

1. How likely is it that you will vote in the 2016 Presidential election in November?

Already voted early or by mail	4%
Definitely will vote	.91%
Probably will vote	4%
Maybe will vote	1%
Probably will not vote	0%
Definitely will not vote	0%
Don't know	0%

2. When you vote, how do you think you will cast your ballot? Asked of respondents who have not yet voted

In person on election day November 8th	
By mail ballot/absentee	

3. Have you gotten the ballot but not yet returned it, or have you not received it yet? Asked of respondents intending to cast a ballot by mail

Have not yet returned it	. 32%
Have not yet received it	. 66%
Already mailed it or dropped it off	2%

4. How motivated do you feel to vote this year? Asked of respondents who have not already voted

Very motivated, can't wait to vote729	%
Somewhat motivated	%
Not too motivated	%
Not motivated, but I'll do it anyway6%	%

*1100 registered voters total were interviewed. 1091 likely voters are included.

5. If the 2016 presidential election were being held today and the candidates were Hillary Clinton, the Democrat, and Donald Trump, the Republican, who would you vote for? *Voters selecting someone else in the initial question were given a choice of a selection of third party candidates*

Hillary Clinton	48%
Donald Trump	40%
Gary Johnson	5%
Jill Stein	
Someone else	
Not sure	
Probably won't vote	0%

6. Which best describes your support for [Candidate Choice] right now? Asked of respondents voting for Clinton or Trump, excluding early voters

Very strong – I've decided	%
Strong – I probably won't change14	%
Somewhat strong – I might still change5	%
Not too strong – I'll probably change at some point0	%

7. How long would you be willing to wait in line to vote? Asked of respondents planning to vote in person

A few minutes	13%
Up to an hour	18%
A few hours, at the most	. 4%
As long as it takes	65%

8. Which of these offices is the main reason you are casting a ballot this year? *Asked of respondents who say they will vote or already have voted*

President5	5%
Senate and Congress	7%
Local officials	1%
Ballot measures	0%
All of the above	36%

9. What is the main reason you are not sure if you will vote this year? Asked of respondents who 'Maybe,' 'Probably,' or 'Definitely' will not vote

I don't like the candidates	. 55%
I'm too busy, and it takes too much time	.14%
I'm not interested in this election	0%
I'm not sure if I'm eligible to vote	8%
Other reason	. 22%

10. How do you feel about voting for Donald Trump compared to past Presidential candidates you've supported? *Asked of Trump supporters*

More enthusiastic	63%
Less enthusiastic	20%
About the same	17%

11. How do you feel about voting for Hillary Clinton compared to past Presidential candidates you've supported? Asked of Clinton supporters

More enthusiastic	
Less enthusiastic	
About the same	41%

12. Is there anything in the final couple of weeks of the Presidential campaign that could change who you vote for? *Asked of respondents who have not yet voted*

Yes, there's still time left	5%
Maybe, but it would have to be big news 2	21%
No, nothing	′4%

13. Do you feel Donald Trump is...

Focused on trying to win votes now6	3%
Already focused on what comes next for him after the election	7%

14. Do you feel Hillary Clinton is	
, .	t for her after the election

15. Do you think [Candidate Choice] really needs your vote, or will things be the same without it? Asked of respondents supporting a candidate

[Candidate Choice] really needs your vote	
Things will be the same without it	

16. Who are most of your friends and family voting for?

Mostly Clinton	38%
Mostly Trump	36%
Even split	11%
I don't know, we don't talk about it	15%

17. Even though you aren't voting for him now, would any of these be reasons to consider voting for Donald Trump? *Asked of Clinton supporters who have not already voted*

	Yes	No
To shake up the political system Having a	24%	76%
businessman in the		
White House To end political	14%	86%
correctness	14%	86%
If he convinced me	000/	000/
he was respectful Just to give someone	20%	80%
new a chance	9%	91%
To support my party	8%	92%

18. Even though you aren't voting for her now, would any of these be reasons to consider voting for Hillary Clinton?

Asked of Trump supporters who have not already voted

	Yes	No
Having a woman		
become President	7%	93%
Having someone		
experienced in the		
White House	17%	83%
If she convinced me		
she was trustworthy	21%	79%
If she focused more		
on the economy	15%	85%
To support my party	6%	94%

19. No matter who you are voting for, or whether you think it could really happen, which of these things do you really want to see happen next year?

	Yes	No
Campaign finance reform	79%	21%
New regulations on Wall Street and		
banks More U.S. militany	74%	26%
More U.S. military action against ISIS	64%	36%
Immigration reform	82%	18%
New trade agreements	73%	27%

20. Do you feel the Affordable Care Act, also known as Obamacare, has generally helped people, hurt people, or not made much difference?

Helped	ิง
Hurt	2
Not made much difference10%	>

21. Should Obamacare be kept as it is, fixed but keep the parts that work, or repealed entirely?

Kept as it is	4%
Fixed, but keep the parts that work	55%
Repealed entirely	41%

22. Do you feel Donald Trump is:

Part of what's right with politics today	%
Part of what's wrong with politics today	%
Both	%
Neither, I think of him as separate40%	%

23. Do you feel Hillary Clinton is:

Part of what's right with politics today	6
Part of what's wrong with politics today	6
Both	6
Neither, I think of her as separate	6

24. How does Donald Trump's campaign for President make you feel ...? Check all that apply.

Excited	26%
Angry	
Scared	
Proud	17%
Disappointed	
None of these	9%

25. How does Hillary Clinton's campaign for President make you feel ...? Check all that apply.

Excited	. 25%
Angry	
Scared	. 35%
Proud	.27%
Disappointed	
None of these	. 13%

26. Regardless of who you support, who do you expect to win the Presidential election next month?

Hillary Clinton	 %
Donald Trump	 %
Neither	 %

27. Do you think this election is already decided or will it go down to the wire?

Already decided	. 45%
Will go down to the wire	.55%

28. Which do you think is most likely to happen after this election?

The losing side will be upset, but calm	30%
There will be a lot of civil unrest and protests	56%
The nation will come together behind the new President	4%

29. Which of these do you feel describe or do not desc	ribe Donald Trump?
--	--------------------

	Describes	Does not describe
Is prepared to be		
Commander in Chief	35%	65%
Is honest and		
trustworthy	37%	63%
Would act with		
integrity as President	38%	62%
Understands regular		
people	38%	62%
Respects women	33%	67%
Could fix the		
economy	47%	53%
Has good		
temperament and		
judgment	29%	71%
ls a risky choice	68%	32%
Explained his past		
comments about	1101	
women	41%	59%

of which of these do you leef describe of do not describe finding official.		
	Describes	Does not describe
Is prepared to be		
Commander in Chief	57%	43%
Is honest and		
trustworthy	33%	67%
Would act with		
integrity as President	50%	50%
Understands regular		
people	43%	57%
Respects women	63%	37%
Could fix the		
economy	42%	58%
Has good		
temperament and		
judgment	52%	48%
ls a risky choice	50%	50%
Explained her past		
comments in emails	36%	64%
	36%	64%

30. Which of these do you feel describe or do not describe Hillary Clinton?

31. In the U.S. Senate election in Pennsylania in November, are you planning to vote for...

Pat Toomey, the Republican4	1%
Katie McGinty, the Democrat44	4%
Not sure yet	3%
Someone else	2%

32. How important is each of these in your Senate vote?

	Important	Not important
To help Clinton if she wins the Presidency	50%	50%
To be a check on Clinton if she wins	C10/	000/
the Presidency To help Trump if he	61%	39%
wins the Presidency	42%	58%
To be a check on Trump if he wins the		
Presidency	62%	38%

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

They should be allowed to stay in the US and eventually apply for citizenship.
They should be allowed to stay in the US legally, but not be allowed to apply for
citizenship
They should be required to leave the US

34. Do you think a wall along the U.S. Mexico border is...

A good idea that can probably be completed	
A good idea that should be tried, even if it can't be completed	
A bad idea	

35. Generally, do you think immigrants coming to the United States make American society better or worse in the long run?

Better in the long run		
Worse in the long run		
Don't have much of an	effect one way or the other	

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

Very liberal	15%
Somewhat liberal	18%
Moderate	29%
Somewhat conservative	20%
Very conservative	16%
Not sure	2%

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

Strong Democrat	28%
Not very strong Democrat	11%
Lean Democrat	10%
Independent	11%
Lean Republican	9%
Not very strong Republican	14%
Strong Republican	17%
Not sure	0%

38. How do you feel about the Tea Party movement?

Support	 %
Oppose	 3%
Neutral	 5%

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

Yes	25%
No	71%
Not sure	. 4%

40. Are you male or female?

Male	3%
Female	1%

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

18-29
30-44
45-64
65+

42. What racial or ethnic group best describes you?

White	6
Black	6
Hispanic	
Other	6

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

HS or less
Some college
College grad
Post grad

1. Likelihood of Voting

How likely is it that you will vote in the 2016 Presidential election in November?

