

Sample 2334 Adults
 Conducted July 26-28, 2017
 Margin of Error ±2.5%

1. Which of these comes closest to your view of President Donald Trump?

I am a strong Trump supporter, period	18%
I am a Trump supporter, but to keep my support, he has to deliver what I want	24%
I am against Trump now, but could reconsider him if he does a good job ..	17%
I am strongly against Trump, period	41%

2. Compared to your expectations going in, which best describes your feelings about how the first six months of the Trump Presidency have gone:

Better than I expected	20%
Worse than I expected	38%
About as I expected	42%

3. Would you describe what you're seeing from the Trump Administration these days as... (Check all that apply)

Organized	10%
Chaos	52%
Entertaining	17%
Frightening	42%
Routine	12%
Surprising	22%
Great	15%

4. Which best expresses your feelings going forward:

Asked of 'Support if deliver' or 'Do not support but could'

I'm rooting for President Trump to be successful, even if he hasn't done all I want yet	52%
Neither rooting for or against him, let's just see what happens	48%

5. With regard to evaluating Trump's presidency are you...

Asked of 'Support if deliver' or 'Do not support but could'

Willing to be patient	59%
Growing impatient	32%
Out of patience	9%

6. Which best expresses your feelings going forward:

Asked of 'Do not Support'

I'm still rooting for President Trump to be successful, because that would be good for the country, even if he isn't doing what I want	9%
I'm hoping President Trump does not succeed, because the country would be better off if he did not do what he wants	91%

7. What's the main reason you consider yourself against Donald Trump today?

Asked of 'Do not support but could' or 'Do not Support'

He's not doing what he promised	5%
He's disrespected people like me	6%
His own personal behavior and comments	31%
He's harming the country and democracy	58%

8. Regardless of how you feel about him personally, do you think Donald Trump has or has not gotten meaningful policy things that he wanted done?

Has gotten them done	33%
Has not gotten them done	67%

9. Regardless of how you feel about his policies and executive decisions, do you like or dislike how Donald Trump handles himself personally?

Like	36%
Dislike	64%

10. In your own view, which of these describe what's happened since Donald Trump took office...

	Yes, that's happened	No, not happening
Your culture and way of life is safer	33%	67%
Your own financial opportunities are improving	30%	70%
Manufacturing jobs are returning to the U.S.	43%	57%
The U.S. borders are more secure	42%	58%
You are safer from criminals and gangs	26%	74%
Special interest groups can't get special treatment	38%	62%
The country is safer from terrorism	38%	62%
The "swamp" is being drained	27%	73%

11. Whether or not you agree with him on everything, do you feel Donald Trump

	Does	Does not
Speaks for people like you	38%	62%
Takes on the people who deserve it	43%	57%
Talks in a way you can understand and relate to	43%	57%
Deserves your loyalty	41%	59%
Makes people around the world respect America	34%	66%

12. If you could choose, which of these would you like the President to do more of, or less of?

	Do more	Do less
Deportations and immigration enforcement	51%	49%
Tweeting	20%	80%
Fighting with the mainstream media	27%	73%
Making liberals and Democrats mad	27%	73%
Calling out people he thinks are disloyal	35%	65%
Build infrastructure, roads and bridges	84%	16%
Negotiating with Democrats	75%	25%

13. Do you think Donald Trump’s approach, in how he handles himself and communicates day to day, is usually...

Taking on real problems that have to be addressed and saying things that have to be said	38%
Just starting conflict and drama even when it isn’t needed	62%

14. What are Congressional Republicans doing more of?

Working for Trump	24%
Working for the people who elected them	21%
Not working	55%

15. How much confidence do you have in Donald Trump's...

	A lot	Some	Not much	None
Ability to handle a crisis	23%	22%	17%	38%
Ability to apply business skills to government	31%	23%	16%	30%
Handling issues with North Korea	22%	24%	19%	34%

16. Whether or not you agree with him on everything, do you feel that Donald Trump works for, or works against, or is neutral toward...

	Works for	Works against	Is neutral
People of your racial group	41%	28%	30%
People of your faith/religion	32%	30%	38%
People of your economic class	32%	45%	23%

17. When you identify yourself politically, today, how important are each of these labels to how you identify or think of yourself?

Asked of 'Trump Supporter', 'Support if deliver'

	A major part	A minor part	Not at all part
A Trump supporter	48%	37%	15%
A conservative	53%	28%	19%
A Republican	37%	36%	27%

18. When Donald Trump hasn't gotten everything he wants, is it mostly because of:

It's not clear what specific policies he wants	16%
Other Republicans being disloyal	11%
The media coverage	12%
Democrats obstructing him	23%
His policy ideas aren't good	38%

19. Which of these do you feel describe or do not describe Donald Trump's actions as President so far?

	Describes	Does not describe
Presidential	37%	63%
Effective	38%	62%
Temperamental	72%	28%
Distracted	62%	38%
Focused	40%	60%
Dangerous	57%	43%

20. Compared to one year ago, do you think the U.S. economy has...

Gotten better	35%
Gotten worse	21%
Stayed the same	44%

21. When you are thinking about ways to measure how the U.S. economy is doing, which of these measures comes to mind first?

Jobs and unemployment	52%
The stock market	12%
Your own finances	19%
General optimism	16%

22. Which is more responsible for the U.S. economy [getting better/worse/staying the same] over the past year?

President Obama's policies	29%
President Trump's policies	43%
Both	28%

23. It's early, but if things don't go as you want them to this year, next year in the Congressional elections would you consider voting...

	Yes	No
For a Republican who is more independent from Trump	39%	61%
For a Republican more in line with Trump	38%	62%
For a Democrat	49%	51%

24. Do you think Jeff Sessions is doing a good job or bad job as Attorney General?

Good job	17%
Bad job	26%
Haven't heard enough to say	56%

25. Do you think transgender people should be allowed to serve in the U.S. military, or banned from serving in the U.S. military?

Allowed	61%
Banned	39%

26. Overall, do you approve or disapprove of how Donald Trump has been handling matters regarding the investigation into Russia and his campaign?

Approve	40%
Disapprove	60%

27. Do you favor or oppose the U.S. placing new sanctions against Russia?

Favor	69%
Oppose	31%

28. Do you have confidence that Special Counsel Robert Mueller will conduct the investigation into Russia and the Trump campaign fairly, or are you not confident?

Yes, I'm confident 47%
 No, I'm not confident 53%

29. At this point, are you concerned about whether Russia tried to influence the 2016 Election, or not concerned?

Yes, concerned 47%
 No, not concerned 53%

30. Which of these is the biggest reason it concerns you?
Asked of those concerned with Russia's influence on the 2016 election

It could make the Trump administration owe favors outside the U.S. 20%
 The information they put out was private 6%
 It may have changed votes or peoples' minds 16%
 It could happen again and is a future security risk to the US 58%

31. Which of these is the biggest reason it doesn't concern you?
Asked of those concerned with Russia's influence on the 2016 election

In the end, Hillary Clinton was defeated 20%
 It didn't actually change any votes or peoples' minds 44%
 It's just politics and part of a campaign 21%
 People had a right to know the information that came out 15%

32. Do you think Donald Trump should be able to pardon himself?

Yes 26%
 No 74%

33. From what you have seen or heard, do you favor or oppose the health care plans current being discussed by Republicans in Congress?

Favor	11%
Oppose	41%
It's hard to say until we hear more details	48%

34. Which is the main reason you favor the Republican health care plans?

Asked of those that favor the Republican Health Care Plan

It at least changes things from Obamacare	42%
It would really improve the U.S health care system	41%
It's not clear yet what it does, but I'll support it until I learn otherwise	17%

35. Which is the main reason you oppose the Republican health care plans?

Asked of those that oppose the Republican Health Care Plan

It doesn't go far enough repealing Obamacare	9%
It goes too far eliminating coverage and protections	71%
It's not clear yet what it does, so I'll oppose it until I learn more	20%

36. What would you like to see happen next on health care? I'd like...

The Republicans to just repeal Obamacare entirely, and go back to how things were before	21%
The Republicans write their own replacement plan and replace Obamacare with it	19%
The Republicans to work with Democrats on fixes that make Obamacare work better	47%
Obamacare to be kept more or less as it is	13%

37. Do you approve or disapprove of how Donald Trump is handling health care policy?

Approve	38%
Disapprove	62%

38. Do you think your own health insurance will be affected by changes that Donald Trump and Republicans in Congress will make in the next few months?

Yes, for the better 13%
 Yes, for the worse 39%
 No, probably unchanged 48%

39. If Obamacare is NOT repealed, how would you feel?

Angry, it needs to be gone 22%
 Disappointed, but would move on 26%
 Glad, at least some parts of Obamacare should stay 52%

40. What's at stake in the political fights you see today? Does it seem like...

	Agree strongly	Agree somewhat	Disagree somewhat	Disagree strongly
A matter of survival for me and my way of life	32%	40%	19%	9%
Typical policy disagreements over who gets what	29%	45%	16%	10%
A fundamental matter of how our Democracy works	40%	39%	14%	7%

41. Do you feel like this poll asked too many, too few, or the right amount of questions about Russia?

Too many 16%
 The right amount 63%
 Too few 21%

42. Who did you vote for in the election for President?

Asked only of 2016 voters

Clinton	48%
Trump	46%
Other	6%

43. In general, how would you describe your own political viewpoint?

Very liberal	12%
Somewhat liberal	13%
Moderate	29%
Somewhat conservative	19%
Very conservative	13%
Not sure	13%

44. Generally speaking, do you think of yourself as a...?

Strong Democrat	19%
Not very strong Democrat	12%
Lean Democrat	7%
Independent	23%
Lean Republican	8%
Not very strong Republican	11%
Strong Republican	15%
Not sure	5%

45. Would you describe yourself as a born-again or evangelical Christian?

Yes	27%
No	62%
Not sure	11%

46. Are you male or female?

Male	49%
Female	51%

47. In what year were you born? [Age recoded from birth year]

18-29	22%
30-44	23%
45-64	34%
65+	21%

48. What racial or ethnic group best describes you?

White	66%
Black	13%
Hispanic	11%
Other	9%

49. What is the highest level of education you have completed?

HS or less	39%
Some college	33%
College grad	19%
Post grad	9%

1. Trump Support

Which of these comes closest to your view of President Donald Trump?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I am a strong Trump supporter, period	18%	20%	17%	6%	14%	22%	28%	22%	5%	12%	12%
I am a Trump supporter, but to keep my support, he has to deliver what I want	24%	26%	22%	19%	23%	28%	24%	29%	10%	15%	16%
I am against Trump now, but could reconsider him if he does a good job	17%	17%	17%	25%	20%	15%	10%	13%	22%	26%	31%
I am strongly against Trump, period	41%	37%	44%	50%	42%	35%	39%	35%	63%	46%	41%
Totals (Weighted N)	100% (2,279)	100% (1,112)	100% (1,167)	100% (497)	100% (519)	100% (784)	100% (478)	100% (1,524)	100% (301)	100% (249)	100% (205)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
I am a strong Trump supporter, period	18%	5%	14%	43%	35%	14%	4%	10%	41%
I am a Trump supporter, but to keep my support, he has to deliver what I want	24%	6%	28%	43%	40%	21%	4%	24%	41%
I am against Trump now, but could reconsider him if he does a good job	17%	15%	21%	7%	12%	18%	14%	23%	10%
I am strongly against Trump, period	41%	74%	36%	7%	13%	47%	78%	43%	8%
Totals (Weighted N)	100% (2,279)	100% (701)	100% (727)	100% (587)	100% (393)	100% (1,872)	100% (567)	100% (940)	100% (719)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
I am a strong Trump supporter, period	18%	1%	48%	2%	100%	0%	0%	0%
I am a Trump supporter, but to keep my support, he has to deliver what I want	24%	2%	45%	20%	0%	100%	0%	0%
I am against Trump now, but could reconsider him if he does a good job	17%	15%	5%	35%	0%	0%	100%	0%

continued on the next page . . .

