der Age (4 category)					Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Owned by you or your family	62%	60%	65%	50%	55%	65%	79%	69%	44%	45%	52%	
Rented from someone else	35%	37%	33%	47%	42%	33%	19%	28%	53%	52%	44%	
Other	3%	3%	2%	3%	3%	2%	2%	2%	3%	3%	4%	
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,483)	(703)	(780)	(324)	(292)	(556)	(311)	(1,051)	(188)	(168)	(76)	

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Owned by you or your family	62%	55%	59%	77%	48%	74%	84%	59%	65%	64%	61%
Rented from someone else	35%	44%	37%	21%	48%	24%	16%	38%	34%	33%	36%
Other	3%	1%	4%	2%	3%	2%	0%	2%	1%	3%	3%
Totals Unweighted N	100% (1,483)	100% (540)	100% (545)	100% (398)	99% (650)	100% (398)	100% (250)	99% (261)	100% (296)	100% (520)	100%

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Owned by you or your								
family	62%	71%	63%	84%	55%	61%	77%	48%
Rented from someone								
else	35%	27%	36%	14%	43%	37%	21%	46%
	35 /6	21 /6			e next page		21/0	

			C	ontinued from	previous page			
		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Other	3%	2%	1%	2%	2%	2%	2%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(1,238)	(498)	(445)	(470)	(393)	(486)	(134)

91. Own mortgage

Do you have a mortgage?

Asked of those who own the place where they live

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	44%	41%	47%	37%	52%	49%	36%	43%	44%	53%	39%
No	56%	59%	53%	63%	48%	51%	64%	57%	56%	47%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,132)	(550)	(582)	(205)	(200)	(442)	(285)	(860)	(111)	(103)	(58)

		Party ID			Famil	y Income (3 ca	tegory)	Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	44%	45%	42%	45%	33%	52%	62%	41%	54%	39%	45%
No	56%	55%	58%	55%	67%	48%	38%	59%	46%	61%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,132)	(374)	(414)	(344)	(416)	(337)	(225)	(192)	(233)	(407)	(300)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	44%	48%	48%	49%	46%	42%	47%	33%
No	56%	52%	52%	51%	54%	58%	53%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,132)	(986)	(374)	(400)	(336)	(291)	(420)	(85)

92. Jobs in Six Months

Six months from now do you think there will be...

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More jobs	29%	32%	25%	22%	21%	29%	44%	33%	17%	21%	23%
The same amount of jobs	34%	33%	34%	36%	37%	34%	29%	34%	36%	37%	26%
Fewer jobs	18%	16%	19%	16%	20%	19%	15%	17%	17%	18%	24%
Not sure	20%	19%	21%	26%	23%	18%	12%	17%	30%	25%	26%
Totals	101%	100%	99%	100%	101%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,493)	(705)	(788)	(328)	(296)	(557)	(312)	(1,056)	(189)	(169)	(79)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More jobs	29%	13%	22%	59%	25%	32%	33%	28%	29%	29%	29%
The same amount of jobs	34%	41%	33%	26%	33%	37%	39%	27%	37%	35%	35%
Fewer jobs	18%	27%	17%	8%	20%	16%	20%	21%	16%	17%	18%
Not sure	20%	19%	29%	7%	22%	15%	8%	24%	18%	20%	18%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(541)	(552)	(400)	(657)	(398)	(251)	(265)	(297)	(524)	(407)

		Registered voters	2016	Vote		Ideology	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More jobs	29%	35%	9%	67%	12%	19%	61%	7%
The same amount of jobs	34%	33%	42%	22%	38%	45%	24%	26%
Fewer jobs	18%	17%	29%	5%	30%	18%	6%	18%
Not sure	20%	15%	20%	6%	20%	19%	8%	49%
Totals	101%	100%	100%	100%	100%	101%	99%	100%

			С	ontinued from	previous page							
		Registered voters	Registered voters 2016 Vote Ideology (3 category)									
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure				
Unweighted N	(1,493)	(1,242)	(500)	(446)	(472)	(394)	(489)	(138)				

93. Worried about losing job

How worried are you about losing your job?

		Gender			Age (4 c	ategory)		Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very worried	10%	10%	10%	12%	12%	8%	8%	7%	11%	21%	15%
Somewhat worried	28%	30%	26%	35%	31%	27%	14%	25%	30%	33%	43%
Not very worried	62%	61%	63%	53%	57%	65%	79%	67%	59%	46%	41%
Totals	100%	101%	99%	100%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(894)	(457)	(437)	(196)	(227)	(354)	(117)	(620)	(114)	(118)	(42)

		Party ID			Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very worried	10%	10%	9%	11%	14%	6%	9%	11%	7%	12%	10%
Somewhat worried	28%	31%	29%	23%	34%	24%	21%	34%	26%	30%	23%
Not very worried	62%	58%	62%	66%	51%	69%	70%	55%	67%	58%	68%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	100%	100%	101%
Unweighted N	(894)	(332)	(325)	(237)	(351)	(270)	(187)	(165)	(187)	(305)	(237)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very worried	10%	9%	7%	9%	12%	8%	9%	15%
Somewhat worried	28%	24%	26%	21%	26%	30%	24%	40%
Not very worried	62%	67%	66%	70%	62%	62%	67%	45%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(894)	(756)	(325)	(269)	(296)	(247)	(282)	(69)

