

Sample 1189 Likely Voters*
Conducted November 2-4, 2016

Margin of Error $\pm 4.1\%$

1. How likely is it that you will vote in the 2016 Presidential election in November	?
Already voted early or by mail	19%
Definitely will vote	
Probably will vote	. 3%
Maybe will vote	. 0%
Probably will not vote	. 0%
Definitely will not vote	. 0%
Don't know	.0%
2. How did you vote? By voting early in person at an early voting place, or by semail ballot? Asked of respondents who have already voted	nding back a
Forth din norman	000/
Early in person	
by mail	07 /6
3. 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	Q/IO/
In person at an early voting place before November 8th	
By mail ballot/absentee	
by mail ballot/absentee	. 470
4. Have you gotten the ballot but not yet returned it, or have you not received it y	ot?
Asked of respondents intending to cast a ballot by mail	GI:
Have not yet returned it	E00/
Have not yet received it	
Already mailed it or dropped it off	
, and day mailed it of dropped it on	.0 /0

^{*1200} registered voters total were interviewed. 1189 likely voters are included.

5. How motivated do you feel to vote this year? Asked of respondents who have not already voted
Very motivated, can't wait to vote73%Somewhat motivated16%Not too motivated5%Not motivated, but I'll do it anyway6%
6. 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 Clinton45%Donald Trump46%Gary Johnson3%Jill Stein2%Someone else2%Not sure2%Probably won't vote0%
7. 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 decided82%Strong – I probably won't change15%Somewhat strong – I might still change3%Not too strong – I'll probably change at some point0%
8. How long would you be willing to wait in line to vote? Asked of respondents planning to vote in person
A few minutes 8% Up to an hour 19% A few hours, at the most 4% As long as it takes 69%

9. 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 President52% Senate and Congress4% Ballot measures0% All of the above43% 10. 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'm not interested in this election 9% I'm not sure if I'm eligible to vote 7%14% 11. How do you feel about voting for Donald Trump compared to past Presidential candidates you've supported? Asked of Trump supporters More enthusiastic55% Less enthusiastic24% About the same21% 12. How do you feel about voting for Hillary Clinton compared to past Presidential candidates you've supported? Asked of Clinton supporters

13. Is there anything in these final days that could change your mind now? Asked of respondents who have not yet voted

Yes, there's still time left	4%
Maybe, but it would have to be big	22%
No, now I'm just rooting for my candidate	74%

14. 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	90%
Things will be the same without it	

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

Mostly Clinton	3%
Mostly Trump3	8%
Even split1	3%
I don't know, we don't talk about it1	6%

16. 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	29%	71%
Having a		
businessman in the		
White House	14%	86%
To end political		
correctness	13%	87%
If he convinced me		
he was respectful	21%	79%
Just to give someone		
new a chance	11%	89%
To support my party	8%	92%

17. 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 No Yes Having a woman become President 7% 93% Having someone experienced in the White House 13% 87% If she convinced me 18% 82% she was trustworthy If she focused more 10% 90% on the economy To support my party 4% 96% 18. Was there ever a time when you considered [Other Candidate]? Asked of respondents voting for Clinton or Trump Yes14% No86% 19. What made you change your mind? (Check all that apply.) Asked of respondents who once considered the other major candidate [Other Candidate] was just too risky48% I just like [Candidate Choice] better24% 20. Should Obamacare be kept as it is, fixed but keep the parts that work, or repealed entirely? 6% Fixed, but keep the parts that work50%

Repealed entirely44%

21.	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 separate	33% . 8%
22.	Do you feel Hillary Clinton is:	
	Part of what's right with politics today Part of what's wrong with politics today Both Neither, I think of her as separate	54% 20%
23.	How does Donald Trump's campaign for President make you feel? Check	all that apply.
	Excited Angry Scared Proud Disappointed None of these	38% 48% 17% 40%
24.	How does Hillary Clinton's campaign for President make you feel? Check	all that apply.
	Excited Angry Scared Proud Disappointed None of these	38% 39% 24% 35%