	2016 Vote				continued from previous page			
	Total	Clinton	Trump	Other	Trump Supporter			
					Trump Supporter	Support if deliver	Don't support but could	Do not support
I am strongly against Trump, period	41%	82%	2%	44%	0%	0%	0%	100%
Totals (Weighted N)	100% (2,279)	100% (608)	100% (587)	100% (72)	100% (411)	100% (548)	100% (390)	100% (929)

2. Trump Six Months

Compared to your expectations going in, which best describes your feelings about how the first six months of the Trump Presidency have gone:

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better than I expected	20%	22%	18%	16%	17%	23%	22%	22%	8%	19%	19%
Worse than I expected	38%	35%	41%	36%	40%	36%	41%	35%	48%	47%	39%
About as I expected	42%	43%	41%	48%	43%	41%	37%	43%	44%	34%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,279)	(1,103)	(1,176)	(483)	(533)	(784)	(479)	(1,530)	(290)	(254)	(205)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Better than I expected	20%	8%	18%	39%	35%	17%	6%	12%	40%
Worse than I expected	38%	55%	39%	17%	17%	43%	57%	43%	17%
About as I expected	42%	37%	43%	43%	49%	40%	36%	45%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,279)	(703)	(736)	(586)	(391)	(1,875)	(568)	(951)	(719)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Better than I expected	20%	3%	42%	15%	57%	29%	11%	2%
Worse than I expected	38%	61%	15%	44%	4%	20%	41%	63%
About as I expected	42%	36%	44%	41%	39%	51%	48%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,279)	(609)	(586)	(72)	(407)	(543)	(387)	(916)

3. Describe what you see in Washington

Would you describe what you're seeing from the Trump Administration these days as... (Check all that apply)

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Organized	10%	10%	9%	6%	8%	11%	12%	11%	4%	8%	8%
Chaos	52%	51%	52%	55%	55%	49%	48%	50%	59%	47%	59%
Entertaining	17%	19%	14%	22%	15%	16%	14%	16%	17%	16%	24%
Frightening	42%	40%	44%	47%	43%	40%	40%	40%	53%	35%	54%
Routine	12%	13%	12%	10%	15%	10%	15%	13%	9%	15%	7%
Surprising	22%	26%	18%	26%	17%	23%	24%	24%	17%	22%	21%
Great	15%	16%	14%	10%	10%	18%	21%	18%	4%	12%	12%
Totals	(2,334)	(1,134)	(1,200)	(512)	(549)	(795)	(479)	(1,547)	(309)	(264)	(214)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Organized	10%	3%	9%	21%	20%	7%	3%	7%	19%
Chaos	52%	74%	52%	29%	33%	56%	82%	52%	29%
Entertaining	17%	11%	18%	21%	20%	16%	14%	16%	21%
Frightening	42%	70%	44%	11%	18%	47%	77%	43%	15%
Routine	12%	7%	12%	19%	22%	10%	4%	11%	21%
Surprising	22%	13%	25%	34%	27%	21%	17%	19%	32%
Great	15%	2%	14%	36%	29%	12%	4%	8%	35%
Totals	(2,334)	(708)	(744)	(588)	(393)	(1,927)	(571)	(967)	(726)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Organized	10%	1%	22%	4%	36%	11%	1%	1%
Chaos	52%	83%	23%	69%	8%	34%	58%	80%
Entertaining	17%	11%	22%	21%	22%	22%	20%	10%
Frightening	42%	81%	8%	65%	4%	8%	50%	78%
Routine	12%	3%	22%	10%	21%	22%	15%	2%
Surprising	22%	13%	34%	24%	34%	33%	22%	12%
Great	15%	1%	37%	5%	56%	19%	3%	1%
Totals	(2,334)	(611)	(588)	(72)	(411)	(548)	(390)	(929)

4. Conditional and Curious Feelings

Which best expresses your feelings going forward:

Asked of 'Support if deliver' or 'Do not support but could'

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I'm rooting for President Trump to be successful, even if he hasn't done all I want yet	52%	57%	48%	48%	47%	55%	60%	58%	24%	44%	49%
Neither rooting for or against him, let's just see what happens	48%	43%	52%	52%	53%	45%	40%	42%	76%	56%	51%
Totals (Weighted N)	100% (922)	100% (479)	100% (443)	100% (216)	100% (222)	100% (326)	100% (158)	100% (636)	100% (93)	100% (100)	100% (93)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
I'm rooting for President Trump to be successful, even if he hasn't done all I want yet	52%	27%	50%	76%	68%	48%	31%	44%	70%
Neither rooting for or against him, let's just see what happens	48%	73%	50%	24%	32%	52%	69%	56%	30%
Totals (Weighted N)	100% (922)	100% (143)	100% (363)	100% (289)	100% (200)	100% (717)	100% (101)	100% (442)	100% (362)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
I'm rooting for President Trump to be successful, even if he hasn't done all I want yet	52%	16%	80%	*	*	74%	21%	*
Neither rooting for or against him, let's just see what happens	48%	84%	20%	*	*	26%	79%	*
Totals (Weighted N)	100% (922)	100% (100)	100% (289)	100% (39)	100% (0)	100% (543)	100% (379)	100% (0)

5. Conditional and Curious Evaluation of Trump
 With regard to evaluating Trump's presidency are you...
Asked of 'Support if deliver' or 'Do not support but could'

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Willing to be patient	59%	59%	60%	56%	48%	67%	64%	61%	60%	56%	51%
Growing impatient	32%	34%	30%	34%	41%	25%	29%	32%	25%	34%	35%
Out of patience	9%	7%	11%	10%	11%	7%	8%	7%	15%	10%	13%
Totals (Weighted N)	100% (921)	100% (480)	100% (441)	100% (214)	100% (222)	100% (326)	100% (159)	100% (639)	100% (95)	100% (97)	100% (90)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Willing to be patient	59%	46%	59%	70%	75%	56%	30%	56%	73%
Growing impatient	32%	36%	31%	27%	19%	35%	44%	34%	25%
Out of patience	9%	18%	10%	3%	6%	10%	26%	10%	2%
Totals (Weighted N)	100% (921)	100% (143)	100% (363)	100% (293)	100% (201)	100% (715)	100% (102)	100% (441)	100% (365)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Willing to be patient	59%	26%	76%	*	*	77%	34%	*
Growing impatient	32%	47%	22%	*	*	21%	47%	*
Out of patience	9%	26%	2%	*	*	1%	20%	*
Totals (Weighted N)	100% (921)	100% (101)	100% (293)	* (39)	* (0)	100% (546)	100% (376)	* (0)

6. Resisters Feelings

Which best expresses your feelings going forward:

Asked of 'Do not Support'

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
I'm still rooting for President Trump to be successful, because that would be good for the country, even if he isn't doing what I want	9%	10%	8%	8%	10%	7%	9%	9%	6%	8%	15%
I'm hoping President Trump does not succeed, because the country would be better off if he did not do what he wants	91%	90%	92%	92%	90%	93%	91%	91%	94%	92%	85%
Totals (Weighted N)	100% (908)	100% (410)	100% (498)	100% (242)	100% (216)	100% (273)	100% (177)	100% (528)	100% (184)	100% (109)	100% (87)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
I'm still rooting for President Trump to be successful, because that would be good for the country, even if he isn't doing what I want	9%	6%	11%	*	*	8%	5%	10%	23%
I'm hoping President Trump does not succeed, because the country would be better off if he did not do what he wants	91%	94%	89%	*	*	92%	95%	90%	77%
Totals (Weighted N)	100% (908)	100% (509)	100% (261)	*(41)	*(49)	100% (856)	100% (437)	100% (389)	100% (63)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
I'm still rooting for President Trump to be successful, because that would be good for the country, even if he isn't doing what I want	9%	9%	*	*	*	*	*	8%

continued on the next page . . .

	continued from previous page							
	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
I'm hoping President Trump does not succeed, because the country would be better off if he did not do what he wants	91%	91%	*	*	*	*	*	92%
Totals (Weighted N)	100% (908)	100% (491)	*(13)	*(31)	*(3)	*(0)	*(0)	100% (905)

7. Curious and Resisters Reasons

What's the main reason you consider yourself against Donald Trump today?

Asked of 'Do not support but could' or 'Do not Support'

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
He's not doing what he promised	5%	4%	6%	6%	4%	7%	2%	5%	4%	6%	5%
He's disrespected people like me	6%	6%	7%	10%	6%	6%	2%	4%	8%	15%	8%
His own personal behavior and comments	31%	30%	32%	31%	30%	30%	34%	29%	36%	33%	29%
He's harming the country and democracy	58%	61%	55%	54%	60%	57%	61%	62%	52%	46%	58%
Totals (Weighted N)	100% (1,292)	100% (593)	100% (699)	100% (362)	100% (316)	100% (384)	100% (231)	100% (730)	100% (251)	100% (172)	100% (138)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
He's not doing what he promised	5%	2%	6%	11%	4%	5%	2%	7%	9%
He's disrespected people like me	6%	5%	5%	8%	9%	6%	3%	9%	6%
His own personal behavior and comments	31%	27%	30%	47%	53%	29%	16%	38%	51%
He's harming the country and democracy	58%	67%	59%	34%	34%	60%	79%	47%	34%
Totals (Weighted N)	100% (1,292)	100% (618)	100% (416)	100% (80)	100% (98)	100% (1,189)	100% (515)	100% (616)	100% (130)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
He's not doing what he promised	5%	2%	*	9%	*	*	8%	4%
He's disrespected people like me	6%	5%	*	4%	*	*	7%	6%
His own personal behavior and comments	31%	22%	*	37%	*	*	53%	23%
He's harming the country and democracy	58%	71%	*	51%	*	*	33%	67%
Totals (Weighted N)	100% (1,292)	100% (588)	* (42)	100% (57)	* (0)	* (0)	100% (368)	100% (924)

8. Trump's Achievements

Regardless of how you feel about him personally, do you think Donald Trump has or has not gotten meaningful policy things that he wanted done?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Has gotten them done	33%	33%	33%	30%	31%	38%	32%	37%	21%	27%	28%
Has not gotten them done	67%	67%	67%	70%	69%	62%	68%	63%	79%	73%	72%
Totals (Weighted N)	100% (2,255)	100% (1,110)	100% (1,145)	100% (483)	100% (525)	100% (772)	100% (475)	100% (1,516)	100% (297)	100% (240)	100% (201)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Has gotten them done	33%	13%	31%	64%	57%	29%	11%	27%	60%
Has not gotten them done	67%	87%	69%	36%	43%	71%	89%	73%	40%
Totals (Weighted N)	100% (2,255)	100% (696)	100% (734)	100% (583)	100% (390)	100% (1,858)	100% (565)	100% (945)	100% (712)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Has gotten them done	33%	8%	65%	19%	77%	54%	21%	6%
Has not gotten them done	67%	92%	35%	81%	23%	46%	79%	94%
Totals (Weighted N)	100% (2,255)	100% (607)	100% (582)	100% (71)	100% (409)	100% (536)	100% (372)	100% (913)

9. Like or Dislike Trump

Regardless of how you feel about his policies and executive decisions, do you like or dislike how Donald Trump handles himself personally?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Like	36%	41%	31%	26%	33%	41%	40%	41%	22%	29%	27%
Dislike	64%	59%	69%	74%	67%	59%	60%	59%	78%	71%	73%
Totals (Weighted N)	100% (2,252)	100% (1,106)	100% (1,146)	100% (480)	100% (517)	100% (781)	100% (474)	100% (1,518)	100% (291)	100% (245)	100% (198)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Like	36%	12%	33%	70%	60%	31%	9%	30%	65%
Dislike	64%	88%	67%	30%	40%	69%	91%	70%	35%
Totals (Weighted N)	100% (2,252)	100% (705)	100% (721)	100% (579)	100% (387)	100% (1,858)	100% (567)	100% (937)	100% (714)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Like	36%	4%	73%	9%	91%	65%	16%	2%
Dislike	64%	96%	27%	91%	9%	35%	84%	98%
Totals (Weighted N)	100% (2,252)	100% (609)	100% (579)	100% (72)	100% (405)	100% (538)	100% (367)	100% (921)

10.a. What Happened Since Trump? – Your culture and way of life is safer

In your own view, which of these describe what's happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that's happened	33%	38%	28%	25%	26%	38%	40%	38%	16%	21%	31%
No, not happening	67%	62%	72%	75%	74%	62%	60%	62%	84%	79%	69%
Totals (Weighted N)	100% (2,196)	100% (1,084)	100% (1,113)	100% (469)	100% (500)	100% (765)	100% (462)	100% (1,480)	100% (281)	100% (237)	100% (197)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that's happened	33%	11%	29%	68%	60%	27%	8%	24%	65%
No, not happening	67%	89%	71%	32%	40%	73%	92%	76%	35%
Totals (Weighted N)	100% (2,196)	100% (688)	100% (715)	100% (572)	100% (379)	100% (1,811)	100% (560)	100% (913)	100% (700)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, that's happened	33%	5%	74%	15%	84%	53%	22%	4%
No, not happening	67%	95%	26%	85%	16%	47%	78%	96%
Totals (Weighted N)	100% (2,196)	100% (605)	100% (574)	100% (70)	100% (392)	100% (520)	100% (367)	100% (900)

10.b. What Happened Since Trump? – Your own financial opportunities are improving

In your own view, which of these describe what's happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that's happened	30%	35%	27%	32%	24%	33%	32%	33%	22%	28%	27%
No, not happening	70%	65%	73%	68%	76%	67%	68%	67%	78%	72%	73%
Totals (Weighted N)	100% (2,199)	100% (1,082)	100% (1,117)	100% (471)	100% (506)	100% (759)	100% (463)	100% (1,477)	100% (284)	100% (240)	100% (197)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that's happened	30%	15%	28%	58%	49%	26%	13%	22%	56%
No, not happening	70%	85%	72%	42%	51%	74%	87%	78%	44%
Totals (Weighted N)	100% (2,199)	100% (689)	100% (716)	100% (571)	100% (379)	100% (1,813)	100% (560)	100% (915)	100% (701)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, that's happened	30%	12%	60%	30%	72%	41%	24%	9%
No, not happening	70%	88%	40%	70%	28%	59%	76%	91%
Totals (Weighted N)	100% (2,199)	100% (603)	100% (572)	100% (71)	100% (395)	100% (519)	100% (372)	100% (897)

10.c. What Happened Since Trump? – Manufacturing jobs are returning to the U.S.