94. Job AvailabilityIf you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very hard – I would probably have to take a pay cut.	28%	27%	30%	21%	24%	33%	39%	30%	19%	30%	32%
Somewhat hard – It might take a while before I found a job that paid as											
much.	35%	35%	34%	44%	40%	29%	22%	33%	40%	37%	40%
Not very hard	24%	27%	21%	20%	22%	28%	25%	26%	23%	16%	20%
Not sure	13%	12%	15%	16%	14%	10%	14%	12%	18%	17%	8%
Totals	100%	101%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(898)	(457)	(441)	(197)	(229)	(355)	(117)	(621)	(115)	(119)	(43)

			Party ID		Famil	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	28%	30%	30%	24%	31%	27%	26%	28%	25%	31%	27%
Somewhat hard – It might take a while before I found a job that paid as											
much.	35%	38%	30%	37%	36%	34%	36%	34%	40%	33%	33%
Not very hard	24%	22%	21%	32%	18%	28%	33%	26%	25%	22%	24%
Not sure	13%	10%	20%	8%	15%	11%	5%	12%	9%	14%	16%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(898)	(333)	(327)	(238)	(355)	(270)	(187)	(167)	(187)	(306)	(238)

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very hard – I would probably have to take a pay cut.	28%	28%	31%	23%	31%	26%	25%	36%
Somewhat hard – It might take a while before I found a job that paid as	_575	20%	3.70	20,0	3.70		_0,0	30,70
much.	35%	35%	37%	34%	39%	35%	35%	21%
Not very hard	24%	28%	22%	34%	19%	28%	32%	5%
Not sure	13%	9%	10%	8%	11%	11%	8%	38%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(898)	(758)	(326)	(269)	(297)	(249)	(282)	(70)

95. Happy with job

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

		Ge	ender		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very happy	26%	29%	23%	21%	26%	26%	35%	27%	21%	26%	20%
Нарру	34%	32%	36%	28%	35%	38%	31%	37%	32%	23%	26%
Neither happy nor											
unhappy	27%	26%	29%	30%	27%	26%	28%	25%	36%	28%	37%
Unhappy	7%	7%	6%	12%	7%	5%	5%	7%	6%	6%	9%
Very unhappy	6%	6%	5%	9%	6%	5%	2%	3%	5%	17%	8%
Totals	100%	100%	99%	100%	101%	100%	101%	99%	100%	100%	100%
Unweighted N	(898)	(457)	(441)	(197)	(228)	(356)	(117)	(621)	(116)	(118)	(43)

			Party ID		Family	y Income (3 cat	tegory)		Census Re	gion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very happy	26%	24%	20%	38%	23%	27%	33%	25%	24%	27%	27%
Нарру	34%	36%	33%	33%	28%	37%	46%	36%	35%	33%	33%
Neither happy nor											
unhappy	27%	30%	30%	20%	32%	28%	14%	27%	29%	26%	27%
Unhappy	7%	8%	8%	3%	8%	5%	6%	7%	8%	6%	7%
Very unhappy	6%	3%	8%	6%	9%	3%	2%	4%	4%	8%	6%
Totals	100%	101%	99%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(898)	(334)	(326)	(238)	(354)	(271)	(187)	(167)	(187)	(306)	(238)

		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very happy	26%	28%	23%	35%	22%	21%	36%	23%
				ontinued on th	ne next page			

			(continued from	n previous page)		
		Registered voters	2016	Vote		ldeolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Нарру	34%	37%	36%	38%	33%	36%	36%	29%
Neither happy nor								
unhappy	27%	24%	30%	19%	29%	32%	19%	32%
Unhappy	7%	7%	7%	5%	10%	6%	5%	5%
Very unhappy	6%	4%	4%	3%	6%	5%	5%	12%
Totals	100%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(898)	(758)	(327)	(269)	(298)	(249)	(282)	(69)

96. 2018 Turnout
Did you vote in the November 2018 general election?