25. Which of these describes your feelings about:

	I've gotten tired of them	I want to see more of them	I don't care either way
Hillary Clinton	59%	26%	15%
Donald Trump	55%	29%	16%

26. Do you generally feel the issue of Hillary Clinton's emails is:

Not very important, they're making too much of it	33%
Bad, but not as bad as things I dislike about Donald Trump	19%
Bad, and it's worse than anything I dislike about Donald Trump	48%

27. Do you expect any new emails to be:

More of the same things we already know	49%
Information that could be more damaging to H	Hillary Clinton51%

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

	Describes	Does not describe
Is prepared to be		
Commander in Chief	36%	64%
Would bring change		
to Washington	68%	32%
Will look out for		
people like you	43%	57%
Can fix the economy	46%	54%
Is a risky choice	68%	32%
Is honest and		
trustworthy	39%	61%
Can keep America		
safe from terrorism	45%	55%

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

	Describes	Does not describe
Is prepared to be		
Commander in Chief	55%	45%
Would bring change		
to Washington	30%	70%
Will look out for		
people like you	43%	57%
Can fix the economy	41%	59%
Is a risky choice	53%	47%
Is honest and		
trustworthy	30%	70%
Can keep America		
safe from terrorism	44%	56%

30. Do you think Donald Trump has ties to the Russian government?

Yes, and I am glad he does	.2%
Yes, and it bothers me	41%
Yes, but it doesn't bother me that much	.8%
No, he does not	49%

31. Do you think Hillary Clinton has ties to big donors?

Yes, and I am glad she does	
Yes, and it bothers me	59%
Yes, but it doesn't bother me that much	29%
No, she does not	5%

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

Rob Portman, the Republican	. 52%
Ted Strickland, the Democrat	39%
Not sure yet	6%
Someone else	3%

33.	How	important	is	each o	of these	in	your	Senate vote?	
-----	-----	-----------	----	--------	----------	----	------	--------------	--

	Important	Not important
To help Clinton if she wins the Presidency	48%	52%
To be a check on Clinton if she wins		
the Presidency	60%	40%
To help Trump if he wins the Presidency	48%	52%
To be a check on		
Trump if he wins the Presidency	60%	40%

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

A good idea that can probably be completed	32%
A good idea that should be tried, even if it can't be completed	22%
A bad idea	45%

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		37%
Don't have much of an	effect one way or the other	24%

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

Very liberal	. 11%
Somewhat liberal	. 13%
Moderate	. 31%
Somewhat conservative	
Very conservative	.18%
Not sure	4%

37. Generally speaking, do you think of yourself as a?	
Strong Democrat27%Not very strong Democrat8%Lean Democrat10%Independent9%Lean Republican10%Not very strong Republican12%Strong Republican22%Not sure1%	
38. How do you feel about the Tea Party movement?	
Support 23% Oppose 43% Neutral 34%	
39. Would you describe yourself as a born-again or evangelical Christian?	
Yes	
40. Are you male or female?	
Male	
41. In what year were you born? [Age recoded from birth year]	
18-29 15% 30-44 22% 45-64 40% 65+ 23%	

12. What racial or ethnic group best describes	you?
--	------

White8	1%
Black14	4%
Hispanic	1%
Other	4%

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

HS or less	27%
Some college	31%
College grad	28%
Post grad	14%

1. Likelihood of Voting

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

		Gender			Age	group			Race/I	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Already voted early or by mail	19%	16%	21%	16%	16%	17%	26%	17%	27%	*	*
Definitely will vote	78%	82%	74%	82%	77%	80%	72%	79%	72%	*	*
Probably will vote	3%	2%	4%	2%	7%	2%	2%	4%	0%	*	*
Maybe will vote	0%	0%	0%	1%	1%	0%	0%	0%	0%	*	*
Probably will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Definitely will not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Don't know	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,189)	(575)	(614)	(174)	(260)	(483)	(272)	(959)	(167)	(15)	(47)