	Total	Ge	nder		Age	group		Race/Ethnicity				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Already voted early or by mail	4%	5%	4%	9%	3%	3%	5%	5%	2%	*	2%	
Definitely will vote	91%	91%	90%	83%	91%	93%	93%	91%	88%	*	93%	
Probably will vote	4%	3%	5%	6%	5%	4%	2%	3%	10%	*	5%	
Maybe will vote	1%	1%	1%	1%	1%	0%	1%	1%	0%	*	0%	
Probably will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	0%	
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	0%	
Don't know	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	0%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,091)	(532)	(559)	(179)	(269)	(416)	(227)	(865)	(142)	(31)	(54)	

		Party ID			Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Already voted early or by mail	4%	6%	4%	4%	8%	4%	2%	2%	5%	5%	4%
Definitely will vote	91%	90%	89%	94%	88%	88%	95%	94%	90%	93%	90%
Probably will vote	4%	3%	5%	3%	4%	7%	2%	3%	4%	2%	5%
Maybe will vote	1%	1%	1%	0%	1%	1%	1%	1%	1%	0%	1%
Probably will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Don't know	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,091)	(432)	(303)	(334)	(361)	(337)	(393)	(195)	(896)	(234)	(857)

2. Intended Vote Method When you vote, how do you think you will cast your ballot? *Asked of respondents who have not yet voted*

		Gender		Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
In person on election day November												
8th	98%	98%	97%	94%	99%	97%	99%	98%	98%	*	100%	
By mail ballot/absentee	2%	2%	3%	6%	1%	3%	1%	2%	2%	*	0%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,042)	(503)	(539)	(162)	(260)	(403)	(217)	(826)	(138)	(24)	(53)	

		Party ID			Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
In person on election day November											
8th	98%	98%	98%	97%	99%	97%	97%	100%	97%	96%	98%
By mail ballot/absentee	2%	2%	2%	3%	1%	3%	3%	0%	3%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,042)	(407)	(290)	(322)	(334)	(324)	(384)	(191)	(850)	(222)	(820)

3. Mail Ballots Have you gotten the ballot but not yet returned it, or have you not received it yet? *Asked of respondents intending to cast a ballot by mail*

Fewer than 50 respondents intent to cast a ballot by mail.

4. Motivated to Vote How motivated do you feel to vote this year? *Asked of respondents who have not already voted*

		Gender			Age		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very motivated, can't wait to vote	72%	75%	69%	63%	60%	77%	84%	75%	57%	*	77%
Somewhat motivated	16%	16%	16%	23%	22%	14%	7%	14%	27%	*	8%
Not too motivated	6%	3%	8%	8%	7%	5%	5%	4%	15%	*	8%
Not motivated, but I'll do it anyway	6%	6%	7%	7%	11%	5%	4%	7%	1%	*	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(1,040)	(503)	(537)	(162)	(259)	(403)	(217)	(825)	(138)	(24)	(53)

		Party ID			Ideology			White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very motivated, can't wait to vote	72%	74%	71%	74%	78%	60%	77%	75%	71%	82%	69%
Somewhat motivated	16%	15%	14%	16%	11%	23%	14%	16%	16%	9%	18%
Not too motivated	6%	5%	7%	3%	3%	10%	4%	4%	6%	2%	6%
Not motivated, but I'll do it anyway	6%	5%	8%	7%	7%	7%	5%	4%	7%	7%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,040)	(407)	(289)	(322)	(334)	(322)	(384)	(190)	(850)	(222)	(818)

YouGov

5. Presidential Vote 2016 If the 2016 presidential election were being held today and the candidates were Hillary Clinton, the Democrat, and Donald Trump, the Republican, who would you vote for?

Voters selecting someone else in the initial question were given a choice of a selection of third party candidates

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Hillary Clinton	48%	42%	53%	60%	46%	45%	45%	39%	93%	*	64%	
Donald Trump	40%	45%	35%	18%	32%	48%	52%	47%	6%	*	26%	
Gary Johnson	5%	5%	4%	10%	9%	1%	2%	6%	0%	*	0%	
Jill Stein	2%	2%	3%	3%	5%	1%	0%	2%	1%	*	2%	
Someone else	3%	3%	2%	6%	4%	2%	0%	3%	0%	*	6%	
Not sure	2%	3%	3%	3%	3%	3%	1%	3%	0%	*	2%	
Probably won't vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	0%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,091)	(532)	(559)	(179)	(269)	(416)	(227)	(865)	(142)	(31)	(54)	

		Party ID		Ideology			White Evangelical		Tea I	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Hillary Clinton	48%	88%	32%	8%	85%	51%	10%	11%	55%	5%	59%
Donald Trump	40%	8%	46%	78%	7%	32%	77%	73%	33%	81%	29%
Gary Johnson	5%	2%	8%	5%	1%	8%	5%	5%	4%	7%	4%
Jill Stein	2%	2%	5%	0%	5%	1%	0%	1%	3%	1%	3%
Someone else	3%	0%	5%	5%	0%	2%	6%	6%	2%	5%	2%
Not sure	2%	1%	3%	5%	1%	6%	2%	4%	3%	3%	3%
Probably won't vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,091)	(432)	(303)	(334)	(361)	(337)	(393)	(195)	(896)	(234)	(857)

6. Support for Candidate Which best describes your support for [Candidate Choice] right now? Asked of respondents voting for Clinton or Trump, excluding early voters

	Gender			Age group				Race/Ethnicity				
Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
81%	83%	80%	77%	75%	83%	87%	85%	65%	*	*		
14%	13%	14%	14%	19%	14%	9%	11%	31%	*	*		
5%	4%	6%	9%	6%	3%	4%	5%	3%	*	*		
0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*		
100%	100%	100%	100%	100%	100%	100%	100%	100%	*	* (47)		
	81% 14% 5% 0% 100%	Total Male 81% 83% 14% 13% 5% 4% 0% 0%	Total Male Female 81% 83% 80% 14% 13% 14% 5% 4% 6% 0% 0% 0% 100% 100% 100%	Total Male Female 18-29 81% 83% 80% 77% 14% 13% 14% 14% 5% 4% 6% 9% 0% 0% 0% 0% 100% 100% 100% 100%	Total Male Female 18-29 30-44 81% 83% 80% 77% 75% 14% 13% 14% 14% 19% 5% 4% 6% 9% 6% 0% 0% 0% 0% 0% 100% 100% 100% 100% 100%	Total Male Female 18-29 30-44 45-64 81% 83% 80% 77% 75% 83% 14% 13% 14% 14% 19% 14% 5% 4% 6% 9% 6% 3% 0% 0% 0% 0% 0% 0% 100% 100% 100% 100% 100% 100%	Total Male Female 18-29 30-44 45-64 65+ 81% 83% 80% 77% 75% 83% 87% 14% 13% 14% 14% 19% 14% 9% 5% 4% 6% 9% 6% 3% 4% 0% 0% 0% 0% 0% 0% 0% 100% 100% 100% 100% 100% 100% 100%	Total Male Female 18-29 30-44 45-64 65+ White 81% 83% 80% 77% 75% 83% 87% 85% 14% 13% 14% 14% 19% 14% 9% 11% 5% 4% 6% 9% 6% 3% 4% 5% 0% 0% 0% 0% 0% 0% 0% 0% 100% 100% 100% 100% 100% 100% 100% 100%	TotalMaleFemale18-29 $30-44$ $45-64$ $65+$ WhiteBlack 81% 83% 80% 77% 75% 83% 87% 85% 65% 14% 13% 14% 14% 19% 14% 9% 11% 31% 5% 4% 6% 9% 6% 3% 4% 5% 3% 0% 0% 0% 0% 0% 0% 0% 0% 100% 100% 100% 100% 100% 100% 100%	TotalMaleFemale18-29 $30-44$ $45-64$ $65+$ WhiteBlackHispanic 81% 83% 80% 77% 75% 83% 87% 85% 65% * 14% 13% 14% 19% 14% 9% 11% 31% * 5% 4% 6% 9% 6% 3% 4% 5% 3% * 0% 0% 0% 0% 0% 0% 0% $\%$ * 100% 100% 100% 100% 100% 100% 100% 100% $*$		

		Party ID		ldeology			White Evangelical		Tea	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very strong – I've decided	81%	83%	81%	84%	88%	72%	83%	85%	81%	86%	80%
Strong – I probably won't change Somewhat strong – I might still	14%	13%	15%	10%	11%	21%	11%	11%	14%	10%	15%
change Not too strong – I'll probably change	5%	4%	5%	6%	2%	7%	6%	4%	5%	3%	5%
at some point	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals (Weighted N)	100% (905)	100% (388)	100% (225)	100% (273)	100% (307)	100% (267)	100% (331)	100% (159)	100% (747)	100% (188)	100% (717)