In your own view, which of these describe what's happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that's happened	43%	46%	40%	31%	39%	46%	55%	49%	24%	32%	37%
No, not happening	57%	54%	60%	69%	61%	54%	45%	51%	76%	68%	63%
Totals (Weighted N)	100% (2,203)	100% (1,092)	100% (1,111)	100% (462)	100% (504)	100% (766)	100% (471)	100% (1,490)	100% (282)	100% (234)	100% (197)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that's happened	43%	17%	42%	80%	71%	37%	14%	34%	77%
No, not happening	57%	83%	58%	20%	29%	63%	86%	66%	23%
Totals (Weighted N)	100% (2,203)	100% (688)	100% (719)	100% (575)	100% (388)	100% (1,808)	100% (555)	100% (916)	100% (708)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, that's happened	43%	9%	85%	28%	93%	74%	28%	8%
No, not happening	57%	91%	15%	72%	7%	26%	72%	92%
Totals (Weighted N)	100% (2,203)	100% (602)	100% (581)	100% (71)	100% (403)	100% (526)	100% (362)	100% (895)

10.d. What Happened Since Trump? – The U.S. borders are more secure

In your own view, which of these describe what's happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that's happened	42%	46%	38%	32%	39%	46%	49%	48%	24%	31%	39%
No, not happening	58%	54%	62%	68%	61%	54%	51%	52%	76%	69%	61%
Totals (Weighted N)	100% (2,217)	100% (1,106)	100% (1,112)	100% (472)	100% (510)	100% (768)	100% (468)	100% (1,499)	100% (285)	100% (236)	100% (197)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that's happened	42%	20%	40%	73%	63%	38%	18%	34%	71%
No, not happening	58%	80%	60%	27%	37%	62%	82%	66%	29%
Totals (Weighted N)	100% (2,217)	100% (693)	100% (719)	100% (577)	100% (390)	100% (1,819)	100% (560)	100% (924)	100% (708)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, that's happened	42%	13%	78%	27%	86%	66%	34%	12%
No, not happening	58%	87%	22%	73%	14%	34%	66%	88%
Totals (Weighted N)	100% (2,217)	100% (600)	100% (580)	100% (71)	100% (403)	100% (531)	100% (368)	100% (895)

10.e. What Happened Since Trump? – You are safer from criminals and gangs

In your own view, which of these describe what's happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that's happened	26%	30%	23%	18%	20%	31%	34%	31%	9%	20%	22%
No, not happening	74%	70%	77%	82%	80%	69%	66%	69%	91%	80%	78%
Totals (Weighted N)	100% (2,203)	100% (1,095)	100% (1,109)	100% (465)	100% (509)	100% (764)	100% (465)	100% (1,478)	100% (290)	100% (240)	100% (196)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that's happened	26%	7%	25%	58%	45%	22%	7%	18%	53%
No, not happening	74%	93%	75%	42%	55%	78%	93%	82%	47%
Totals (Weighted N)	100% (2,203)	100% (691)	100% (721)	100% (572)	100% (380)	100% (1,817)	100% (553)	100% (919)	100% (707)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, that's happened	26%	4%	60%	13%	71%	44%	11%	2%
No, not happening	74%	96%	40%	87%	29%	56%	89%	98%
Totals (Weighted N)	100% (2,203)	100% (598)	100% (575)	100% (70)	100% (400)	100% (523)	100% (364)	100% (893)

10.f. What Happened Since Trump? – Special interest groups can’t get special treatment

In your own view, which of these describe what’s happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that’s happened	38%	38%	38%	29%	32%	42%	47%	41%	31%	34%	30%
No, not happening	62%	62%	62%	71%	68%	58%	53%	59%	69%	66%	70%
Totals (Weighted N)	100% (2,195)	100% (1,091)	100% (1,103)	100% (470)	100% (507)	100% (756)	100% (462)	100% (1,480)	100% (280)	100% (241)	100% (194)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that’s happened	38%	23%	35%	64%	54%	34%	19%	33%	60%
No, not happening	62%	77%	65%	36%	46%	66%	81%	67%	40%
Totals (Weighted N)	100% (2,195)	100% (685)	100% (715)	100% (572)	100% (379)	100% (1,808)	100% (555)	100% (916)	100% (700)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don’t support but could	Do not support
Yes, that’s happened	38%	16%	66%	24%	76%	52%	23%	19%
No, not happening	62%	84%	34%	76%	24%	48%	77%	81%
Totals (Weighted N)	100% (2,195)	100% (599)	100% (576)	100% (70)	100% (396)	100% (522)	100% (368)	100% (888)

10.g. What Happened Since Trump? – The country is safer from terrorism

In your own view, which of these describe what's happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that's happened	38%	44%	33%	29%	31%	44%	45%	44%	19%	27%	34%
No, not happening	62%	56%	67%	71%	69%	56%	55%	56%	81%	73%	66%
Totals (Weighted N)	100% (2,205)	100% (1,097)	100% (1,108)	100% (464)	100% (504)	100% (768)	100% (469)	100% (1,480)	100% (287)	100% (242)	100% (196)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that's happened	38%	12%	37%	76%	64%	33%	10%	29%	72%
No, not happening	62%	88%	63%	24%	36%	67%	90%	71%	28%
Totals (Weighted N)	100% (2,205)	100% (692)	100% (716)	100% (572)	100% (383)	100% (1,815)	100% (560)	100% (914)	100% (707)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, that's happened	38%	7%	82%	20%	88%	68%	25%	4%
No, not happening	62%	93%	18%	80%	12%	32%	75%	96%
Totals (Weighted N)	100% (2,205)	100% (599)	100% (576)	100% (70)	100% (404)	100% (523)	100% (367)	100% (896)

10.h. What Happened Since Trump? – The "swamp" is being drained

In your own view, which of these describe what's happened since Donald Trump took office...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, that's happened	27%	27%	27%	18%	20%	33%	32%	30%	15%	22%	25%
No, not happening	73%	73%	73%	82%	80%	67%	68%	70%	85%	78%	75%
Totals (Weighted N)	100% (2,186)	100% (1,089)	100% (1,097)	100% (465)	100% (502)	100% (756)	100% (463)	100% (1,473)	100% (279)	100% (238)	100% (196)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, that's happened	27%	12%	24%	53%	43%	24%	11%	19%	50%
No, not happening	73%	88%	76%	47%	57%	76%	89%	81%	50%
Totals (Weighted N)	100% (2,186)	100% (684)	100% (712)	100% (572)	100% (373)	100% (1,806)	100% (554)	100% (911)	100% (698)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, that's happened	27%	8%	55%	10%	68%	41%	12%	7%
No, not happening	73%	92%	45%	90%	32%	59%	88%	93%
Totals (Weighted N)	100% (2,186)	100% (597)	100% (571)	100% (71)	100% (399)	100% (517)	100% (364)	100% (890)

11.a. Trump Feel – Speaks for people like you

Whether or not you agree with him on everything, do you feel Donald Trump

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Does	38%	42%	33%	24%	29%	44%	50%	45%	19%	23%	27%
Does not	62%	58%	67%	76%	71%	56%	50%	55%	81%	77%	73%
Totals (Weighted N)	100% (2,207)	100% (1,093)	100% (1,113)	100% (470)	100% (499)	100% (763)	100% (475)	100% (1,491)	100% (289)	100% (236)	100% (191)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Does	38%	10%	36%	81%	70%	31%	9%	26%	77%
Does not	62%	90%	64%	19%	30%	69%	91%	74%	23%
Totals (Weighted N)	100% (2,207)	100% (698)	100% (725)	100% (574)	100% (386)	100% (1,813)	100% (564)	100% (912)	100% (707)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Does	38%	3%	87%	12%	93%	75%	13%	1%
Does not	62%	97%	13%	88%	7%	25%	87%	99%
Totals (Weighted N)	100% (2,207)	100% (604)	100% (576)	100% (70)	100% (406)	100% (527)	100% (364)	100% (895)

11.b. Trump Feel – Takes on the people who deserve it

Whether or not you agree with him on everything, do you feel Donald Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Does	43%	47%	40%	28%	36%	52%	53%	51%	23%	29%	33%
Does not	57%	53%	60%	72%	64%	48%	47%	49%	77%	71%	67%
Totals (Weighted N)	100% (2,215)	100% (1,098)	100% (1,117)	100% (466)	100% (501)	100% (775)	100% (473)	100% (1,493)	100% (289)	100% (240)	100% (193)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Does	43%	14%	43%	85%	72%	37%	10%	34%	82%
Does not	57%	86%	57%	15%	28%	63%	90%	66%	18%
Totals (Weighted N)	100% (2,215)	100% (694)	100% (724)	100% (578)	100% (386)	100% (1,822)	100% (562)	100% (915)	100% (714)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Does	43%	7%	90%	27%	94%	85%	25%	4%
Does not	57%	93%	10%	73%	6%	15%	75%	96%
Totals (Weighted N)	100% (2,215)	100% (607)	100% (577)	100% (70)	100% (406)	100% (531)	100% (366)	100% (899)

11.c. Trump Feel – Talks in a way you can understand and relate to

Whether or not you agree with him on everything, do you feel Donald Trump

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Does	43%	46%	40%	34%	34%	49%	50%	50%	24%	31%	32%
Does not	57%	54%	60%	66%	66%	51%	50%	50%	76%	69%	68%
Totals (Weighted N)	100% (2,223)	100% (1,104)	100% (1,118)	100% (472)	100% (503)	100% (772)	100% (476)	100% (1,500)	100% (290)	100% (242)	100% (191)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Does	43%	15%	43%	82%	70%	37%	12%	34%	79%
Does not	57%	85%	57%	18%	30%	63%	88%	66%	21%
Totals (Weighted N)	100% (2,223)	100% (700)	100% (723)	100% (577)	100% (387)	100% (1,828)	100% (565)	100% (922)	100% (713)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Does	43%	10%	86%	28%	96%	80%	23%	6%
Does not	57%	90%	14%	72%	4%	20%	77%	94%
Totals (Weighted N)	100% (2,223)	100% (607)	100% (579)	100% (69)	100% (406)	100% (536)	100% (364)	100% (899)

11.d. Trump Feel – Deserves your loyalty

Whether or not you agree with him on everything, do you feel Donald Trump

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Does	41%	44%	38%	22%	33%	49%	54%	48%	17%	29%	30%
Does not	59%	56%	62%	78%	67%	51%	46%	52%	83%	71%	70%
Totals (Weighted N)	100% (2,205)	100% (1,095)	100% (1,110)	100% (464)	100% (499)	100% (770)	100% (471)	100% (1,488)	100% (284)	100% (241)	100% (192)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Does	41%	11%	41%	82%	72%	34%	9%	31%	79%
Does not	59%	89%	59%	18%	28%	66%	91%	69%	21%
Totals (Weighted N)	100% (2,205)	100% (692)	100% (722)	100% (574)	100% (381)	100% (1,817)	100% (566)	100% (911)	100% (706)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Does	41%	4%	88%	20%	93%	81%	18%	3%
Does not	59%	96%	12%	80%	7%	19%	82%	97%
Totals (Weighted N)	100% (2,205)	100% (602)	100% (576)	100% (69)	100% (403)	100% (526)	100% (364)	100% (896)

11.e. Trump Feel – Makes people around the world respect America

Whether or not you agree with him on everything, do you feel Donald Trump

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Does	34%	40%	29%	25%	26%	40%	44%	41%	15%	24%	25%
Does not	66%	60%	71%	75%	74%	60%	56%	59%	85%	76%	75%
Totals (Weighted N)	100% (2,218)	100% (1,100)	100% (1,119)	100% (473)	100% (506)	100% (767)	100% (472)	100% (1,496)	100% (291)	100% (241)	100% (192)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Does	34%	11%	33%	69%	61%	29%	7%	26%	67%
Does not	66%	89%	67%	31%	39%	71%	93%	74%	33%
Totals (Weighted N)	100% (2,218)	100% (696)	100% (725)	100% (579)	100% (381)	100% (1,830)	100% (560)	100% (928)	100% (708)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Does	34%	4%	77%	14%	90%	63%	13%	2%
Does not	66%	96%	23%	86%	10%	37%	87%	98%
Totals (Weighted N)	100% (2,218)	100% (605)	100% (579)	100% (71)	100% (404)	100% (531)	100% (367)	100% (896)

12.a. Trump do more or less – Deportations and immigration enforcement

If you could choose, which of these would you like the President to do more of, or less of?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do more	51%	55%	48%	32%	47%	59%	61%	58%	31%	38%	43%
Do less	49%	45%	52%	68%	53%	41%	39%	42%	69%	62%	57%
Totals (Weighted N)	100% (2,193)	100% (1,091)	100% (1,102)	100% (462)	100% (499)	100% (763)	100% (469)	100% (1,478)	100% (284)	100% (239)	100% (192)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Do more	51%	24%	53%	88%	78%	46%	20%	46%	84%
Do less	49%	76%	47%	12%	22%	54%	80%	54%	16%
Totals (Weighted N)	100% (2,193)	100% (691)	100% (717)	100% (571)	100% (386)	100% (1,801)	100% (558)	100% (907)	100% (707)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Do more	51%	15%	93%	43%	94%	86%	41%	15%
Do less	49%	85%	7%	57%	6%	14%	59%	85%
Totals (Weighted N)	100% (2,193)	100% (596)	100% (573)	100% (69)	100% (404)	100% (529)	100% (360)	100% (886)