Asked of registered voters

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I voted on Election Day in-person at the polls	40%	40%	39%	33%	40%	45%	37%	41%	40%	36%	25%
•	40 /6	40 /0	39 /6	JJ /6	40 /0	45 /6	37 /0	41/0	40 /0	30 /6	25/6
Respondent voted - method not asked	6%	6%	6%	9%	6%	4%	4%	4%	8%	10%	10%
Yes, I voted early											
in-person	14%	16%	12%	11%	11%	13%	21%	15%	11%	13%	17%
Yes, I voted by											
mail/absentee	19%	16%	22%	11%	12%	22%	28%	21%	16%	9%	16%
I will vote later today	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
I did not vote	21%	22%	21%	35%	31%	15%	10%	18%	24%	32%	32%
Totals	100%	100%	100%	99%	100%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,363)	(654)	(709)	(283)	(266)	(518)	(296)	(970)	(173)	(156)	(64)

			Party ID		Family	y Income (3 ca	tegory)		Census Re	egion	
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, I voted on Election Day in-person at the polls	40%	40%	33%	49%	35%	46%	45%	61%	47%	38%	25%
•	40%	40%	33%	49%	35%	40%	45%	0176	47 70	30%	25%
Respondent voted - method not asked	6%	8%	2%	6%	5%	6%	6%	5%	4%	6%	6%
Yes, I voted early in-person	14%	14%	12%	16%	10%	16%	22%	5%	15%	25%	6%
Yes, I voted by mail/absentee	19%	21%	18%	18%	18%	18%	25%	5%	15%	9%	43%
					cont	inued on the ne	ext page				

			continued from previous page Party ID Family Income (3 category) Census Region											
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West			
I will vote later today	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%			
I did not vote	21%	17%	34%	11%	33%	14%	2%	25%	20%	22%	20%			
Totals	100%	100%	99%	100%	101%	100%	100%	101%	101%	100%	100%			
Unweighted N	(1,363)	(506)	(480)	(377)	(569)	(380)	(246)	(242)	(269)	(466)	(386)			

		Registered voters	2016	Vote		Ideolog	y (3 category)	
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, I voted on Election								
Day in-person at the								
polls	40%	46%	45%	54%	40%	34%	48%	27%
Respondent voted -								
method not asked	6%	6%	8%	5%	7%	6%	5%	1%
Yes, I voted early								
in-person	14%	16%	17%	17%	13%	15%	16%	4%
Yes, I voted by								
mail/absentee	19%	23%	26%	20%	25%	16%	20%	6%
I will vote later today	0%	0%	0%	0%	0%	0%	0%	0%
I did not vote	21%	8%	4%	3%	14%	29%	11%	62%
Totals	100%	99%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,363)	(1,243)	(499)	(446)	(445)	(359)	(462)	(97)

97. 2018 House vote
Which candidate did you vote for in the 2018 midterm election for the U.S. House of Representatives in the congressional district where you live?

		Ge	nder		Age (4 c	ategory)			Race (4	category)	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party											
candidate	50%	46%	55%	65%	50%	49%	43%	46%	79%	50%	50%
The Republican Party											
candidate	43%	48%	39%	28%	41%	45%	52%	48%	14%	39%	45%
Someone else	2%	2%	2%	3%	1%	3%	2%	2%	1%	2%	3%
Don't remember	3%	2%	3%	2%	5%	3%	1%	2%	4%	4%	0%
I did not vote in that race	1%	2%	1%	2%	3%	1%	2%	1%	2%	4%	2%
Totals	99%	100%	100%	100%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,108)	(550)	(558)	(194)	(197)	(449)	(268)	(817)	(136)	(108)	(47)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party candidate	50%	94%	42%	5%	55%	52%	48%	55%	50%	47%	51%
The Republican Party candidate	43%	4%	41%	93%	38%	44%	46%	36%	44%	46%	44%
Someone else	2%	1%	6%	1%	2%	2%	3%	2%	2%	3%	2%
Don't remember	3%	0%	9%	0%	4%	1%	2%	5%	2%	2%	3%
I did not vote in that race	1%	1%	3%	1%	2%	0%	2%	1%	1%	2%	1%
Totals	99%	100%	101%	100%	101%	99%	101%	99%	99%	100%	101%
Unweighted N	(1,108)	(429)	(351)	(328)	(413)	(327)	(233)	(186)	(220)	(377)	(325)

		Registered voters	2016	Vote	ldeology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
The Democratic Party candidate	50%	51%	92%	8%	87%	65%	10%	40%	
The Republican Party candidate	43%	43%	5%	88%	10%	24%	87%	27%	
Someone else	2%	2%	1%	2%	1%	3%	2%	8%	
Don't remember	3%	2%	2%	1%	1%	4%	1%	22%	
I did not vote in that race	1%	1%	1%	1%	0%	4%	1%	4%	
Totals	99%	99%	101%	100%	99%	100%	101%	101%	
Unweighted N	(1,108)	(1,091)	(464)	(420)	(384)	(272)	(408)	(44)	

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates May 12 - 14, 2019

Target population US Adult Population

Sampling method Respondents were selected from YouGov's opt-in Internet panel us-

ing sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2014 American Community Study. Voter registration was imputed from the November 2014 Current Population Survey Registration and Voting Supplement.

Weighting The sample was weighted based on gender, age, race, education,

and 2016 Presidential vote (or non-vote). The weights range from 0.337 to 3.103, with a mean of one and a standard deviation of 0.443.

Number of respondents 1500

1244 (Registered voters)

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

 \pm 2.8% (Registered voters)

Survey mode Web-based interviews

Questions not reported 40 questions not reported.