7. Wait in Line How long would you be willing to wait in line to vote? Asked of respondents planning to vote in person

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
A few minutes	13%	12%	13%	13%	17%	12%	9%	13%	16%	*	5%	
Up to an hour	18%	16%	20%	26%	20%	16%	14%	17%	24%	*	10%	
A few hours, at the most	4%	5%	4%	10%	6%	3%	1%	3%	5%	*	8%	
As long as it takes	65%	67%	63%	51%	58%	69%	77%	67%	55%	*	76%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,018)	(493)	(524)	(151)	(258)	(393)	(215)	(806)	(135)	(24)	(53)	

		Party ID			Ideology			White Evangelical		Tea l	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A few minutes	13%	10%	14%	13%	9%	17%	12%	14%	12%	12%	13%
Up to an hour	18%	16%	21%	16%	14%	26%	14%	17%	18%	12%	20%
A few hours, at the most	4%	8%	2%	2%	5%	5%	3%	0%	5%	4%	4%
As long as it takes	65%	66%	64%	69%	71%	52%	71%	69%	64%	72%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,018)	(400)	(285)	(311)	(330)	(315)	(373)	(191)	(827)	(212)	(805)

YouGov

8. Main Office Voting For Which of these offices is the main reason you are casting a ballot this year? *Asked of respondents who say they will vote or already have voted*

		Ge	Gender		Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
President	55%	51%	59%	54%	52%	56%	57%	56%	46%	*	54%		
Senate and Congress	7%	10%	5%	11%	8%	6%	7%	7%	7%	*	7%		
Local officials	1%	2%	0%	1%	1%	2%	0%	1%	5%	*	0%		
Ballot measures	0%	0%	0%	0%	0%	0%	0%	0%	1%	*	0%		
All of the above	36%	36%	36%	34%	38%	36%	35%	35%	41%	*	39%		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%		
(Weighted N)	(1,091)	(532)	(559)	(179)	(269)	(416)	(227)	(865)	(142)	(31)	(54)		

			Party ID Ideology			White Evangelical		Tea Party			
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
President	55%	52%	48%	64%	47%	60%	58%	61%	54%	55%	55%
Senate and Congress	7%	6%	9%	9%	7%	5%	10%	9%	7%	9%	7%
Local officials	1%	2%	1%	0%	1%	3%	0%	0%	2%	0%	2%
Ballot measures	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%
All of the above	36%	39%	41%	27%	45%	31%	32%	30%	37%	36%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,091)	(432)	(303)	(334)	(361)	(337)	(393)	(195)	(896)	(234)	(857)

9. Why Not Likely to Vote What is the main reason you are not sure if you will vote this year? Asked of respondents who 'Maybe,' 'Probably,' or 'Definitely' will not vote

Fewer than 50 respondents 'Maybe,' 'Probably,' or 'Definitely' will not vote

10. Feel About Trump Candidacy How do you feel about voting for Donald Trump compared to past Presidential candidates you've supported? *Asked of Trump supporters*

		Gender			Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
More enthusiastic	63%	66%	60%	*	53%	66%	68%	64%	*	*	*	
Less enthusiastic	20%	17%	22%	*	32%	17%	15%	20%	*	*	*	
About the same	17%	17%	18%	*	15%	18%	17%	16%	*	*	*	
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*	*	
(Weighted N)	(435)	(238)	(197)	(32)	(86)	(199)	(118)	(404)	(9)	(9)	(14)	

		Party ID				Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More enthusiastic	63%	*	65%	65%	*	61%	65%	64%	63%	65%	61%
Less enthusiastic	20%	*	14%	21%	*	21%	19%	19%	20%	18%	20%
About the same	17%	*	21%	14%	*	17%	16%	17%	18%	16%	18%
Totals	100%	*	100%	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(435)	(34)	(139)	(259)	(25)	(108)	(302)	(142)	(293)	(188)	(247)

11. Feel About Clinton Candidacy How do you feel about voting for Hillary Clinton compared to past Presidential candidates you've supported? *Asked of Clinton supporters*

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
More enthusiastic	27%	26%	29%	34%	23%	23%	33%	28%	24%	*	*	
Less enthusiastic	32%	34%	30%	36%	34%	29%	32%	34%	31%	*	*	
About the same	41%	40%	41%	30%	42%	48%	35%	37%	45%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(518)	(220)	(297)	(107)	(123)	(186)	(102)	(333)	(132)	(19)	(34)	

		Party ID				Ideology	/	White Ev	/angelical	Теа	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More enthusiastic	27%	31%	13%	*	30%	22%	*	*	27%	*	27%
Less enthusiastic	32%	30%	48%	*	31%	38%	*	*	32%	*	32%
About the same	41%	40%	39%	*	39%	40%	*	*	41%	*	41%
Totals	100%	100%	100%	*	100%	100%	*	*	100%	*	100%
(Weighted N)	(518)	(379)	(97)	(25)	(308)	(172)	(37)	(21)	(497)	(11)	(506)

12. Anything Change Mind Is there anything in the final couple of weeks of the Presidential campaign that could change who you vote for? *Asked of respondents who have not yet voted*

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes, there's still time left Maybe, but it would have to be big	5%	7%	3%	7%	8%	4%	1%	6%	3%	*	0%	
news No, nothing	21% 74%	21% 72%	22% 75%	29% 64%	27% 65%	20% 76%	13% 85%	21% 73%	20% 77%	*	26% 74%	
Totals (Weighted N)	100% (1,041)	100% (503)	100% (538)	100% (162)	100% (260)	100% (403)	100% (217)	100% (826)	100% (138)	* (24)	100% (53)	

		Party ID			Ideology			White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes, there's still time left	5%	2%	8%	5%	3%	7%	5%	4%	5%	6%	5%
Maybe, but it would have to be big											
news	21%	18%	24%	22%	16%	32%	18%	24%	21%	19%	22%
No, nothing	74%	80%	68%	72%	81%	61%	78%	72%	74%	76%	73%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,041)	(407)	(290)	(322)	(334)	(323)	(384)	(191)	(850)	(222)	(819)

YouGov

13. Trump Trying to Win Do you feel Donald Trump is...

	Gender			Age	group			Race/I	Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Focused on trying to win votes now Already focused on what comes next	63%	59%	67%	62%	65%	63%	64%	64%	59%	*	64%
for him after the election	37%	41%	33%	38%	35%	37%	36%	36%	41%	*	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(1,083)	(527)	(556)	(179)	(269)	(413)	(222)	(858)	(140)	(31)	(54)

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Focused on trying to win votes now Already focused on what comes next	63%	54%	69%	69%	53%	67%	70%	72%	61%	74%	61%
for him after the election	37%	46%	31%	31%	47%	33%	30%	28%	39%	26%	39%
Totals (Weighted N)	100% (1,083)	100% (428)	100% (303)	100% (329)	100% (358)	100% (336)	100% (389)	100% (194)	100% (888)	100% (230)	100% (852)

YouGov

14. Clinton Trying to Win Do you feel Hillary Clinton is...

	Gender			Age group					Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Focused on trying to win votes now Already focused on what comes next	57%	57%	57%	53%	59%	59%	55%	58%	55%	*	39%
for her after the election	43%	43%	43%	47%	41%	41%	45%	42%	45%	*	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(1,081)	(528)	(553)	(179)	(269)	(414)	(219)	(857)	(142)	(31)	(52)

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Focused on trying to win votes now Already focused on what comes next	57%	53%	58%	60%	49%	60%	61%	68%	54%	61%	56%
for her after the election	43%	47%	42%	40%	51%	40%	39%	32%	46%	39%	44%
Totals (Weighted N)	100% (1,081)	100% (432)	100% (299)	100% (327)	100% (361)	100% (335)	100% (385)	100% (192)	100% (889)	100% (229)	100% (852)

YouGov

15. Importance of Vote Do you think [Candidate Choice] really needs your vote, or will things be the same without it? *Asked of respondents supporting a candidate*

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
[Candidate Choice] really needs your												
vote	85%	83%	86%	78%	79%	88%	91%	85%	82%	*	*	
Things will be the same without it	15%	17%	14%	22%	21%	12%	9%	15%	18%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,025)	(496)	(529)	(161)	(248)	(393)	(223)	(806)	(141)	(29)	(49)	