12.b. Trump do more or less – Tweeting

If you could choose, which of these would you like the President to do more of, or less of?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do more	20%	24%	16%	15%	22%	22%	20%	21%	18%	21%	14%
Do less	80%	76%	84%	85%	78%	78%	80%	79%	82%	79%	86%
Totals (Weighted N)	100% (2,199)	100% (1,092)	100% (1,107)	100% (465)	100% (502)	100% (769)	100% (463)	100% (1,479)	100% (289)	100% (240)	100% (190)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Do more	20%	10%	18%	37%	29%	18%	11%	15%	34%
Do less	80%	90%	82%	63%	71%	82%	89%	85%	66%
Totals (Weighted N)	100% (2,199)	100% (695)	100% (723)	100% (564)	100% (382)	100% (1,810)	100% (562)	100% (922)	100% (696)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Do more	20%	6%	37%	7%	53%	23%	11%	7%
Do less	80%	94%	63%	93%	47%	77%	89%	93%
Totals (Weighted N)	100% (2,199)	100% (604)	100% (564)	100% (70)	100% (392)	100% (530)	100% (367)	100% (891)

12.c. Trump do more or less – Fighting with the mainstream media

If you could choose, which of these would you like the President to do more of, or less of?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do more	27%	33%	21%	22%	24%	30%	31%	30%	19%	26%	22%
Do less	73%	67%	79%	78%	76%	70%	69%	70%	81%	74%	78%
Totals (Weighted N)	100% (2,196)	100% (1,088)	100% (1,108)	100% (466)	100% (495)	100% (770)	100% (465)	100% (1,479)	100% (286)	100% (237)	100% (194)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Do more	27%	13%	27%	47%	43%	24%	11%	20%	49%
Do less	73%	87%	73%	53%	57%	76%	89%	80%	51%
Totals (Weighted N)	100% (2,196)	100% (689)	100% (721)	100% (568)	100% (381)	100% (1,808)	100% (563)	100% (912)	100% (700)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Do more	27%	6%	54%	19%	67%	41%	16%	6%
Do less	73%	94%	46%	81%	33%	59%	84%	94%
Totals (Weighted N)	100% (2,196)	100% (604)	100% (569)	100% (70)	100% (395)	100% (525)	100% (370)	100% (890)

12.d. Trump do more or less – Making liberals and Democrats mad

If you could choose, which of these would you like the President to do more of, or less of?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do more	27%	33%	21%	19%	25%	32%	30%	29%	23%	24%	24%
Do less	73%	67%	79%	81%	75%	68%	70%	71%	77%	76%	76%
Totals (Weighted N)	100% (2,200)	100% (1,097)	100% (1,103)	100% (465)	100% (503)	100% (769)	100% (463)	100% (1,479)	100% (288)	100% (237)	100% (195)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Do more	27%	12%	27%	48%	44%	24%	9%	21%	51%
Do less	73%	88%	73%	52%	56%	76%	91%	79%	49%
Totals (Weighted N)	100% (2,200)	100% (691)	100% (719)	100% (570)	100% (378)	100% (1,815)	100% (561)	100% (917)	100% (701)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Do more	27%	7%	55%	19%	67%	40%	18%	6%
Do less	73%	93%	45%	81%	33%	60%	82%	94%
Totals (Weighted N)	100% (2,200)	100% (602)	100% (567)	100% (70)	100% (397)	100% (526)	100% (370)	100% (890)

12.e. Trump do more or less – Calling out people he thinks are disloyal

If you could choose, which of these would you like the President to do more of, or less of?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do more	35%	38%	32%	18%	33%	43%	40%	39%	23%	30%	28%
Do less	65%	62%	68%	82%	67%	57%	60%	61%	77%	70%	72%
Totals (Weighted N)	100% (2,194)	100% (1,090)	100% (1,104)	100% (465)	100% (497)	100% (766)	100% (466)	100% (1,474)	100% (288)	100% (240)	100% (192)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Do more	35%	14%	36%	60%	55%	31%	10%	32%	59%
Do less	65%	86%	64%	40%	45%	69%	90%	68%	41%
Totals (Weighted N)	100% (2,194)	100% (693)	100% (713)	100% (571)	100% (381)	100% (1,807)	100% (558)	100% (911)	100% (703)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Do more	35%	7%	65%	15%	79%	58%	18%	9%
Do less	65%	93%	35%	85%	21%	42%	82%	91%
Totals (Weighted N)	100% (2,194)	100% (604)	100% (570)	100% (71)	100% (399)	100% (528)	100% (365)	100% (887)

12.f. Trump do more or less – Build infrastructure, roads and bridges

If you could choose, which of these would you like the President to do more of, or less of?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do more	84%	87%	81%	74%	77%	88%	93%	90%	68%	64%	84%
Do less	16%	13%	19%	26%	23%	12%	7%	10%	32%	36%	16%
Totals (Weighted N)	100% (2,194)	100% (1,090)	100% (1,104)	100% (460)	100% (503)	100% (763)	100% (468)	100% (1,476)	100% (286)	100% (238)	100% (195)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Do more	84%	81%	87%	90%	87%	83%	88%	77%	89%
Do less	16%	19%	13%	10%	13%	17%	12%	23%	11%
Totals (Weighted N)	100% (2,194)	100% (687)	100% (722)	100% (569)	100% (377)	100% (1,810)	100% (563)	100% (909)	100% (701)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Do more	84%	88%	92%	84%	94%	86%	79%	80%
Do less	16%	12%	8%	16%	6%	14%	21%	20%
Totals (Weighted N)	100% (2,194)	100% (601)	100% (570)	100% (70)	100% (399)	100% (526)	100% (367)	100% (886)

12.g. Trump do more or less – Negotiating with Democrats

If you could choose, which of these would you like the President to do more of, or less of?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Do more	75%	74%	76%	71%	70%	77%	80%	77%	72%	61%	77%
Do less	25%	26%	24%	29%	30%	23%	20%	23%	28%	39%	23%
Totals (Weighted N)	100% (2,201)	100% (1,094)	100% (1,108)	100% (464)	100% (502)	100% (769)	100% (467)	100% (1,481)	100% (287)	100% (237)	100% (197)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Do more	75%	85%	73%	70%	66%	77%	91%	74%	63%
Do less	25%	15%	27%	30%	34%	23%	9%	26%	37%
Totals (Weighted N)	100% (2,201)	100% (695)	100% (719)	100% (571)	100% (384)	100% (1,811)	100% (563)	100% (914)	100% (703)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Do more	75%	92%	66%	84%	59%	69%	80%	84%
Do less	25%	8%	34%	16%	41%	31%	20%	16%
Totals (Weighted N)	100% (2,201)	100% (602)	100% (569)	100% (70)	100% (398)	100% (529)	100% (369)	100% (889)

13. Trump's Approach

Do you think Donald Trump's approach, in how he handles himself and communicates day to day, is usually...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Taking on real problems that have to be addressed and saying things that have to be said	38%	40%	35%	25%	34%	43%	45%	43%	20%	39%	23%
Just starting conflict and drama even when it isn't needed	62%	60%	65%	75%	66%	57%	55%	57%	80%	61%	77%
Totals (Weighted N)	100% (2,234)	100% (1,102)	100% (1,132)	100% (472)	100% (509)	100% (777)	100% (476)	100% (1,503)	100% (288)	100% (244)	100% (198)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Taking on real problems that have to be addressed and saying things that have to be said	38%	12%	39%	68%	63%	32%	8%	31%	69%
Just starting conflict and drama even when it isn't needed	62%	88%	61%	32%	37%	68%	92%	69%	31%
Totals (Weighted N)	100% (2,234)	100% (701)	100% (728)	100% (579)	100% (386)	100% (1,841)	100% (566)	100% (930)	100% (712)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Taking on real problems that have to be addressed and saying things that have to be said	38%	5%	76%	17%	90%	64%	16%	7%
Just starting conflict and drama even when it isn't needed	62%	95%	24%	83%	10%	36%	84%	93%
Totals (Weighted N)	100% (2,234)	100% (606)	100% (578)	100% (72)	100% (402)	100% (542)	100% (363)	100% (904)

14. Republican Congress and Trump

What are Congressional Republicans doing more of?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Working for Trump	24%	23%	25%	32%	31%	21%	16%	21%	36%	26%	27%
Working for the people who elected them	21%	20%	22%	24%	22%	20%	18%	22%	16%	26%	16%
Not working	55%	57%	53%	44%	47%	59%	66%	57%	48%	48%	57%
Totals (Weighted N)	100% (2,243)	100% (1,109)	100% (1,134)	100% (469)	100% (527)	100% (773)	100% (473)	100% (1,508)	100% (292)	100% (247)	100% (197)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Working for Trump	24%	37%	21%	17%	18%	26%	42%	23%	12%
Working for the people who elected them	21%	15%	19%	30%	29%	19%	12%	21%	27%
Not working	55%	48%	61%	53%	53%	55%	45%	56%	60%
Totals (Weighted N)	100% (2,243)	100% (692)	100% (730)	100% (586)	100% (381)	100% (1,855)	100% (561)	100% (942)	100% (719)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Working for Trump	24%	41%	12%	19%	17%	11%	20%	38%
Working for the people who elected them	21%	11%	26%	19%	24%	33%	27%	10%
Not working	55%	48%	62%	62%	59%	55%	53%	52%
Totals (Weighted N)	100% (2,243)	100% (605)	100% (584)	100% (71)	100% (407)	100% (536)	100% (365)	100% (906)

15.a. Confidence on Trump – Ability to handle a crisis

How much confidence do you have in Donald Trump's...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	23%	26%	20%	12%	14%	29%	34%	28%	9%	13%	15%
Some	22%	23%	22%	21%	23%	25%	18%	25%	14%	20%	20%
Not much	17%	18%	16%	22%	20%	13%	17%	15%	19%	27%	22%
None	38%	34%	42%	45%	43%	34%	31%	33%	59%	41%	43%
Totals (Weighted N)	100% (2,232)	100% (1,102)	100% (1,131)	100% (464)	100% (517)	100% (775)	100% (476)	100% (1,503)	100% (291)	100% (245)	100% (193)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
A lot	23%	6%	21%	51%	43%	19%	4%	13%	51%
Some	22%	8%	24%	35%	32%	20%	7%	24%	32%
Not much	17%	19%	19%	10%	14%	18%	17%	22%	11%
None	38%	66%	36%	5%	11%	43%	72%	41%	6%
Totals (Weighted N)	100% (2,232)	100% (703)	100% (724)	100% (580)	100% (382)	100% (1,844)	100% (564)	100% (934)	100% (711)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
A lot	23%	1%	59%	6%	78%	32%	3%	1%
Some	22%	4%	34%	20%	19%	55%	21%	4%
Not much	17%	21%	5%	32%	2%	10%	43%	18%
None	38%	73%	3%	41%	2%	3%	32%	78%
Totals (Weighted N)	100% (2,232)	100% (607)	100% (578)	100% (71)	100% (403)	100% (540)	100% (361)	100% (901)

15.b. Confidence on Trump – Ability to apply business skills to government

How much confidence do you have in Donald Trump's...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	31%	32%	29%	17%	22%	39%	40%	38%	8%	18%	20%
Some	23%	24%	23%	30%	25%	21%	19%	22%	27%	25%	27%
Not much	16%	16%	17%	18%	21%	12%	17%	14%	17%	25%	21%
None	30%	28%	31%	36%	32%	27%	24%	25%	48%	32%	32%
Totals (Weighted N)	100% (2,233)	100% (1,100)	100% (1,133)	100% (463)	100% (515)	100% (778)	100% (477)	100% (1,505)	100% (291)	100% (244)	100% (193)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
A lot	31%	8%	31%	65%	57%	25%	8%	20%	63%
Some	23%	17%	22%	27%	24%	23%	11%	30%	25%
Not much	16%	24%	20%	5%	10%	18%	27%	18%	7%
None	30%	51%	27%	3%	9%	34%	55%	33%	5%
Totals (Weighted N)	100% (2,233)	100% (703)	100% (728)	100% (577)	100% (387)	100% (1,839)	100% (563)	100% (933)	100% (714)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
A lot	31%	3%	75%	10%	84%	52%	11%	2%
Some	23%	13%	21%	33%	12%	39%	43%	10%
Not much	16%	26%	3%	27%	3%	7%	29%	23%
None	30%	57%	2%	30%	1%	3%	17%	64%
Totals (Weighted N)	100% (2,233)	100% (608)	100% (579)	100% (71)	100% (408)	100% (539)	100% (357)	100% (901)

15.c. Confidence on Trump – Handling issues with North Korea

How much confidence do you have in Donald Trump's...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	22%	25%	18%	11%	14%	27%	33%	26%	8%	16%	18%
Some	24%	25%	23%	23%	23%	27%	22%	27%	13%	22%	22%
Not much	19%	20%	19%	26%	22%	14%	18%	18%	23%	26%	20%
None	34%	29%	40%	39%	40%	32%	27%	29%	56%	36%	39%
Totals (Weighted N)	100% (2,244)	100% (1,108)	100% (1,136)	100% (474)	100% (515)	100% (777)	100% (478)	100% (1,507)	100% (291)	100% (246)	100% (200)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
A lot	22%	7%	20%	48%	41%	18%	6%	12%	47%
Some	24%	11%	26%	36%	34%	22%	8%	25%	36%
Not much	19%	22%	22%	11%	15%	21%	22%	24%	11%
None	34%	59%	32%	5%	10%	40%	64%	38%	6%
Totals (Weighted N)	100% (2,244)	100% (704)	100% (725)	100% (581)	100% (388)	100% (1,849)	100% (566)	100% (935)	100% (715)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
A lot	22%	2%	54%	4%	74%	29%	5%	1%
Some	24%	6%	38%	23%	22%	53%	29%	7%
Not much	19%	28%	6%	34%	2%	14%	38%	23%
None	34%	64%	2%	39%	2%	3%	28%	70%
Totals (Weighted N)	100% (2,244)	100% (607)	100% (582)	100% (71)	100% (409)	100% (539)	100% (368)	100% (900)

16.a. Trump Fights for Your Group – People of your racial group

Whether or not you agree with him on everything, do you feel that Donald Trump works for, or works against, or is neutral toward...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Works for	41%	45%	37%	39%	37%	42%	46%	53%	10%	15%	26%
Works against	28%	25%	32%	35%	35%	26%	19%	14%	71%	58%	43%
Is neutral	30%	30%	30%	26%	28%	32%	35%	33%	19%	26%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,211)	(1,096)	(1,116)	(464)	(510)	(770)	(468)	(1,490)	(286)	(241)	(194)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Works for	41%	30%	39%	66%	62%	37%	38%	30%	60%
Works against	28%	46%	25%	7%	7%	33%	40%	35%	9%
Is neutral	30%	24%	37%	27%	31%	30%	22%	35%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,211)	(702)	(718)	(569)	(387)	(1,818)	(564)	(933)	(696)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Works for	41%	32%	66%	41%	76%	51%	28%	26%
Works against	28%	44%	4%	19%	4%	8%	33%	50%
Is neutral	30%	24%	30%	40%	20%	42%	40%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,211)	(605)	(574)	(71)	(400)	(528)	(363)	(893)

16.b. Trump Fights for Your Group – People of your faith/religion

Whether or not you agree with him on everything, do you feel that Donald Trump works for, or works against, or is neutral toward...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Works for	32%	37%	28%	21%	26%	37%	41%	39%	12%	21%	22%
Works against	30%	28%	31%	38%	33%	27%	22%	23%	49%	40%	40%
Is neutral	38%	35%	42%	41%	41%	36%	37%	38%	39%	40%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,216)	(1,098)	(1,118)	(468)	(510)	(771)	(468)	(1,493)	(288)	(242)	(194)

	Party ID				White Evangelical		Ideology		
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Works for	32%	12%	32%	65%	64%	25%	10%	21%	65%
Works against	30%	51%	26%	6%	9%	34%	52%	33%	7%
Is neutral	38%	38%	42%	29%	26%	41%	38%	46%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,216)	(699)	(723)	(570)	(387)	(1,823)	(560)	(933)	(705)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Works for	32%	8%	70%	18%	81%	53%	14%	6%
Works against	30%	52%	4%	34%	3%	5%	30%	56%
Is neutral	38%	40%	26%	49%	16%	42%	56%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,216)	(603)	(572)	(70)	(402)	(530)	(363)	(896)

16.c. Trump Fights for Your Group – People of your economic class

Whether or not you agree with him on everything, do you feel that Donald Trump works for, or works against, or is neutral toward...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Works for	32%	37%	27%	21%	26%	37%	43%	40%	9%	18%	22%
Works against	45%	42%	48%	51%	47%	44%	39%	38%	71%	50%	52%
Is neutral	23%	21%	25%	28%	28%	20%	18%	22%	20%	32%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,223)	(1,100)	(1,123)	(467)	(513)	(773)	(470)	(1,495)	(286)	(245)	(196)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Works for	32%	11%	29%	68%	57%	27%	11%	20%	64%
Works against	45%	73%	47%	10%	23%	50%	76%	50%	14%
Is neutral	23%	17%	24%	22%	20%	24%	13%	30%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,223)	(701)	(725)	(572)	(387)	(1,829)	(565)	(932)	(708)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Works for	32%	7%	73%	12%	86%	52%	12%	4%
Works against	45%	78%	7%	53%	5%	12%	52%	80%
Is neutral	23%	15%	19%	34%	10%	35%	36%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,223)	(603)	(573)	(71)	(404)	(528)	(367)	(898)

17.a. Supporters Labels – A Trump supporter

When you identify yourself politically, today, how important are each of these labels to how you identify or think of yourself?

Asked of 'Trump Supporter', 'Support if deliver'

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A major part	48%	47%	49%	28%	37%	49%	66%	51%	*	38%	43%
A minor part	37%	38%	35%	48%	42%	37%	25%	36%	*	43%	36%
Not at all part	15%	15%	16%	24%	22%	14%	9%	13%	*	19%	21%
Totals (Weighted N)	100% (929)	100% (502)	100% (427)	100% (118)	100% (187)	100% (385)	100% (239)	100% (763)	* (46)	100% (62)	100% (57)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
A major part	48%	44%	39%	58%	55%	45%	*	31%	56%
A minor part	37%	38%	38%	33%	33%	38%	*	44%	34%
Not at all part	15%	18%	23%	9%	12%	17%	*	25%	11%
Totals (Weighted N)	100% (929)	100% (73)	100% (297)	100% (500)	100% (285)	100% (640)	* (43)	100% (307)	100% (576)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
A major part	48%	*	59%	*	81%	23%	*	*
A minor part	37%	*	32%	*	14%	54%	*	*
Not at all part	15%	*	9%	*	6%	23%	*	*
Totals (Weighted N)	100% (929)	* (19)	100% (537)	* (14)	100% (401)	100% (528)	* (0)	* (0)

17.b. Supporters Labels – A conservative

When you identify yourself politically, today, how important are each of these labels to how you identify or think of yourself?

Asked of 'Trump Supporter', 'Support if deliver'

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A major part	53%	56%	50%	45%	43%	51%	69%	54%	*	52%	59%
A minor part	28%	28%	28%	31%	30%	30%	21%	29%	*	23%	18%
Not at all part	19%	16%	22%	23%	27%	20%	10%	17%	*	26%	23%
Totals (Weighted N)	100% (930)	100% (499)	100% (431)	100% (118)	100% (187)	100% (383)	100% (242)	100% (761)	* (46)	100% (66)	100% (57)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
A major part	53%	45%	43%	66%	66%	48%	*	18%	73%
A minor part	28%	23%	28%	27%	21%	30%	*	38%	23%
Not at all part	19%	32%	30%	7%	13%	22%	*	44%	4%
Totals (Weighted N)	100% (930)	100% (70)	100% (301)	100% (500)	100% (284)	100% (642)	* (43)	100% (304)	100% (581)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
A major part	53%	*	63%	*	64%	45%	*	*
A minor part	28%	*	27%	*	22%	32%	*	*
Not at all part	19%	*	10%	*	13%	23%	*	*
Totals (Weighted N)	100% (930)	* (19)	100% (538)	* (14)	100% (401)	100% (529)	* (0)	* (0)

17.c. Supporters Labels – A Republican

When you identify yourself politically, today, how important are each of these labels to how you identify or think of yourself?

Asked of 'Trump Supporter', 'Support if deliver'

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A major part	37%	36%	37%	38%	33%	35%	41%	37%	*	30%	43%
A minor part	36%	35%	37%	29%	36%	35%	41%	37%	*	27%	23%
Not at all part	27%	29%	25%	32%	32%	30%	18%	25%	*	43%	34%
Totals (Weighted N)	100% (927)	100% (498)	100% (428)	100% (118)	100% (187)	100% (383)	100% (239)	100% (761)	* (46)	100% (62)	100% (57)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
A major part	37%	11%	6%	61%	39%	35%	*	19%	46%
A minor part	36%	35%	42%	35%	40%	35%	*	27%	39%
Not at all part	27%	54%	52%	4%	22%	30%	*	54%	15%
Totals (Weighted N)	100% (927)	100% (70)	100% (297)	100% (501)	100% (283)	100% (639)	* (43)	100% (304)	100% (578)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
A major part	37%	*	44%	*	51%	25%	*	*
A minor part	36%	*	36%	*	33%	39%	*	*
Not at all part	27%	*	20%	*	16%	36%	*	*
Totals (Weighted N)	100% (927)	* (19)	100% (538)	* (14)	100% (399)	100% (528)	* (0)	* (0)

18. Reasons Trump's Hasn't Gotten Everything He Wants

When Donald Trump hasn't gotten everything he wants, is it mostly because of:

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It's not clear what specific policies he wants	16%	16%	16%	18%	16%	15%	16%	15%	17%	18%	21%
Other Republicans being disloyal	11%	13%	9%	12%	7%	13%	11%	11%	12%	9%	7%
The media coverage	12%	10%	13%	17%	15%	9%	6%	11%	6%	15%	20%
Democrats obstructing him	23%	27%	19%	12%	15%	29%	33%	28%	12%	14%	14%
His policy ideas aren't good	38%	34%	43%	41%	47%	34%	34%	35%	52%	44%	38%
Totals (Weighted N)	100% (2,241)	100% (1,106)	100% (1,135)	100% (468)	100% (525)	100% (770)	100% (478)	100% (1,501)	100% (295)	100% (246)	100% (199)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
It's not clear what specific policies he wants	16%	20%	16%	10%	13%	17%	18%	20%	9%
Other Republicans being disloyal	11%	6%	11%	18%	19%	9%	4%	8%	20%
The media coverage	12%	4%	10%	20%	17%	10%	5%	12%	16%
Democrats obstructing him	23%	6%	26%	44%	34%	20%	4%	18%	45%
His policy ideas aren't good	38%	63%	37%	8%	17%	43%	69%	43%	9%
Totals (Weighted N)	100% (2,241)	100% (696)	100% (731)	100% (583)	100% (384)	100% (1,853)	100% (570)	100% (933)	100% (720)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
It's not clear what specific policies he wants	16%	21%	8%	21%	3%	12%	31%	18%
Other Republicans being disloyal	11%	3%	24%	6%	29%	13%	6%	3%
The media coverage	12%	3%	14%	10%	16%	21%	12%	4%
Democrats obstructing him	23%	3%	49%	16%	50%	46%	10%	2%
His policy ideas aren't good	38%	70%	4%	47%	2%	8%	41%	73%
Totals (Weighted N)	100% (2,241)	100% (606)	100% (580)	100% (70)	100% (406)	100% (537)	100% (371)	100% (900)

19.a. Describes Trump – Presidential

Which of these do you feel describe or do not describe Donald Trump's actions as President so far?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	37%	39%	34%	21%	31%	43%	47%	43%	17%	32%	25%
Does not describe	63%	61%	66%	79%	69%	57%	53%	57%	83%	68%	75%
Totals (Weighted N)	100% (2,208)	100% (1,098)	100% (1,110)	100% (463)	100% (507)	100% (767)	100% (471)	100% (1,489)	100% (289)	100% (238)	100% (192)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Describes	37%	11%	36%	74%	64%	31%	8%	28%	71%
Does not describe	63%	89%	64%	26%	36%	69%	92%	72%	29%
Totals (Weighted N)	100% (2,208)	100% (693)	100% (720)	100% (578)	100% (384)	100% (1,818)	100% (564)	100% (918)	100% (712)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Describes	37%	4%	78%	12%	92%	69%	12%	3%
Does not describe	63%	96%	22%	88%	8%	31%	88%	97%
Totals (Weighted N)	100% (2,208)	100% (606)	100% (576)	100% (70)	100% (405)	100% (530)	100% (363)	100% (892)

19.b. Describes Trump – Effective

Which of these do you feel describe or do not describe Donald Trump's actions as President so far?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	38%	39%	37%	26%	31%	45%	44%	44%	17%	30%	27%
Does not describe	62%	61%	63%	74%	69%	55%	56%	56%	83%	70%	73%
Totals (Weighted N)	100% (2,200)	100% (1,095)	100% (1,105)	100% (460)	100% (500)	100% (766)	100% (474)	100% (1,487)	100% (287)	100% (235)	100% (192)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Describes	38%	11%	36%	75%	67%	32%	7%	29%	73%
Does not describe	62%	89%	64%	25%	33%	68%	93%	71%	27%
Totals (Weighted N)	100% (2,200)	100% (697)	100% (717)	100% (580)	100% (386)	100% (1,808)	100% (563)	100% (913)	100% (709)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Describes	38%	4%	82%	17%	93%	69%	14%	4%
Does not describe	62%	96%	18%	83%	7%	31%	86%	96%
Totals (Weighted N)	100% (2,200)	100% (604)	100% (576)	100% (69)	100% (403)	100% (536)	100% (353)	100% (893)

19.c. Describes Trump – Temperamental

Which of these do you feel describe or do not describe Donald Trump's actions as President so far?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	72%	68%	75%	69%	74%	71%	73%	73%	62%	70%	79%
Does not describe	28%	32%	25%	31%	26%	29%	27%	27%	38%	30%	21%
Totals (Weighted N)	100% (2,210)	100% (1,097)	100% (1,113)	100% (462)	100% (509)	100% (772)	100% (467)	100% (1,488)	100% (288)	100% (240)	100% (194)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Describes	72%	82%	73%	60%	62%	74%	87%	72%	60%
Does not describe	28%	18%	27%	40%	38%	26%	13%	28%	40%
Totals (Weighted N)	100% (2,210)	100% (693)	100% (725)	100% (577)	100% (380)	100% (1,824)	100% (562)	100% (923)	100% (709)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Describes	72%	87%	58%	92%	42%	71%	74%	84%
Does not describe	28%	13%	42%	8%	58%	29%	26%	16%
Totals (Weighted N)	100% (2,210)	100% (606)	100% (572)	100% (71)	100% (401)	100% (530)	100% (368)	100% (894)