			Party ID			Ideology	/	White Ev	angelical	Teal	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
[Candidate Choice] really needs your											
vote	85%	81%	85%	91%	84%	80%	90%	89%	84%	88%	84%
Things will be the same without it	15%	19%	15%	9%	16%	20%	10%	11%	16%	12%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,025)	(427)	(277)	(301)	(355)	(311)	(360)	(175)	(850)	(216)	(809)

16. Network Voting Patterns

Who are most of your friends and family voting for?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Mostly Clinton	38%	36%	40%	48%	39%	35%	34%	29%	83%	*	55%	
Mostly Trump	36%	40%	31%	17%	33%	41%	43%	43%	3%	*	21%	
Even split	11%	10%	13%	18%	15%	8%	7%	13%	1%	*	6%	
I don't know, we don't talk about it	15%	15%	16%	17%	13%	15%	16%	15%	12%	*	18%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,091)	(532)	(559)	(179)	(269)	(416)	(227)	(865)	(142)	(31)	(54)	

		Party ID				Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Mostly Clinton	38%	71%	24%	6%	70%	37%	9%	9%	44%	6%	47%
Mostly Trump	36%	6%	43%	69%	8%	26%	70%	68%	29%	73%	26%
Even split	11%	10%	13%	11%	10%	16%	8%	9%	12%	8%	12%
I don't know, we don't talk about it	15%	13%	20%	14%	12%	21%	14%	14%	16%	14%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,091)	(432)	(303)	(334)	(361)	(337)	(393)	(195)	(896)	(234)	(857)

17. Reasons to Consider Trump – To shake up the political system Even though you aren't voting for him now, would any of these be reasons to consider voting for Donald Trump? Asked of Clinton supporters who have not already voted

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	24%	28%	21%	30%	31%	21%	11%	27%	17%	*	*	
No	76%	72%	79%	70%	69%	79%	89%	73%	83%	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(597)	(262)	(335)	(127)	(171)	(205)	(94)	(420)	(123)	(15)	(39)	

			Party ID			Ideology	/	White Ev	angelical	Теа	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	24%	15%	41%	33%	17%	30%	35%	37%	23%	*	22%
No	76%	85%	59%	67%	83%	70%	65%	63%	77%	*	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(597)	(362)	(147)	(69)	(300)	(212)	(86)	(52)	(545)	(40)	(557)

18. Reasons to Consider Trump – Having a businessman in the White House Even though you aren't voting for him now, would any of these be reasons to consider voting for Donald Trump? *Asked of Clinton supporters who have not already voted*

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	14%	17%	12%	18%	21%	11%	4%	18%	1%	*	*	
No	86%	83%	88%	82%	79%	89%	96%	82%	99%	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(600)	(262)	(338)	(127)	(173)	(205)	(95)	(423)	(123)	(15)	(39)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	14%	6%	27%	31%	8%	16%	32%	29%	13%	*	12%
No	86%	94%	73%	69%	92%	84%	68%	71%	87%	*	88%
Totals (Weighted N)	100% (600)	100% (364)	100% (148)	100% (69)	100% (303)	100% (212)	100% (86)	100% (52)	100% (548)	* (40)	100% (560)

19. Reasons to Consider Trump – To end political correctness Even though you aren't voting for him now, would any of these be reasons to consider voting for Donald Trump? Asked of Clinton supporters who have not already voted

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	14%	19%	10%	17%	18%	12%	6%	15%	11%	*	*	
No	86%	81%	90%	83%	82%	88%	94%	85%	89%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(599)	(262)	(337)	(127)	(171)	(205)	(95)	(422)	(123)	(15)	(39)	

			Party ID			Ideology	/	White Ev	angelical	Теа	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	14%	8%	16%	32%	4%	20%	32%	16%	14%	*	12%
No	86%	92%	84%	68%	96%	80%	68%	84%	86%	*	88%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(599)	(364)	(147)	(69)	(301)	(212)	(86)	(52)	(546)	(40)	(559)

20. Reasons to Consider Trump – If he convinced me he was respectful Even though you aren't voting for him now, would any of these be reasons to consider voting for Donald Trump? *Asked of Clinton supporters who have not already voted*

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	20%	21%	18%	21%	32%	12%	10%	22%	14%	*	*	
No	80%	79%	82%	79%	68%	88%	90%	78%	86%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(599)	(262)	(337)	(127)	(173)	(205)	(95)	(422)	(123)	(15)	(39)	

			Party ID			Ideology	/	White Ev	angelical	Теа	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	20%	8%	31%	46%	11%	23%	40%	42%	17%	*	17%
No	80%	92%	69%	54%	89%	77%	60%	58%	83%	*	83%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(599)	(363)	(148)	(69)	(303)	(211)	(86)	(52)	(547)	(40)	(559)

18

21. Reasons to Consider Trump – Just to give someone new a chance Even though you aren't voting for him now, would any of these be reasons to consider voting for Donald Trump? *Asked of Clinton supporters who have not already voted*

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	9%	10%	9%	10%	14%	8%	4%	10%	10%	*	*	
No	91%	90%	91%	90%	86%	92%	96%	90%	90%	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(598)	(262)	(336)	(127)	(171)	(205)	(95)	(421)	(123)	(15)	(39)	

			Party ID			Ideology	/	White Ev	angelical	Теа	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	9%	5%	14%	12%	6%	13%	14%	13%	9%	*	9%
No	91%	95%	86%	88%	94%	87%	86%	87%	91%	*	91%
Totals (Weighted N)	100% (598)	100% (364)	100% (148)	100% (67)	100% (303)	100% (212)	100% (84)	100% (52)	100% (545)	* (38)	100% (560)

YouGov

22. Reasons to Consider Trump – To support my party Even though you aren't voting for him now, would any of these be reasons to consider voting for Donald Trump? Asked of Clinton supporters who have not already voted

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes No	8% 92%	11% 89%	5% 95%	6% 94%	16% 84%	6% 94%	1% 99%	10% 90%	2% 98%	*	*	
Totals (Weighted N)	100% (600)	100% (263)	100% (337)	100% (126)	100% (171)	100% (207)	100% (95)	100% (421)	100% (125)	* (15)	* (39)	

			Party ID			Ideology	/	White Ev	angelical	Теа	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	8%	2%	7%	41%	2%	6%	35%	28%	6%	*	5%
No	92%	98%	93%	59%	98%	94%	65%	72%	94%	*	95%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(600)	(363)	(148)	(69)	(300)	(214)	(86)	(52)	(547)	(40)	(560)

23. Reasons to Consider Clinton – Having a woman become President Even though you aren't voting for her now, would any of these be reasons to consider voting for Hillary Clinton? *Asked of Trump supporters who have not already voted*

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes No	7% 93%	5% 95%	9% 91%	7% 93%	8% 92%	7% 93%	6% 94%	6% 94%	*	* *	*	
Totals (Weighted N)	100% (555)	100% (298)	100% (257)	100% (72)	100% (144)	100% (219)	100% (120)	100% (513)	* (10)	* (12)	* (19)	

		Party ID				Ideology	/	White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	7%	*	7%	6%	*	11%	5%	9%	6%	6%	8%
No	93%	*	93%	94%	*	89%	95%	91%	94%	94%	92%
Totals (Weighted N)	100% (555)	* (49)	100% (199)	100% (300)	* (48)	100% (160)	100% (346)	100% (168)	100% (387)	100% (215)	100% (340)

24. Reasons to Consider Clinton – Having someone experienced in the White House Even though you aren't voting for her now, would any of these be reasons to consider voting for Hillary Clinton? *Asked of Trump supporters who have not already voted*

		Ge	Gender		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	17%	16%	19%	35%	26%	11%	8%	17%	*	*	*	
No	83%	84%	81%	65%	74%	89%	92%	83%	*		*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(553)	(298)	(255)	(72)	(144)	(219)	(118)	(512)	(10)	(12)	(19)	

		Party ID			Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	17%	*	16%	15%	*	28%	11%	12%	19%	10%	22%
No	83%	*	84%	85%	*	72%	89%	88%	81%	90%	78%
Totals (Weighted N)	100% (553)	* (49)	100% (198)	100% (299)	* (48)	100% (160)	100% (345)	100% (167)	100% (386)	100% (213)	100% (340)

25. Reasons to Consider Clinton – If she convinced me she was trustworthy Even though you aren't voting for her now, would any of these be reasons to consider voting for Hillary Clinton? *Asked of Trump supporters who have not already voted*

		Ge	Gender		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes No	21% 79%	19% 81%	24% 76%	34% 66%	27% 73%	17% 83%	15% 85%	21% 79%	* *	*	*	
Totals (Weighted N)	100% (557)	100% (300)	100% (257)	100% (72)	100% (143)	100% (223)	100% (120)	100% (516)	* (10)	* (12)	* (19)	