19.d. Describes Trump – Distracted

Which of these do you feel describe or do not describe Donald Trump's actions as President so far?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	62%	63%	62%	73%	65%	58%	56%	58%	78%	59%	73%
Does not describe	38%	37%	38%	27%	35%	42%	44%	42%	22%	41%	27%
Totals (Weighted N)	100% (2,210)	100% (1,100)	100% (1,110)	100% (463)	100% (506)	100% (771)	100% (470)	100% (1,490)	100% (289)	100% (237)	100% (194)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Describes	62%	85%	63%	33%	37%	67%	90%	67%	34%
Does not describe	38%	15%	37%	67%	63%	33%	10%	33%	66%
Totals (Weighted N)	100% (2,210)	100% (693)	100% (721)	100% (575)	100% (382)	100% (1,822)	100% (558)	100% (924)	100% (708)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Describes	62%	90%	26%	81%	16%	41%	78%	90%
Does not describe	38%	10%	74%	19%	84%	59%	22%	10%
Totals (Weighted N)	100% (2,210)	100% (602)	100% (573)	100% (71)	100% (404)	100% (530)	100% (366)	100% (890)

19.e. Describes Trump – Focused

Which of these do you feel describe or do not describe Donald Trump's actions as President so far?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	40%	42%	39%	32%	32%	47%	47%	46%	23%	37%	29%
Does not describe	60%	58%	61%	68%	68%	53%	53%	54%	77%	63%	71%
Totals (Weighted N)	100% (2,205)	100% (1,100)	100% (1,104)	100% (458)	100% (509)	100% (768)	100% (469)	100% (1,486)	100% (288)	100% (239)	100% (192)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Describes	40%	17%	38%	77%	67%	35%	9%	35%	73%
Does not describe	60%	83%	62%	23%	33%	65%	91%	65%	27%
Totals (Weighted N)	100% (2,205)	100% (696)	100% (720)	100% (575)	100% (385)	100% (1,813)	100% (563)	100% (915)	100% (708)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Describes	40%	6%	81%	20%	93%	71%	26%	4%
Does not describe	60%	94%	19%	80%	7%	29%	74%	96%
Totals (Weighted N)	100% (2,205)	100% (607)	100% (577)	100% (69)	100% (404)	100% (533)	100% (362)	100% (888)

19.f. Describes Trump – Dangerous

Which of these do you feel describe or do not describe Donald Trump's actions as President so far?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Describes	57%	55%	59%	64%	63%	53%	49%	52%	74%	58%	69%
Does not describe	43%	45%	41%	36%	37%	47%	51%	48%	26%	42%	31%
Totals (Weighted N)	100% (2,206)	100% (1,093)	100% (1,113)	100% (460)	100% (509)	100% (768)	100% (470)	100% (1,483)	100% (287)	100% (243)	100% (192)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Describes	57%	86%	57%	22%	28%	63%	91%	61%	24%
Does not describe	43%	14%	43%	78%	72%	37%	9%	39%	76%
Totals (Weighted N)	100% (2,206)	100% (694)	100% (723)	100% (571)	100% (382)	100% (1,818)	100% (565)	100% (918)	100% (707)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Describes	57%	93%	13%	67%	10%	21%	71%	93%
Does not describe	43%	7%	87%	33%	90%	79%	29%	7%
Totals (Weighted N)	100% (2,206)	100% (605)	100% (573)	100% (70)	100% (403)	100% (529)	100% (365)	100% (895)

20. Economy Comparison to one year ago

Compared to one year ago, do you think the U.S. economy has...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Gotten better	35%	42%	29%	27%	28%	38%	48%	41%	19%	23%	31%
Gotten worse	21%	16%	26%	28%	26%	18%	14%	16%	41%	28%	23%
Stayed the same	44%	42%	45%	45%	47%	44%	38%	43%	40%	49%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,260)	(1,110)	(1,150)	(474)	(528)	(780)	(478)	(1,518)	(291)	(249)	(201)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Gotten better	35%	14%	37%	67%	54%	31%	15%	24%	66%
Gotten worse	21%	33%	20%	6%	8%	24%	27%	28%	8%
Stayed the same	44%	53%	43%	27%	38%	45%	58%	48%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,260)	(702)	(737)	(586)	(390)	(1,863)	(568)	(950)	(721)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Gotten better	35%	14%	74%	24%	82%	52%	22%	10%
Gotten worse	21%	30%	4%	26%	3%	7%	22%	38%
Stayed the same	44%	56%	21%	49%	14%	41%	56%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,260)	(607)	(585)	(71)	(409)	(545)	(374)	(907)

21. Measure U.S. Economy

When you are thinking about ways to measure how the U.S. economy is doing, which of these measures comes to mind first?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Jobs and unemployment	52%	50%	54%	56%	54%	49%	50%	53%	50%	51%	52%
The stock market	12%	13%	11%	8%	10%	14%	15%	13%	8%	13%	13%
Your own finances	19%	19%	20%	20%	19%	21%	16%	18%	26%	18%	22%
General optimism	16%	17%	16%	16%	16%	16%	18%	17%	16%	18%	13%
Totals (Weighted N)	100% (2,247)	100% (1,111)	100% (1,136)	100% (472)	100% (528)	100% (771)	100% (476)	100% (1,510)	100% (293)	100% (245)	100% (199)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Jobs and unemployment	52%	54%	54%	50%	50%	52%	55%	53%	48%
The stock market	12%	9%	11%	17%	13%	12%	12%	9%	16%
Your own finances	19%	21%	19%	17%	20%	19%	17%	22%	19%
General optimism	16%	16%	16%	17%	17%	16%	17%	16%	17%
Totals (Weighted N)	100% (2,247)	100% (694)	100% (738)	100% (585)	100% (390)	100% (1,850)	100% (570)	100% (932)	100% (722)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Jobs and unemployment	52%	55%	51%	53%	49%	48%	50%	55%
The stock market	12%	10%	15%	10%	18%	14%	10%	9%
Your own finances	19%	19%	16%	19%	14%	21%	23%	20%
General optimism	16%	16%	19%	18%	18%	16%	18%	16%
Totals (Weighted N)	100% (2,247)	100% (604)	100% (584)	100% (71)	100% (404)	100% (543)	100% (372)	100% (897)

22. Responsible for the Economy

Which is more responsible for the U.S. economy [getting better/worse/staying the same] over the past year?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
President Obama's policies	29%	30%	28%	35%	31%	25%	26%	29%	25%	30%	34%
President Trump's policies	43%	44%	43%	37%	36%	48%	50%	44%	46%	41%	39%
Both	28%	26%	30%	28%	34%	27%	24%	27%	29%	30%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,228)	(1,101)	(1,126)	(469)	(520)	(768)	(470)	(1,499)	(285)	(242)	(201)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
President Obama's policies	29%	46%	26%	14%	22%	30%	52%	26%	14%
President Trump's policies	43%	35%	42%	63%	52%	42%	29%	37%	64%
Both	28%	19%	32%	23%	26%	28%	19%	37%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,228)	(691)	(730)	(580)	(383)	(1,838)	(567)	(927)	(716)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
President Obama's policies	29%	49%	12%	35%	10%	16%	27%	45%
President Trump's policies	43%	28%	70%	28%	80%	47%	25%	33%
Both	28%	22%	18%	37%	10%	37%	48%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,228)	(602)	(581)	(69)	(408)	(537)	(365)	(895)

23.a. 2018 Vote – For a Republican who is more independent from Trump

It's early, but if things don't go as you want them to this year, next year in the Congressional elections would you consider voting...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	39%	39%	39%	45%	42%	36%	33%	41%	24%	37%	47%
No	61%	61%	61%	55%	58%	64%	67%	59%	76%	63%	53%
Totals (Weighted N)	100% (2,140)	100% (1,072)	100% (1,068)	100% (460)	100% (492)	100% (743)	100% (446)	100% (1,445)	100% (276)	100% (235)	100% (184)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes	39%	30%	42%	47%	40%	38%	35%	41%	39%
No	61%	70%	58%	53%	60%	62%	65%	59%	61%
Totals (Weighted N)	100% (2,140)	100% (675)	100% (702)	100% (564)	100% (366)	100% (1,768)	100% (552)	100% (893)	100% (684)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes	39%	38%	37%	60%	22%	49%	56%	33%
No	61%	62%	63%	40%	78%	51%	44%	67%
Totals (Weighted N)	100% (2,140)	100% (593)	100% (553)	100% (70)	100% (387)	100% (517)	100% (352)	100% (868)

23.b. 2018 Vote – For a Republican more in line with Trump

It's early, but if things don't go as you want them to this year, next year in the Congressional elections would you consider voting...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	38%	41%	34%	26%	30%	43%	48%	45%	16%	23%	28%
No	62%	59%	66%	74%	70%	57%	52%	55%	84%	77%	72%
Totals (Weighted N)	100% (2,163)	100% (1,084)	100% (1,079)	100% (459)	100% (493)	100% (748)	100% (463)	100% (1,463)	100% (278)	100% (238)	100% (185)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes	38%	8%	39%	77%	71%	30%	8%	24%	78%
No	62%	92%	61%	23%	29%	70%	92%	76%	22%
Totals (Weighted N)	100% (2,163)	100% (676)	100% (708)	100% (578)	100% (373)	100% (1,784)	100% (556)	100% (892)	100% (704)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes	38%	3%	86%	19%	90%	71%	16%	3%
No	62%	97%	14%	81%	10%	29%	84%	97%
Totals (Weighted N)	100% (2,163)	100% (592)	100% (571)	100% (69)	100% (403)	100% (519)	100% (352)	100% (868)

23.c. 2018 Vote – For a Democrat

It's early, but if things don't go as you want them to this year, next year in the Congressional elections would you consider voting...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	49%	48%	51%	57%	49%	46%	47%	45%	68%	49%	57%
No	51%	52%	49%	43%	51%	54%	53%	55%	32%	51%	43%
Totals (Weighted N)	100% (2,148)	100% (1,082)	100% (1,066)	100% (459)	100% (495)	100% (742)	100% (452)	100% (1,451)	100% (280)	100% (236)	100% (181)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes	49%	90%	43%	14%	27%	54%	90%	51%	14%
No	51%	10%	57%	86%	73%	46%	10%	49%	86%
Totals (Weighted N)	100% (2,148)	100% (691)	100% (696)	100% (560)	100% (367)	100% (1,775)	100% (562)	100% (901)	100% (678)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes	49%	94%	12%	55%	9%	16%	58%	83%
No	51%	6%	88%	45%	91%	84%	42%	17%
Totals (Weighted N)	100% (2,148)	100% (602)	100% (549)	100% (69)	100% (388)	100% (509)	100% (347)	100% (884)

24. Sessions Job

Do you think Jeff Sessions is doing a good job or bad job as Attorney General?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Good job	17%	22%	13%	11%	13%	17%	28%	19%	13%	11%	18%
Bad job	26%	32%	21%	34%	28%	23%	21%	25%	28%	29%	29%
Haven't heard enough to say	56%	47%	66%	54%	58%	60%	51%	56%	59%	60%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,242)	(1,107)	(1,134)	(474)	(521)	(775)	(470)	(1,505)	(294)	(245)	(197)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Good job	17%	10%	16%	30%	22%	16%	10%	14%	28%
Bad job	26%	40%	28%	12%	19%	28%	50%	22%	14%
Haven't heard enough to say	56%	51%	56%	58%	59%	56%	41%	65%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,242)	(695)	(735)	(587)	(383)	(1,853)	(568)	(933)	(724)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Good job	17%	11%	32%	15%	32%	22%	15%	9%
Bad job	26%	48%	14%	34%	17%	10%	20%	43%
Haven't heard enough to say	56%	41%	54%	52%	51%	68%	65%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,242)	(604)	(584)	(72)	(406)	(541)	(368)	(901)

25. Transgender Military Ban

Do you think transgender people should be allowed to serve in the U.S. military, or banned from serving in the U.S. military?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Allowed	61%	55%	67%	71%	68%	54%	54%	58%	68%	64%	68%
Banned	39%	45%	33%	29%	32%	46%	46%	42%	32%	36%	32%
Totals (Weighted N)	100% (2,209)	100% (1,096)	100% (1,113)	100% (468)	100% (509)	100% (761)	100% (471)	100% (1,494)	100% (288)	100% (240)	100% (188)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Allowed	61%	85%	59%	33%	36%	66%	90%	68%	28%
Banned	39%	15%	41%	67%	64%	34%	10%	32%	72%
Totals (Weighted N)	100% (2,209)	100% (694)	100% (718)	100% (578)	100% (379)	100% (1,822)	100% (564)	100% (915)	100% (711)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Allowed	61%	90%	27%	67%	22%	40%	72%	86%
Banned	39%	10%	73%	33%	78%	60%	28%	14%
Totals (Weighted N)	100% (2,209)	100% (601)	100% (576)	100% (70)	100% (402)	100% (536)	100% (360)	100% (890)

26. Trump Handling Russia Investigation

Overall, do you approve or disapprove of how Donald Trump has been handling matters regarding the investigation into Russia and his campaign?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve	40%	43%	36%	28%	33%	46%	48%	46%	18%	28%	36%
Disapprove	60%	57%	64%	72%	67%	54%	52%	54%	82%	72%	64%
Totals (Weighted N)	100% (2,207)	100% (1,095)	100% (1,111)	100% (465)	100% (506)	100% (765)	100% (470)	100% (1,489)	100% (287)	100% (239)	100% (192)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Approve	40%	10%	41%	78%	69%	33%	9%	31%	76%
Disapprove	60%	90%	59%	22%	31%	67%	91%	69%	24%
Totals (Weighted N)	100% (2,207)	100% (697)	100% (722)	100% (575)	100% (378)	100% (1,823)	100% (567)	100% (921)	100% (702)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Approve	40%	4%	84%	18%	93%	77%	20%	2%
Disapprove	60%	96%	16%	82%	7%	23%	80%	98%
Totals (Weighted N)	100% (2,207)	100% (605)	100% (571)	100% (71)	100% (403)	100% (529)	100% (356)	100% (899)