		Party ID				Ideology	/	White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	21%	31%	21%	19%	34%	35%	13%	17%	23%	11%	27%
No	79%	69%	79%	81%	66%	65%	87%	83%	77%	89%	73%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(557)	(51)	(201)	(299)	(51)	(159)	(348)	(168)	(389)	(213)	(344)

26. Reasons to Consider Clinton – If she focused more on the economy Even though you aren't voting for her now, would any of these be reasons to consider voting for Hillary Clinton? *Asked of Trump supporters who have not already voted*

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes No	15% 85%	13% 87%	17% 83%	24% 76%	20% 80%	13% 87%	8% 92%	15% 85%	* *	*	*	
Totals (Weighted N)	100% (552)	100% (297)	100% (255)	100% (72)	100% (143)	100% (218)	100% (120)	100% (512)	* (10)	* (11)	* (19)	

		Party ID				Ideology	/	White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	15%	*	18%	11%	*	29%	7%	12%	16%	6%	21%
No	85%	*	82%	89%	*	71%	93%	88%	84%	94%	79%
Totals	100%	*	100%	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(552)	(48)	(199)	(298)	(48)	(159)	(346)	(168)	(385)	(214)	(338)

27. Reasons to Consider Clinton – To support my party Even though you aren't voting for her now, would any of these be reasons to consider voting for Hillary Clinton? Asked of Trump supporters who have not already voted

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	6%	5%	6%	7%	6%	6%	5%	6%	*	*	*	
No	94%	95%	94%	93%	94%	94%	95%	94%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(554)	(298)	(256)	(72)	(144)	(218)	(120)	(512)	(10)	(12)	(19)	

			Party ID			Ideology	/	White Ev	angelical	Теа	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	6%	*	3%	4%	*	9%	2%	3%	7%	4%	7%
No	94%	*	97%	96%	*	91%	98%	97%	93%	96%	93%
Totals	100%	*	100%	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(554)	(48)	(199)	(300)	(48)	(159)	(346)	(168)	(386)	(215)	(339)

28. Next Policy Steps – Campaign finance reform

No matter who you are voting for, or whether you think it could really happen, which of these things do you really want to see happen next year?

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	79%	80%	79%	76%	68%	84%	86%	81%	74%	*	74%	
No	21%	20%	21%	24%	32%	16%	14%	19%	26%		26%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,069)	(526)	(543)	(174)	(265)	(410)	(220)	(849)	(139)	(28)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	79%	84%	84%	71%	90%	79%	70%	76%	80%	71%	82%
No	21%	16%	16%	29%	10%	21%	30%	24%	20%	29%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,069)	(423)	(299)	(325)	(353)	(330)	(386)	(187)	(882)	(230)	(840)

29. Next Policy Steps – New regulations on Wall Street and banks

No matter who you are voting for, or whether you think it could really happen, which of these things do you really want to see happen next year?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	74%	71%	78%	74%	71%	77%	75%	74%	82%	*	67%	
No	26%	29%	22%	26%	29%	23%	25%	26%	18%	*	33%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,070)	(523)	(547)	(173)	(268)	(409)	(220)	(846)	(141)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	74%	88%	76%	57%	94%	73%	58%	64%	77%	52%	81%
No	26%	12%	24%	43%	6%	27%	42%	36%	23%	48%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,070)	(423)	(300)	(325)	(354)	(330)	(386)	(187)	(883)	(232)	(838)

30. Next Policy Steps – More U.S. military action against ISIS

No matter who you are voting for, or whether you think it could really happen, which of these things do you really want to see happen next year?

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	64%	65%	62%	52%	51%	70%	76%	66%	53%	*	63%	
No	36%	35%	38%	48%	49%	30%	24%	34%	47%		37%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,068)	(520)	(548)	(173)	(267)	(403)	(224)	(846)	(139)	(30)	(53)	

			Party ID			Ideology	1	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	64%	52%	61%	82%	44%	65%	80%	83%	60%	81%	59%
No	36%	48%	39%	18%	56%	35%	20%	17%	40%	19%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,068)	(421)	(296)	(330)	(352)	(331)	(386)	(191)	(877)	(231)	(837)

31. Next Policy Steps – Immigration reform

No matter who you are voting for, or whether you think it could really happen, which of these things do you really want to see happen next year?

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	82%	85%	80%	75%	76%	85%	90%	83%	79%	*	83%	
No	18%	15%	20%	25%	24%	15%	10%	17%	21%	*	17%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,075)	(525)	(550)	(175)	(265)	(409)	(226)	(855)	(138)	(30)	(52)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	82%	78%	83%	89%	75%	81%	91%	91%	81%	89%	80%
No	18%	22%	17%	11%	25%	19%	9%	9%	19%	11%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,075)	(421)	(298)	(334)	(353)	(331)	(391)	(193)	(882)	(233)	(842)

32. Next Policy Steps – New trade agreements

No matter who you are voting for, or whether you think it could really happen, which of these things do you really want to see happen next year?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	73%	70%	75%	62%	67%	77%	79%	72%	75%	*	69%	
No	27%	30%	25%	38%	33%	23%	21%	28%	25%		31%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,065)	(519)	(546)	(173)	(267)	(407)	(219)	(841)	(140)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	73%	69%	68%	83%	67%	67%	83%	83%	70%	80%	71%
No	27%	31%	32%	17%	33%	33%	17%	17%	30%	20%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,065)	(418)	(298)	(327)	(348)	(328)	(389)	(189)	(876)	(232)	(832)

33. Affordable Care Act

Do you feel the Affordable Care Act, also known as Obamacare, has generally helped people, hurt people, or not made much difference?

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Helped	42%	41%	43%	52%	39%	42%	39%	36%	75%	*	54%		
Hurt	48%	52%	45%	37%	46%	51%	56%	56%	7%	*	35%		
Not made much difference	10%	8%	12%	11%	15%	7%	5%	8%	19%	*	11%		
Totals (Weighted N)	100% (1,088)	100% (529)	100% (558)	100% (177)	100% (269)	100% (415)	100% (227)	100% (862)	100% (142)	* (30)	100% (54)		

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Helped	42%	78%	33%	6%	80%	42%	7%	9%	49%	4%	52%
Hurt	48%	13%	57%	88%	12%	43%	86%	84%	41%	92%	36%
Not made much difference	10%	9%	10%	6%	7%	15%	7%	7%	10%	4%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,088)	(430)	(301)	(334)	(359)	(336)	(393)	(194)	(893)	(234)	(854)

34. Changes to ACA

Should Obamacare be kept as it is, fixed but keep the parts that work, or repealed entirely?

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Kept as it is	4%	3%	5%	4%	6%	4%	2%	2%	15%	*	6%		
Fixed, but keep the parts that work	55%	51%	59%	69%	53%	51%	51%	50%	78%	*	66%		
Repealed entirely	41%	47%	36%	26%	41%	45%	47%	48%	6%	*	28%		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%		
(Weighted N)	(1,085)	(530)	(555)	(179)	(268)	(412)	(226)	(863)	(139)	(31)	(53)		

		Party ID			Ideology	/	White Ev	angelical	Tea	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Kept as it is	4%	8%	3%	0%	5%	5%	2%	0%	5%	2%	5%
Fixed, but keep the parts that work	55%	85%	49%	19%	88%	63%	17%	26%	61%	13%	66%
Repealed entirely	41%	8%	48%	81%	7%	32%	82%	74%	34%	85%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,085)	(428)	(301)	(334)	(358)	(337)	(390)	(195)	(890)	(234)	(851)

35. Trump's Role in Politics

Do you feel Donald Trump is:

		Gender		Age group					Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Part of what's right with politics today	12%	14%	10%	9%	8%	16%	15%	14%	3%	*	5%
Part of what's wrong with politics											
today	38%	38%	39%	51%	42%	36%	28%	34%	54%	*	55%
Both	9%	8%	11%	8%	12%	9%	8%	9%	15%	*	2%
Neither, I think of him as separate	40%	40%	40%	32%	38%	40%	48%	43%	28%	*	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(1,090)	(532)	(558)	(179)	(268)	(416)	(227)	(864)	(142)	(31)	(54)

			Ideology					White Evangelical		Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Part of what's right with politics today	12%	3%	13%	25%	3%	11%	23%	22%	10%	22%	10%
Part of what's wrong with politics											
today	38%	62%	30%	15%	66%	37%	14%	17%	43%	12%	46%
Both	9%	7%	11%	10%	7%	10%	10%	14%	8%	14%	8%
Neither, I think of him as separate	40%	28%	46%	50%	25%	42%	52%	46%	39%	53%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,090)	(432)	(302)	(333)	(361)	(336)	(393)	(195)	(894)	(234)	(856)

36. Clinton's Role in Politics

Do you feel Hillary Clinton is:

		Gender		Age group					Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Part of what's right with politics today	17%	16%	18%	17%	14%	19%	18%	13%	35%	*	44%
Part of what's wrong with politics											
today	50%	57%	44%	37%	51%	54%	52%	59%	5%	*	35%
Both	23%	23%	23%	37%	24%	20%	19%	22%	33%	*	18%
Neither, I think of her as separate	9%	3%	15%	10%	11%	7%	11%	7%	27%	*	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(1,089)	(531)	(558)	(178)	(269)	(416)	(227)	(865)	(141)	(30)	(54)

		Party ID			Ideology			White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Part of what's right with politics today Part of what's wrong with politics	17%	35%	7%	3%	33%	12%	7%	7%	19%	4%	21%
today Both	50% 23%	14% 35%	62% 26%	88% 6%	17% 36%	44% 31%	85% 5%	81% 9%	43% 27%	90% 5%	39% 28%
Neither, I think of her as separate	9%	16%	5%	3%	13%	13%	3%	4%	11%	1%	12%
Totals (Weighted N)	100% (1,089)	100% (431)	100% (302)	100% (334)	100% (360)	100% (336)	100% (393)	100% (195)	100% (894)	100% (233)	100% (856)

YouGov

37. Trump's Campaign

How does Donald Trump's campaign for President make you feel ...? Check all that apply.