27. Sanctions to Russia

Do you favor or oppose the U.S. placing new sanctions against Russia?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Favor	69%	70%	69%	59%	63%	73%	81%	73%	62%	58%	67%
Oppose	31%	30%	31%	41%	37%	27%	19%	27%	38%	42%	33%
Totals (Weighted N)	100% (2,149)	100% (1,082)	100% (1,067)	100% (451)	100% (496)	100% (740)	100% (461)	100% (1,459)	100% (280)	100% (233)	100% (177)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Favor	69%	76%	64%	73%	69%	70%	81%	63%	69%
Oppose	31%	24%	36%	27%	31%	30%	19%	37%	31%
Totals (Weighted N)	100% (2,149)	100% (675)	100% (709)	100% (560)	100% (377)	100% (1,766)	100% (559)	100% (879)	100% (696)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Favor	69%	84%	68%	73%	64%	67%	64%	75%
Oppose	31%	16%	32%	27%	36%	33%	36%	25%
Totals (Weighted N)	100% (2,149)	100% (598)	100% (562)	100% (68)	100% (395)	100% (512)	100% (350)	100% (872)

28. Confidence on Mueller's Investigation

Do you have confidence that Special Counsel Robert Mueller will conduct the investigation into Russia and the Trump campaign fairly, or are you not confident?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I'm confident	47%	52%	43%	42%	49%	48%	51%	50%	42%	38%	45%
No, I'm not confident	53%	48%	57%	58%	51%	52%	49%	50%	58%	62%	55%
Totals (Weighted N)	100% (2,183)	100% (1,090)	100% (1,093)	100% (456)	100% (495)	100% (765)	100% (468)	100% (1,477)	100% (281)	100% (237)	100% (188)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, I'm confident	47%	58%	45%	42%	47%	48%	63%	48%	36%
No, I'm not confident	53%	42%	55%	58%	53%	52%	37%	52%	64%
Totals (Weighted N)	100% (2,183)	100% (681)	100% (720)	100% (568)	100% (377)	100% (1,800)	100% (555)	100% (913)	100% (699)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, I'm confident	47%	70%	33%	57%	31%	43%	46%	58%
No, I'm not confident	53%	30%	67%	43%	69%	57%	54%	42%
Totals (Weighted N)	100% (2,183)	100% (600)	100% (571)	100% (69)	100% (398)	100% (530)	100% (354)	100% (882)

29. Russia and 2016 Election

At this point, are you concerned about whether Russia tried to influence the 2016 Election, or not concerned?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, concerned	47%	45%	49%	51%	50%	45%	44%	42%	64%	57%	50%
No, not concerned	53%	55%	51%	49%	50%	55%	56%	58%	36%	43%	50%
Totals (Weighted N)	100% (2,235)	100% (1,099)	100% (1,136)	100% (475)	100% (517)	100% (768)	100% (474)	100% (1,502)	100% (288)	100% (246)	100% (199)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, concerned	47%	80%	43%	17%	25%	52%	81%	49%	19%
No, not concerned	53%	20%	57%	83%	75%	48%	19%	51%	81%
Totals (Weighted N)	100% (2,235)	100% (699)	100% (733)	100% (579)	100% (388)	100% (1,841)	100% (569)	100% (939)	100% (712)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, concerned	47%	87%	11%	48%	10%	16%	51%	81%
No, not concerned	53%	13%	89%	52%	90%	84%	49%	19%
Totals (Weighted N)	100% (2,235)	100% (604)	100% (578)	100% (70)	100% (404)	100% (539)	100% (365)	100% (902)

30. Russia and 2016 Election: Reasons Concerned

Which of these is the biggest reason it concerns you?
 Asked of those concerned with Russia's influence on the 2016 election

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It could make the Trump administration owe favors outside the U.S.	20%	22%	19%	19%	21%	21%	21%	20%	17%	25%	24%
The information they put out was private	6%	5%	6%	10%	8%	4%	1%	4%	12%	4%	5%
It may have changed votes or peoples' minds	16%	13%	18%	20%	16%	17%	7%	15%	19%	19%	12%
It could happen again and is a future security risk to the US	58%	60%	56%	51%	55%	58%	71%	61%	52%	52%	60%
Totals (Weighted N)	100% (1,048)	100% (497)	100% (550)	100% (242)	100% (258)	100% (343)	100% (205)	100% (629)	100% (181)	100% (137)	100% (100)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
It could make the Trump administration owe favors outside the U.S.	20%	23%	18%	13%	21%	21%	24%	20%	12%
The information they put out was private	6%	4%	5%	15%	5%	6%	3%	7%	12%
It may have changed votes or peoples' minds	16%	16%	14%	10%	15%	16%	14%	17%	16%
It could happen again and is a future security risk to the US	58%	57%	63%	61%	59%	58%	59%	57%	61%
Totals (Weighted N)	100% (1,048)	100% (550)	100% (312)	100% (99)	100% (93)	100% (949)	100% (457)	100% (453)	100% (134)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
It could make the Trump administration owe favors outside the U.S.	20%	21%	16%	*	*	15%	19%	22%
The information they put out was private	6%	3%	8%	*	*	15%	4%	4%
It may have changed votes or peoples' minds	16%	16%	15%	*	*	15%	17%	15%
It could happen again and is a future security risk to the US	58%	60%	60%	*	*	55%	61%	59%
Totals (Weighted N)	100% (1,048)	100% (524)	100% (62)	* (33)	* (40)	100% (85)	100% (184)	100% (726)

31. Russia and 2016 Election: Reasons Not to be Concerned

Which of these is the biggest reason it doesn't concern you?

Asked of those concerned with Russia's influence on the 2016 election

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
In the end, Hillary Clinton was defeated	20%	19%	21%	20%	20%	21%	17%	20%	13%	21%	26%
It didn't actually change any votes or peoples' minds	44%	45%	42%	32%	36%	45%	58%	46%	37%	43%	34%
It's just politics and part of a campaign	21%	22%	21%	29%	18%	22%	17%	20%	27%	22%	27%
People had a right to know the information that came out	15%	14%	16%	19%	25%	11%	8%	14%	24%	15%	14%
Totals (Weighted N)	100% (1,167)	100% (602)	100% (565)	100% (226)	100% (255)	100% (421)	100% (264)	100% (861)	100% (105)	100% (103)	100% (97)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
In the end, Hillary Clinton was defeated	20%	23%	21%	21%	19%	20%	21%	20%	19%
It didn't actually change any votes or peoples' minds	44%	35%	43%	49%	49%	42%	30%	38%	52%
It's just politics and part of a campaign	21%	30%	19%	19%	16%	23%	25%	26%	17%
People had a right to know the information that came out	15%	12%	17%	11%	16%	15%	24%	16%	12%
Totals (Weighted N)	100% (1,167)	100% (139)	100% (422)	100% (477)	100% (290)	100% (876)	100% (108)	100% (479)	100% (572)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
In the end, Hillary Clinton was defeated	20%	17%	20%	*	22%	22%	17%	12%
It didn't actually change any votes or peoples' minds	44%	45%	51%	*	48%	46%	36%	38%
It's just politics and part of a campaign	21%	28%	17%	*	18%	19%	33%	21%

continued on the next page . . .

	2016 Vote				continued from previous page			
	Total	Clinton	Trump	Other	Trump Supporter			
					Trump Supporter	Support if deliver	Don't support but could	Do not support
People had a right to know the information that came out	15%	10%	12%	*	12%	13%	13%	29%
Totals (Weighted N)	100% (1,167)	100% (77)	100% (513)	* (36)	100% (363)	100% (451)	100% (178)	100% (164)

32. Pardon Himself

Do you think Donald Trump should be able to pardon himself?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	26%	27%	25%	25%	26%	26%	28%	26%	27%	22%	28%
No	74%	73%	75%	75%	74%	74%	72%	74%	73%	78%	72%
Totals (Weighted N)	100% (2,202)	100% (1,094)	100% (1,108)	100% (470)	100% (507)	100% (764)	100% (461)	100% (1,481)	100% (288)	100% (239)	100% (193)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes	26%	13%	22%	45%	31%	25%	9%	26%	40%
No	74%	87%	78%	55%	69%	75%	91%	74%	60%
Totals (Weighted N)	100% (2,202)	100% (694)	100% (720)	100% (567)	100% (376)	100% (1,819)	100% (565)	100% (931)	100% (696)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes	26%	5%	43%	8%	59%	34%	20%	9%
No	74%	95%	57%	92%	41%	66%	80%	91%
Totals (Weighted N)	100% (2,202)	100% (605)	100% (563)	100% (69)	100% (392)	100% (526)	100% (360)	100% (900)

33. Favor/Oppose Health Care Plan

From what you have seen or heard, do you favor or oppose the health care plans current being discussed by Republicans in Congress?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Favor	11%	14%	7%	11%	14%	9%	10%	10%	8%	13%	15%
Oppose	41%	43%	39%	53%	44%	36%	35%	38%	50%	43%	50%
It's hard to say until we hear more details	48%	43%	54%	37%	42%	55%	55%	52%	41%	44%	34%
Totals (Weighted N)	100% (2,256)	100% (1,116)	100% (1,139)	100% (473)	100% (526)	100% (780)	100% (478)	100% (1,514)	100% (294)	100% (246)	100% (201)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Favor	11%	3%	9%	22%	15%	10%	3%	9%	19%
Oppose	41%	67%	42%	15%	20%	46%	76%	39%	17%
It's hard to say until we hear more details	48%	30%	49%	63%	65%	45%	21%	52%	64%
Totals (Weighted N)	100% (2,256)	100% (704)	100% (734)	100% (586)	100% (391)	100% (1,858)	100% (569)	100% (947)	100% (722)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Favor	11%	2%	20%	3%	27%	17%	6%	1%
Oppose	41%	76%	12%	45%	8%	14%	44%	71%
It's hard to say until we hear more details	48%	22%	69%	52%	64%	69%	50%	27%
Totals (Weighted N)	100% (2,256)	100% (608)	100% (584)	100% (71)	100% (406)	100% (542)	100% (372)	100% (908)

34. Reason to Favor Health Care Plan

Which is the main reason you favor the Republican health care plans?

Asked of those that favor the Republican Health Care Plan

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It at least changes things from Obamacare	42%	41%	44%	48%	43%	43%	*	44%	*	*	*
It would really improve the U.S health care system	41%	46%	33%	44%	38%	50%	*	38%	*	*	*
It's not clear yet what it does, but I'll support it until I learn otherwise	17%	13%	24%	9%	20%	6%	*	18%	*	*	*
Totals (Weighted N)	100% (239)	100% (157)	100% (83)	100% (51)	100% (73)	100% (68)	* (48)	100% (152)	* (23)	* (33)	* (31)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
It at least changes things from Obamacare	42%	*	36%	47%	47%	40%	*	42%	47%
It would really improve the U.S health care system	41%	*	48%	40%	38%	42%	*	39%	37%
It's not clear yet what it does, but I'll support it until I learn otherwise	17%	*	17%	14%	15%	18%	*	20%	17%
Totals (Weighted N)	100% (239)	* (23)	100% (65)	100% (130)	100% (58)	100% (181)	* (20)	100% (84)	100% (135)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
It at least changes things from Obamacare	42%	*	41%	*	50%	38%	*	*
It would really improve the U.S health care system	41%	*	44%	*	34%	45%	*	*
It's not clear yet what it does, but I'll support it until I learn otherwise	17%	*	15%	*	15%	17%	*	*
Totals (Weighted N)	100% (239)	* (10)	100% (113)	* (2)	100% (110)	100% (91)	* (22)	* (13)

35. Reason to Oppose Health Care Plan

Which is the main reason you oppose the Republican health care plans?

Asked of those that oppose the Republican Health Care Plan

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It doesn't go far enough repealing Obamacare	9%	9%	9%	15%	10%	7%	5%	9%	11%	14%	6%
It goes too far eliminating coverage and protections	71%	72%	71%	72%	72%	71%	70%	75%	63%	64%	70%
It's not clear yet what it does, so I'll oppose it until I learn more	20%	19%	20%	13%	19%	22%	25%	17%	26%	22%	24%
Totals (Weighted N)	100% (921)	100% (478)	100% (443)	100% (250)	100% (225)	100% (281)	100% (166)	100% (571)	100% (146)	100% (102)	100% (101)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
It doesn't go far enough repealing Obamacare	9%	3%	11%	31%	23%	8%	2%	12%	24%
It goes too far eliminating coverage and protections	71%	80%	68%	40%	58%	72%	84%	65%	45%
It's not clear yet what it does, so I'll oppose it until I learn more	20%	17%	21%	29%	19%	20%	13%	23%	30%
Totals (Weighted N)	100% (921)	100% (471)	100% (307)	100% (89)	100% (77)	100% (843)	100% (430)	100% (364)	100% (126)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
It doesn't go far enough repealing Obamacare	9%	2%	39%	*	*	29%	11%	4%
It goes too far eliminating coverage and protections	71%	82%	39%	*	*	44%	70%	78%
It's not clear yet what it does, so I'll oppose it until I learn more	20%	16%	23%	*	*	27%	19%	19%
Totals	100%	100%	100%	*	*	100%	100%	100%

continued on the next page . . .

continued from previous page

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
(Weighted N)	(921)	(464)	(68)	(32)	(33)	(74)	(163)	(645)

36. Health Care Future

What would you like to see happen next on health care? I'd like...