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Excited	26%	29%	24%	11%	16%	32%	40%	31%	5%	*	13%		
Angry	41%	37%	45%	66%	43%	30%	40%	39%	49%	*	45%		
Scared	51%	47%	54%	67%	56%	43%	45%	47%	67%	*	67%		
Proud	17%	17%	16%	5%	11%	22%	23%	19%	4%	*	11%		
Disappointed	41%	42%	40%	64%	48%	32%	30%	38%	52%	*	42%		
None of these	9%	10%	8%	7%	12%	9%	6%	9%	11%	*	6%		
Totals	(1,091)	(532)	(559)	(179)	(269)	(416)	(227)	(865)	(142)	(31)	(54)		

			Party ID			Ideology			angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Excited	26%	4%	30%	54%	4%	21%	51%	51%	21%	56%	18%
Angry	41%	65%	36%	15%	68%	42%	15%	22%	45%	14%	48%
Scared	51%	79%	41%	23%	80%	55%	20%	26%	56%	16%	60%
Proud	17%	3%	18%	34%	4%	11%	34%	35%	13%	37%	11%
Disappointed	41%	57%	39%	24%	58%	45%	23%	24%	45%	21%	47%
None of these	9%	4%	12%	9%	3%	11%	12%	9%	9%	12%	8%
Totals	(1,091)	(432)	(303)	(334)	(361)	(337)	(393)	(195)	(896)	(234)	(857)

YouGov

38. Clinton's Campaign

How does Hillary Clinton's campaign for President make you feel ...? Check all that apply.

		Gender		Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Excited	25%	20%	30%	33%	22%	22%	27%	21%	46%	*	28%	
Angry	37%	43%	31%	24%	35%	42%	40%	43%	5%	*	26%	
Scared	35%	38%	32%	23%	36%	36%	41%	40%	12%	*	24%	
Proud	27%	24%	31%	34%	28%	24%	26%	23%	48%	*	46%	
Disappointed	34%	39%	29%	36%	38%	34%	27%	38%	10%	*	23%	
None of these	13%	12%	14%	16%	15%	12%	9%	11%	26%	*	9%	
Totals	(1,091)	(532)	(559)	(179)	(269)	(416)	(227)	(865)	(142)	(31)	(54)	

		Party ID			Ideology			White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Excited	25%	52%	9%	3%	51%	21%	5%	6%	29%	2%	31%
Angry	37%	6%	46%	72%	8%	27%	72%	66%	31%	75%	27%
Scared	35%	8%	40%	65%	11%	27%	63%	65%	28%	70%	25%
Proud	27%	54%	12%	5%	54%	24%	5%	6%	32%	2%	34%
Disappointed	34%	15%	45%	50%	20%	33%	47%	45%	31%	47%	30%
None of these	13%	15%	16%	4%	12%	24%	4%	4%	15%	2%	16%
Totals	(1,091)	(432)	(303)	(334)	(361)	(337)	(393)	(195)	(896)	(234)	(857)

39. Expected Winner

Regardless of who you support, who do you expect to win the Presidential election next month?

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Hillary Clinton	64%	60%	68%	82%	68%	58%	59%	58%	92%	*	80%	
Donald Trump	31%	33%	28%	10%	24%	40%	38%	36%	6%	*	18%	
Neither	5%	6%	3%	8%	8%	2%	3%	6%	2%	*	2%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,086)	(526)	(559)	(179)	(269)	(413)	(225)	(860)	(142)	(31)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Hillary Clinton	64%	91%	54%	38%	91%	71%	34%	33%	71%	28%	74%
Donald Trump	31%	6%	37%	58%	7%	23%	60%	61%	24%	65%	21%
Neither	5%	2%	9%	4%	3%	6%	6%	6%	4%	7%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,086)	(432)	(298)	(334)	(361)	(334)	(391)	(193)	(893)	(231)	(854)

40. Election Already Over Do you think this election is already decided or will it go down to the wire?

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Already decided	45%	51%	40%	55%	47%	43%	40%	43%	47%	*	70%	
Will go down to the wire	55%	49%	60%	45%	53%	57%	60%	57%	53%		30%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,086)	(529)	(556)	(179)	(268)	(412)	(227)	(860)	(142)	(31)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Already decided	45%	53%	45%	36%	55%	42%	39%	40%	46%	39%	47%
Will go down to the wire	55%	47%	55%	64%	45%	58%	61%	60%	54%	61%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,086)	(430)	(303)	(331)	(359)	(337)	(390)	(195)	(891)	(233)	(852)

41. Result of Election

Which do you think is most likely to happen after this election?

		Gender			Age group				Race/I	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The losing side will be upset, but calm There will be a lot of civil unrest and	30%	37%	24%	27%	28%	32%	32%	30%	34%	*	23%
protests The nation will come together behind	56%	51%	61%	61%	62%	52%	53%	59%	36%	*	68%
the new President	14%	12%	15%	12%	10%	16%	15%	11%	30%	*	10%
Totals (Weighted N)	100% (1,085)	100% (528)	100% (557)	100% (179)	100% (269)	100% (412)	100% (225)	100% (859)	100% (142)	* (31)	100% (54)

		Party ID			Ideology			White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
The losing side will be upset, but calm There will be a lot of civil unrest and	30%	30%	29%	33%	33%	26%	31%	21%	32%	28%	31%
protests The nation will come together behind	56%	55%	58%	54%	55%	58%	56%	62%	55%	62%	55%
the new President	14%	15%	13%	14%	13%	15%	13%	17%	13%	10%	15%
Totals (Weighted N)	100% (1,085)	100% (429)	100% (301)	100% (332)	100% (359)	100% (337)	100% (389)	100% (194)	100% (890)	100% (232)	100% (853)

42. Trump Traits – Is prepared to be Commander in Chief

Which of these do you feel describe or do not describe Donald Trump?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	35%	40%	32%	15%	26%	44%	48%	41%	7%	*	23%	
Does not describe	65%	60%	68%	85%	74%	56%	52%	59%	93%		77%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,079)	(525)	(554)	(177)	(268)	(410)	(224)	(857)	(138)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	35%	8%	41%	67%	8%	27%	69%	65%	29%	74%	25%
Does not describe	65%	92%	59%	33%	92%	73%	31%	35%	71%	26%	75%
Totals (Weighted N)	100% (1,079)	100% (426)	100% (298)	100% (333)	100% (359)	100% (331)	100% (389)	100% (193)	100% (886)	100% (234)	100% (845)

43. Trump Traits – Is honest and trustworthy

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	37%	42%	32%	18%	27%	44%	49%	42%	6%	*	29%	
Does not describe	63%	58%	68%	82%	73%	56%	51%	58%	94%		71%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,078)	(523)	(555)	(176)	(268)	(409)	(224)	(856)	(137)	(31)	(54)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes Does not describe	37% 63%	9% 91%	41% 59%	71% 29%	8% 92%	30% 70%	69% 31%	66% 34%	30% 70%	74% 26%	27% 73%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,078)	(427)	(296)	(333)	(359)	(331)	(388)	(193)	(885)	(232)	(846)

44. Trump Traits – Would act with integrity as President

Which of these do you feel describe or do not describe Donald Trump?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	38%	43%	34%	16%	28%	47%	51%	44%	6%	*	30%	
Does not describe	62%	57%	66%	84%	72%	53%	49%	56%	94%	*	70%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,079)	(525)	(554)	(177)	(268)	(410)	(224)	(858)	(138)	(30)	(54)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	38%	8%	46%	72%	7%	32%	73%	73%	31%	77%	28%
Does not describe	62%	92%	54%	28%	93%	68%	27%	27%	69%	23%	72%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,079)	(428)	(297)	(332)	(359)	(332)	(389)	(192)	(887)	(233)	(846)