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Republicans to just repeal Obamacare entirely, and go back to how things were before	21%	21%	20%	17%	23%	20%	22%	23%	14%	19%	13%
The Republicans write their own replacement plan and replace Obamacare with it	19%	22%	17%	18%	13%	22%	23%	22%	9%	15%	22%
The Republicans to work with Democrats on fixes that make Obamacare work better	47%	46%	48%	48%	46%	46%	47%	46%	48%	47%	51%
Obamacare to be kept more or less as it is	13%	12%	15%	17%	17%	12%	8%	9%	29%	20%	14%
Totals (Weighted N)	100% (2,211)	100% (1,097)	100% (1,115)	100% (466)	100% (510)	100% (763)	100% (473)	100% (1,499)	100% (282)	100% (237)	100% (193)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
The Republicans to just repeal Obamacare entirely, and go back to how things were before	21%	7%	23%	34%	35%	17%	6%	18%	35%
The Republicans write their own replacement plan and replace Obamacare with it	19%	5%	17%	42%	29%	17%	4%	14%	39%
The Republicans to work with Democrats on fixes that make Obamacare work better	47%	67%	50%	22%	31%	50%	72%	50%	23%
Obamacare to be kept more or less as it is	13%	21%	10%	2%	5%	15%	17%	19%	3%
Totals (Weighted N)	100% (2,211)	100% (700)	100% (727)	100% (579)	100% (389)	100% (1,814)	100% (567)	100% (921)	100% (717)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
The Republicans to just repeal Obamacare entirely, and go back to how things were before	21%	4%	39%	19%	41%	34%	16%	5%
The Republicans write their own replacement plan and replace Obamacare with it	19%	2%	40%	22%	43%	37%	8%	3%
The Republicans to work with Democrats on fixes that make Obamacare work better	47%	79%	19%	51%	12%	24%	69%	67%
Obamacare to be kept more or less as it is	13%	15%	2%	9%	4%	5%	7%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,211)	(605)	(578)	(70)	(400)	(541)	(358)	(895)

37. Trump & Health Care Plan

Do you approve or disapprove of how Donald Trump is handling health care policy?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve	38%	40%	35%	26%	32%	42%	48%	43%	20%	30%	35%
Disapprove	62%	60%	65%	74%	68%	58%	52%	57%	80%	70%	65%
Totals (Weighted N)	100% (2,209)	100% (1,091)	100% (1,118)	100% (466)	100% (509)	100% (764)	100% (471)	100% (1,496)	100% (286)	100% (234)	100% (193)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Approve	38%	9%	36%	77%	65%	32%	9%	29%	71%
Disapprove	62%	91%	64%	23%	35%	68%	91%	71%	29%
Totals (Weighted N)	100% (2,209)	100% (698)	100% (718)	100% (576)	100% (386)	100% (1,817)	100% (564)	100% (927)	100% (705)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Approve	38%	3%	81%	19%	92%	68%	21%	2%
Disapprove	62%	97%	19%	81%	8%	32%	79%	98%
Totals (Weighted N)	100% (2,209)	100% (605)	100% (574)	100% (69)	100% (402)	100% (528)	100% (356)	100% (906)

38. Changes to Own Health Insurance

Do you think your own health insurance will be affected by changes that Donald Trump and Republicans in Congress will make in the next few months?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, for the better	13%	13%	12%	13%	14%	15%	7%	13%	4%	16%	16%
Yes, for the worse	39%	35%	44%	42%	39%	40%	34%	37%	50%	35%	45%
No, probably unchanged	48%	52%	44%	45%	47%	45%	58%	50%	46%	49%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,227)	(1,098)	(1,129)	(471)	(511)	(773)	(472)	(1,509)	(279)	(238)	(201)

	Party ID				White Evangelical		Ideology		
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Yes, for the better	13%	4%	11%	27%	19%	11%	4%	9%	24%
Yes, for the worse	39%	59%	40%	16%	24%	42%	59%	45%	17%
No, probably unchanged	48%	37%	49%	57%	56%	46%	38%	46%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,227)	(697)	(731)	(579)	(385)	(1,836)	(568)	(931)	(708)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Yes, for the better	13%	2%	27%	4%	34%	20%	6%	1%
Yes, for the worse	39%	64%	14%	46%	8%	19%	48%	62%
No, probably unchanged	48%	35%	59%	50%	58%	61%	46%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,227)	(605)	(579)	(70)	(407)	(532)	(366)	(899)

39. Feelings of Not Repealing Obamacare

If Obamacare is NOT repealed, how would you feel?

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Angry, it needs to be gone	22%	24%	20%	15%	22%	23%	28%	26%	9%	18%	21%
Disappointed, but would move on	26%	25%	27%	22%	24%	31%	25%	28%	22%	24%	22%
Glad, at least some parts of Obamacare should stay	52%	50%	53%	62%	54%	46%	47%	46%	69%	58%	58%
Totals (Weighted N)	100% (2,215)	100% (1,097)	100% (1,118)	100% (459)	100% (506)	100% (774)	100% (476)	100% (1,504)	100% (281)	100% (234)	100% (197)

	Total	Party ID			White Evangelical		Ideology		
		Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Angry, it needs to be gone	22%	5%	23%	44%	39%	19%	4%	15%	46%
Disappointed, but would move on	26%	13%	28%	36%	35%	24%	10%	29%	35%
Glad, at least some parts of Obamacare should stay	52%	81%	49%	20%	27%	57%	86%	56%	19%
Totals (Weighted N)	100% (2,215)	100% (700)	100% (719)	100% (582)	100% (392)	100% (1,818)	100% (563)	100% (926)	100% (716)

	Total	2016 Vote			Trump Supporter			
		Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Angry, it needs to be gone	22%	3%	50%	23%	55%	36%	11%	4%
Disappointed, but would move on	26%	9%	38%	28%	34%	44%	27%	11%
Glad, at least some parts of Obamacare should stay	52%	88%	12%	50%	11%	20%	62%	85%
Totals (Weighted N)	100% (2,215)	100% (605)	100% (581)	100% (70)	100% (406)	100% (542)	100% (353)	100% (897)

40.a. At Stake in the Political Fights – A matter of survival for me and my way of life

What's at stake in the political fights you see today? Does it seem like...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Agree strongly	32%	31%	34%	21%	31%	36%	38%	32%	45%	23%	28%
Agree somewhat	40%	40%	39%	36%	42%	40%	41%	42%	28%	35%	44%
Disagree somewhat	19%	19%	19%	24%	21%	17%	16%	19%	12%	27%	20%
Disagree strongly	9%	10%	8%	19%	6%	7%	5%	7%	14%	15%	9%
Totals (Weighted N)	100% (2,160)	100% (1,088)	100% (1,072)	100% (446)	100% (501)	100% (753)	100% (460)	100% (1,465)	100% (277)	100% (230)	100% (188)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Agree strongly	32%	40%	29%	30%	31%	32%	36%	31%	31%
Agree somewhat	40%	38%	39%	43%	40%	40%	45%	35%	42%
Disagree somewhat	19%	16%	22%	19%	21%	19%	16%	22%	19%
Disagree strongly	9%	6%	9%	9%	7%	9%	4%	12%	8%
Totals (Weighted N)	100% (2,160)	100% (683)	100% (713)	100% (564)	100% (375)	100% (1,781)	100% (559)	100% (896)	100% (697)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Agree strongly	32%	36%	34%	23%	33%	29%	23%	37%
Agree somewhat	40%	42%	40%	34%	37%	45%	39%	39%
Disagree somewhat	19%	16%	19%	31%	19%	20%	26%	16%
Disagree strongly	9%	6%	7%	12%	11%	7%	12%	8%
Totals (Weighted N)	100% (2,160)	100% (600)	100% (567)	100% (70)	100% (396)	100% (523)	100% (358)	100% (864)

40.b. At Stake in the Political Fights – Typical policy disagreements over who gets what

What's at stake in the political fights you see today? Does it seem like...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Agree strongly	29%	30%	27%	25%	22%	30%	37%	28%	30%	30%	29%
Agree somewhat	45%	45%	46%	40%	51%	45%	45%	48%	42%	34%	42%
Disagree somewhat	16%	13%	18%	20%	17%	16%	10%	15%	13%	23%	16%
Disagree strongly	10%	11%	9%	14%	10%	9%	8%	9%	15%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,162)	(1,093)	(1,069)	(449)	(501)	(751)	(461)	(1,465)	(279)	(232)	(186)

	Party ID			White Evangelical		Ideology			
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Agree strongly	29%	29%	28%	32%	31%	28%	28%	27%	31%
Agree somewhat	45%	42%	44%	54%	51%	44%	41%	43%	52%
Disagree somewhat	16%	18%	17%	9%	13%	16%	17%	19%	10%
Disagree strongly	10%	11%	11%	5%	6%	11%	13%	11%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,162)	(682)	(712)	(565)	(375)	(1,783)	(559)	(896)	(698)

	2016 Vote			Trump Supporter				
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Agree strongly	29%	28%	34%	32%	30%	32%	28%	27%
Agree somewhat	45%	41%	50%	45%	49%	52%	47%	39%
Disagree somewhat	16%	18%	9%	18%	13%	11%	17%	19%
Disagree strongly	10%	13%	6%	5%	8%	5%	8%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,162)	(599)	(568)	(70)	(397)	(525)	(355)	(865)

40.c. At Stake in the Political Fights – A fundamental matter of how our Democracy works

What's at stake in the political fights you see today? Does it seem like...

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Agree strongly	40%	41%	39%	32%	34%	43%	49%	39%	48%	29%	46%
Agree somewhat	39%	39%	40%	39%	48%	36%	35%	42%	29%	38%	38%
Disagree somewhat	14%	13%	15%	17%	13%	14%	9%	13%	11%	24%	12%
Disagree strongly	7%	8%	7%	12%	4%	7%	7%	6%	13%	9%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,165)	(1,093)	(1,072)	(450)	(500)	(752)	(463)	(1,469)	(280)	(230)	(187)

	Party ID				White Evangelical		Ideology		
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Agree strongly	40%	53%	37%	34%	31%	42%	59%	31%	36%
Agree somewhat	39%	32%	42%	45%	49%	37%	30%	43%	42%
Disagree somewhat	14%	10%	13%	15%	14%	13%	8%	16%	15%
Disagree strongly	7%	6%	8%	6%	6%	8%	3%	9%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,165)	(683)	(714)	(567)	(376)	(1,785)	(559)	(897)	(702)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Agree strongly	40%	57%	36%	30%	40%	28%	30%	52%
Agree somewhat	39%	30%	43%	46%	37%	52%	45%	30%
Disagree somewhat	14%	8%	13%	16%	15%	14%	18%	11%
Disagree strongly	7%	6%	7%	8%	8%	6%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(2,165)	(601)	(571)	(71)	(402)	(524)	(355)	(864)

41. Russia Questions

Do you feel like this poll asked too many, too few, or the right amount of questions about Russia?

	Gender			Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too many	16%	19%	13%	18%	15%	15%	16%	15%	14%	17%	22%
The right amount	63%	60%	66%	69%	65%	60%	59%	65%	61%	55%	61%
Too few	21%	22%	21%	13%	20%	25%	24%	20%	24%	28%	18%
Totals (Weighted N)	100% (2,231)	100% (1,107)	100% (1,124)	100% (471)	100% (515)	100% (772)	100% (473)	100% (1,501)	100% (291)	100% (240)	100% (200)

	Party ID				White Evangelical		Ideology		
	Total	Democrat	Independent	Republican	Yes	No	Liberal	Moderate	Conservative
Too many	16%	9%	17%	21%	20%	15%	5%	15%	25%
The right amount	63%	59%	62%	69%	66%	62%	57%	64%	65%
Too few	21%	32%	21%	10%	14%	23%	38%	20%	10%
Totals (Weighted N)	100% (2,231)	100% (694)	100% (732)	100% (583)	100% (390)	100% (1,834)	100% (564)	100% (936)	100% (715)

	2016 Vote				Trump Supporter			
	Total	Clinton	Trump	Other	Trump Supporter	Support if deliver	Don't support but could	Do not support
Too many	16%	4%	27%	19%	29%	23%	12%	7%
The right amount	63%	57%	66%	60%	65%	68%	68%	56%
Too few	21%	39%	7%	21%	6%	9%	19%	37%
Totals (Weighted N)	100% (2,231)	100% (603)	100% (580)	100% (71)	100% (404)	100% (542)	100% (364)	100% (898)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

July 30, 2017

The CBS News 2017 Nation Tracker is conducted by YouGov using a nationally representative sample of 2,334 U.S. adults between July 26-28, 2017. 2,149 respondents were recontacted from panelists who had completed the May wave between 17–19, 2017, the March wave between March 15–19, 2017, or the February Wave between February 8–10, 2017. The recontact rate was 92%. The remaining 185 respondents were selected from 12,317 panelists who had completed a baseline interview conducted between January – May 2017.

Respondents were selected from YouGov's opt-in panel to be representative of all U.S. adults according to gender, age, race, education, and region (based on the American Community Survey, conducted by the U.S. Bureau of the Census). The responding sample was then weighted based on gender, age, race, education, 2012 and 2016 Presidential vote. The weights range from 0.15 to 6.36, with a mean of 1 and a standard deviation of 0.75.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately 2.7%. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + CV^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.