45. Trump Traits – Understands regular people

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	38%	42%	33%	21%	29%	45%	47%	43%	8%	*	27%	
Does not describe	62%	58%	67%	79%	71%	55%	53%	57%	92%		73%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,079)	(525)	(554)	(176)	(268)	(410)	(225)	(859)	(137)	(30)	(54)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	38%	10%	44%	69%	8%	31%	70%	63%	32%	71%	29%
Does not describe	62%	90%	56%	31%	92%	69%	30%	37%	68%	29%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,079)	(428)	(296)	(333)	(359)	(331)	(389)	(193)	(887)	(234)	(845)

46. Trump Traits – Respects women

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	33%	38%	28%	13%	26%	40%	43%	38%	10%	*	19%	
Does not describe	67%	62%	72%	87%	74%	60%	57%	62%	90%	*	81%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,076)	(524)	(551)	(177)	(268)	(408)	(223)	(855)	(138)	(30)	(53)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	33%	7%	43%	59%	7%	24%	64%	60%	27%	67%	23%
Does not describe	67%	93%	57%	41%	93%	76%	36%	40%	73%	33%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,076)	(427)	(296)	(332)	(359)	(330)	(388)	(191)	(885)	(231)	(844)

47. Trump Traits – Could fix the economy

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	47%	51%	44%	28%	47%	50%	57%	54%	12%	*	25%	
Does not describe	53%	49%	56%	72%	53%	50%	43%	46%	88%		75%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,078)	(525)	(553)	(177)	(267)	(410)	(224)	(857)	(137)	(31)	(54)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	47%	13%	56%	83%	12%	46%	81%	78%	41%	86%	36%
Does not describe	53%	87%	44%	17%	88%	54%	19%	22%	59%	14%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,078)	(427)	(297)	(333)	(357)	(331)	(390)	(193)	(885)	(234)	(844)

48. Trump Traits – Has good temperament and judgment Which of these do you feel describe or do not describe Donald Trump?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	29%	32%	25%	8%	21%	37%	40%	33%	6%	*	22%	
Does not describe	71%	68%	75%	92%	79%	63%	60%	67%	94%	*	78%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,076)	(524)	(552)	(175)	(268)	(410)	(224)	(856)	(138)	(29)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	29%	5%	33%	56%	6%	21%	56%	53%	23%	61%	20%
Does not describe	71%	95%	67%	44%	94%	79%	44%	47%	77%	39%	80%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,076)	(426)	(296)	(333)	(359)	(329)	(388)	(193)	(883)	(230)	(846)

49. Trump Traits – Is a risky choice

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	68%	65%	71%	86%	80%	59%	55%	65%	81%	*	72%	
Does not describe	32%	35%	29%	14%	20%	41%	45%	35%	19%		28%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,074)	(522)	(551)	(176)	(268)	(410)	(220)	(852)	(138)	(30)	(54)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	68%	85%	65%	47%	91%	72%	43%	50%	72%	38%	76%
Does not describe	32%	15%	35%	53%	9%	28%	57%	50%	28%	62%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,074)	(428)	(296)	(328)	(356)	(331)	(387)	(189)	(885)	(232)	(842)

50. Trump Traits – Explained his past comments about women

Which of these do you feel describe or do not describe Donald Trump?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	41%	45%	37%	23%	39%	45%	50%	46%	14%	*	26%	
Does not describe	59%	55%	63%	77%	61%	55%	50%	54%	86%	*	74%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,075)	(523)	(551)	(176)	(268)	(409)	(221)	(854)	(138)	(29)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	41%	16%	47%	71%	12%	33%	74%	69%	35%	76%	31%
Does not describe	59%	84%	53%	29%	88%	67%	26%	31%	65%	24%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,075)	(428)	(298)	(327)	(356)	(332)	(387)	(189)	(886)	(231)	(843)

51. Clinton Traits – Is prepared to be Commander in Chief

Which of these do you feel describe or do not describe Hillary Clinton?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	57%	50%	63%	70%	62%	51%	50%	50%	93%	*	69%	
Does not describe	43%	50%	37%	30%	38%	49%	50%	50%	7%		31%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,079)	(527)	(553)	(176)	(268)	(409)	(226)	(857)	(140)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	57%	91%	47%	20%	89%	66%	19%	22%	64%	14%	68%
Does not describe	43%	9%	53%	80%	11%	34%	81%	78%	36%	86%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,079)	(428)	(299)	(331)	(358)	(333)	(389)	(192)	(887)	(231)	(848)

52. Clinton Traits – Is honest and trustworthy

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	33%	28%	37%	34%	30%	33%	35%	25%	74%	*	50%	
Does not describe	67%	72%	63%	66%	70%	67%	65%	75%	26%		50%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,072)	(521)	(552)	(176)	(264)	(408)	(225)	(850)	(140)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	33%	65%	19%	4%	63%	30%	8%	6%	38%	3%	41%
Does not describe	67%	35%	81%	96%	37%	70%	92%	94%	62%	97%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,072)	(424)	(294)	(332)	(355)	(332)	(386)	(188)	(884)	(229)	(843)

53. Clinton Traits – Would act with integrity as President

Which of these do you feel describe or do not describe Hillary Clinton?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	50%	42%	57%	59%	53%	46%	45%	42%	92%	*	67%	
Does not describe	50%	58%	43%	41%	47%	54%	55%	58%	8%		33%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,079)	(527)	(552)	(176)	(268)	(410)	(225)	(857)	(140)	(30)	(52)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	50%	87%	37%	12%	85%	57%	12%	14%	58%	9%	61%
Does not describe	50%	13%	63%	88%	15%	43%	88%	86%	42%	91%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,079)	(427)	(297)	(333)	(358)	(334)	(388)	(193)	(886)	(232)	(846)

54. Clinton Traits – Understands regular people

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	43%	35%	50%	44%	45%	41%	43%	34%	90%	*	66%	
Does not describe	57%	65%	50%	56%	55%	59%	57%	66%	10%		34%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,081)	(527)	(554)	(175)	(268)	(411)	(227)	(859)	(140)	(30)	(54)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	43%	80%	24%	10%	72%	49%	11%	14%	49%	7%	53%
Does not describe	57%	20%	76%	90%	28%	51%	89%	86%	51%	93%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,081)	(429)	(299)	(333)	(357)	(333)	(391)	(193)	(889)	(234)	(847)

55. Clinton Traits – Respects women

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	63%	56%	69%	79%	72%	56%	53%	57%	95%	*	71%	
Does not describe	37%	44%	31%	21%	28%	44%	47%	43%	5%		29%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,082)	(527)	(555)	(176)	(268)	(411)	(227)	(859)	(140)	(30)	(54)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	63%	92%	54%	31%	92%	74%	27%	34%	69%	22%	74%
Does not describe	37%	8%	46%	69%	8%	26%	73%	66%	31%	78%	26%
Totals (Weighted N)	100% (1,082)	100% (428)	100% (299)	100% (334)	100% (358)	100% (334)	100% (391)	100% (193)	100% (889)	100% (234)	100% (848)

56. Clinton Traits – Could fix the economy

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	42%	38%	45%	54%	41%	38%	39%	34%	77%	*	66%	
Does not describe	58%	62%	55%	46%	59%	62%	61%	66%	23%		34%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,076)	(525)	(552)	(176)	(268)	(406)	(226)	(854)	(140)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	42%	78%	29%	8%	77%	42%	9%	10%	48%	6%	52%
Does not describe	58%	22%	71%	92%	23%	58%	91%	90%	52%	94%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,076)	(424)	(298)	(333)	(353)	(334)	(389)	(193)	(884)	(234)	(842)

57. Clinton Traits – Has good temperament and judgment Which of these do you feel describe or do not describe Hillary Clinton?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	52%	46%	58%	68%	54%	47%	47%	44%	92%	*	71%	
Does not describe	48%	54%	42%	32%	46%	53%	53%	56%	8%	*	29%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,082)	(525)	(557)	(176)	(268)	(412)	(225)	(859)	(139)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	52%	90%	37%	16%	87%	60%	14%	18%	60%	9%	64%
Does not describe	48%	10%	63%	84%	13%	40%	86%	82%	40%	91%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,082)	(428)	(299)	(333)	(357)	(332)	(392)	(193)	(889)	(234)	(848)

58. Clinton Traits – Is a risky choice

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	50%	52%	47%	41%	45%	57%	49%	55%	22%	*	38%	
Does not describe	50%	48%	53%	59%	55%	43%	51%	45%	78%		62%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,077)	(527)	(550)	(176)	(267)	(408)	(225)	(854)	(139)	(30)	(54)	

		Party ID Ideology		White Ev	angelical	Tea	Party				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	50%	22%	59%	79%	20%	48%	78%	71%	45%	80%	41%
Does not describe	50%	78%	41%	21%	80%	52%	22%	29%	55%	20%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,077)	(424)	(299)	(333)	(354)	(333)	(390)	(193)	(884)	(234)	(843)

59. Clinton Traits – Explained her past comments in emails

Which of these do you feel describe or do not describe Hillary Clinton?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	36%	29%	43%	45%	35%	33%	35%	29%	72%	*	50%	
Does not describe	64%	71%	57%	55%	65%	67%	65%	71%	28%		50%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,074)	(525)	(549)	(176)	(265)	(407)	(226)	(854)	(137)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	36%	67%	24%	6%	68%	32%	10%	10%	42%	6%	44%
Does not describe	64%	33%	76%	94%	32%	68%	90%	90%	58%	94%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,074)	(421)	(298)	(333)	(351)	(334)	(389)	(192)	(882)	(233)	(841)

60. 2016 Senate Vote

In the U.S. Senate election in Pennsylania in November, are you planning to vote for...

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Pat Toomey, the Republican	41%	47%	35%	27%	36%	46%	49%	47%	5%	*	33%	
Katie McGinty, the Democrat	44%	41%	48%	57%	43%	41%	41%	39%	73%	*	56%	
Not sure yet	13%	10%	15%	13%	20%	11%	7%	12%	21%	*	11%	
Someone else	2%	2%	2%	3%	1%	1%	3%	2%	1%	*	1%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,089)	(532)	(557)	(179)	(268)	(416)	(227)	(864)	(140)	(31)	(54)	

		Party ID			Ideology			White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Pat Toomey, the Republican	41%	8%	46%	82%	6%	30%	84%	74%	34%	90%	28%
Katie McGinty, the Democrat	44%	80%	36%	6%	88%	42%	6%	11%	52%	3%	56%
Not sure yet	13%	11%	15%	11%	6%	26%	8%	12%	13%	5%	15%
Someone else	2%	1%	4%	1%	1%	2%	2%	2%	2%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,089)	(432)	(301)	(333)	(361)	(337)	(391)	(194)	(894)	(234)	(855)

61. Senate Vote to Check Presidency – To help Clinton if she wins the Presidency

How important is each of these in your Senate vote?

		Gei	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important	50%	41%	59%	58%	48%	50%	46%	43%	91%	*	61%	
Not important	50%	59%	41%	42%	52%	50%	54%	57%	9%	*	39%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,077)	(525)	(552)	(176)	(268)	(410)	(223)	(852)	(142)	(30)	(54)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important Not important	50% 50%	85% 15%	34% 66%	18% 82%	84% 16%	55% 45%	15% 85%	22% 78%	56% 44%	10% 90%	61% 39%
Totals (Weighted N)	100% (1,077)	100% (429)	100% (298)	100% (329)	100% (359)	100% (335)	100% (384)	100% (189)	100% (888)	100% (229)	100% (848)

62. Senate Vote to Check Presidency – To be a check on Clinton if she wins the Presidency

How important is each of these in your Senate vote?

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important	61%	61%	61%	54%	62%	63%	61%	60%	70%	*	57%	
Not important	39%	39%	39%	46%	38%	37%	39%	40%	30%	*	43%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,075)	(525)	(550)	(173)	(267)	(412)	(223)	(858)	(135)	(30)	(52)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important Not important	61% 39%	42% 58%	65% 35%	80% 20%	37% 63%	62% 38%	82% 18%	77% 23%	57% 43%	89% 11%	53% 47%
Totals (Weighted N)	100% (1,075)	100% (421)	100% (300)	100% (333)	100% (356)	100% (330)	100% (390)	100% (193)	100% (883)	100% (232)	100% (843)

YouGov

63. Senate Vote to Check Presidency – To help Trump if he wins the Presidency

How important is each of these in your Senate vote?

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important	42%	43%	41%	22%	33%	50%	51%	45%	23%	*	27%	
Not important	58%	57%	59%	78%	67%	50%	49%	55%	77%	*	73%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,075)	(523)	(551)	(173)	(267)	(410)	(224)	(857)	(136)	(30)	(52)	

			Party ID		Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important	42%	16%	42%	74%	12%	37%	72%	73%	35%	74%	33%
Not important	58%	84%	58%	26%	88%	63%	28%	27%	65%	26%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,075)	(422)	(298)	(333)	(356)	(330)	(389)	(192)	(883)	(233)	(842)

64. Senate Vote to Check Presidency – To be a check on Trump if he wins the Presidency

How important is each of these in your Senate vote?

		Ge	nder		Age g	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important	62%	57%	66%	71%	66%	56%	59%	62%	56%	*	67%	
Not important	38%	43%	34%	29%	34%	44%	41%	38%	44%	*	33%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,072)	(523)	(549)	(176)	(267)	(407)	(221)	(853)	(137)	(30)	(52)	

			Party ID			Ideology	1	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important	62%	71%	56%	53%	79%	61%	46%	57%	63%	45%	66%
Not important	38%	29%	44%	47%	21%	39%	54%	43%	37%	55%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,072)	(423)	(295)	(332)	(354)	(331)	(386)	(190)	(881)	(232)	(839)

65. Immigration

Which comes closest to your view about illegal immigrants who are living in the US?

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
They should be allowed to stay in the US and eventually apply for												
citizenship.	54%	47%	60%	73%	54%	47%	50%	49%	77%	*	62%	
They should be allowed to stay in the												
US legally, but not be allowed to apply												
for citizenship.	11%	12%	10%	11%	13%	8%	12%	11%	11%	*	7%	
They should be required to leave the												
US.	35%	41%	30%	16%	32%	45%	37%	40%	12%	*	32%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,084)	(525)	(559)	(175)	(269)	(414)	(226)	(858)	(142)	(31)	(54)	

		Party ID				Ideology	/	White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
They should be allowed to stay in the US and eventually apply for											
citizenship.	54%	82%	44%	26%	83%	58%	23%	31%	59%	18%	63%
They should be allowed to stay in the											
US legally, but not be allowed to apply											
for citizenship.	11%	7%	9%	16%	6%	15%	12%	8%	12%	14%	10%
They should be required to leave the											
US.	35%	11%	46%	58%	11%	27%	65%	61%	30%	68%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,084)	(431)	(300)	(331)	(359)	(334)	(390)	(194)	(890)	(233)	(851)

66. U.S. Mexico Border Wall

Do you think a wall along the U.S. Mexico border is...

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
A good idea that can probably be												
completed	31%	36%	25%	17%	27%	35%	37%	34%	10%	*	26%	
A good idea that should be tried, even												
if it can't be completed	19%	19%	19%	16%	17%	20%	23%	20%	18%	*	16%	
A bad idea	50%	45%	55%	66%	57%	44%	40%	46%	72%	*	58%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,077)	(520)	(557)	(177)	(267)	(407)	(226)	(859)	(134)	(31)	(54)	

		Party ID				Ideology	/	White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A good idea that can probably be											
completed	31%	8%	37%	55%	6%	23%	60%	57%	25%	70%	20%
A good idea that should be tried, even											
if it can't be completed	19%	15%	17%	28%	11%	20%	27%	23%	18%	20%	19%
A bad idea	50%	77%	46%	17%	84%	57%	14%	20%	57%	10%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,077)	(423)	(301)	(331)	(359)	(328)	(390)	(192)	(885)	(232)	(845)

67. Effect of Immigrants on American Society

Generally, do you think immigrants coming to the United States make American society better or worse in the long run?

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Better in the long run	44%	45%	44%	60%	47%	40%	38%	43%	42%	*	66%	
Worse in the long run	30%	32%	27%	12%	30%	36%	32%	34%	8%	*	23%	
Don't have much of an effect one way												
or the other	26%	23%	29%	29%	23%	25%	30%	23%	50%	*	11%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	
(Weighted N)	(1,087)	(530)	(557)	(178)	(269)	(415)	(225)	(861)	(142)	(31)	(54)	

		Party ID				Ideology	/	White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Better in the long run	44%	57%	46%	27%	63%	45%	27%	25%	49%	28%	49%
Worse in the long run	30%	13%	34%	48%	9%	25%	52%	58%	23%	53%	23%
Don't have much of an effect one way											
or the other	26%	31%	20%	25%	28%	30%	21%	17%	28%	19%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,087)	(431)	(303)	(331)	(360)	(337)	(390)	(194)	(893)	(233)	(854)