		Party ID			Ideology			White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Already voted early or by mail	19%	29%	13%	13%	26%	18%	14%	14%	20%	11%	21%
Definitely will vote	78%	69%	83%	82%	70%	78%	82%	78%	78%	85%	76%
Probably will vote	3%	2%	2%	5%	3%	3%	3%	7%	2%	4%	3%
Maybe will vote	0%	0%	1%	0%	0%	1%	0%	1%	0%	0%	0%
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)	(1,189)	(415)	(355)	(407)	(285)	(413)	(490)	(278)	(911)	(275)	(907)

2. Vote Method
How did you vote? By voting early in person at an early voting place, or by sending back a mail ballot?

Asked of respondents who have already voted

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Early in person By mail	33% 67%	38% 62%	30% 70%	*	*	35% 65%	31% 69%	30% 70%	*	*	*	
Totals (Weighted N)	100% (218)	100% (89)	100% (129)	* (27)	* (41)	100% (83)	100% (67)	100% (165)	* (44)	* (2)	* (7)	

			Party ID			Ideology	/	White Ev	/angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Early in person By mail	33% 67%	42% 58%	*	23% 77%	39% 61%	29% 71%	30% 70%	*	33% 67%	*	34% 66%
Totals (Weighted N)	100% (218)	100% (117)	* (47)	100% (52)	100% (75)	100% (74)	100% (69)	* (38)	100% (180)	* (30)	100% (187)

3. 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	84%	82%	86%	76%	85%	86%	84%	86%	68%	*	*	
In person at an early voting place												
before November 8th	12%	14%	10%	13%	11%	13%	9%	8%	28%	*	*	
By mail ballot/absentee	4%	5%	5%	10%	4%	2%	7%	5%	3%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(969)	(485)	(484)	(147)	(218)	(400)	(205)	(792)	(124)	(13)	(40)	

		Party ID			Ideology			White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
In person on election day November											
8th	84%	75%	85%	89%	81%	82%	87%	89%	82%	88%	83%
In person at an early voting place											
before November 8th	12%	20%	9%	7%	15%	14%	8%	7%	13%	9%	12%
By mail ballot/absentee	4%	5%	5%	4%	4%	5%	5%	4%	5%	3%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(969)	(298)	(308)	(354)	(210)	(340)	(419)	(240)	(729)	(243)	(719)

4. Mail BallotsHave 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 are intending to cast a ballot by mail.

5. Motivated to VoteHow motivated do you feel to vote this year?
Asked of respondents who have not already voted

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Very motivated, can't wait to vote	73%	77%	69%	73%	62%	76%	80%	74%	72%	*	*		
Somewhat motivated	16%	14%	18%	16%	18%	16%	14%	16%	21%	*	*		
Not too motivated	5%	3%	7%	2%	12%	3%	3%	4%	6%	*	*		
Not motivated, but I'll do it anyway	6%	6%	6%	9%	9%	5%	3%	7%	2%	*	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*		
(Weighted N)	(967)	(482)	(485)	(147)	(219)	(400)	(201)	(791)	(122)	(13)	(40)		

		Party ID		ldeology			White Ev	angelical	Tea I	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very motivated, can't wait to vote	73%	79%	65%	76%	74%	69%	76%	71%	74%	78%	71%
Somewhat motivated	16%	12%	19%	16%	14%	18%	16%	21%	14%	15%	16%
Not too motivated	5%	6%	4%	5%	2%	7%	4%	4%	5%	4%	5%
Not motivated, but I'll do it anyway	6%	3%	12%	4%	11%	6%	4%	5%	7%	3%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(967)	(296)	(308)	(353)	(210)	(340)	(417)	(240)	(727)	(245)	(717)

6. 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

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Hillary Clinton	45%	43%	48%	61%	47%	42%	41%	37%	95%	*	*	
Donald Trump	46%	48%	44%	30%	39%	51%	54%	53%	4%	*	*	
Gary Johnson	3%	3%	3%	6%	6%	1%	0%	3%	0%	*	*	
Jill Stein	2%	1%	2%	1%	1%	2%	1%	2%	0%	*	*	
Someone else	2%	3%	1%	3%	4%	1%	0%	2%	2%	*	*	
Not sure	2%	2%	3%	0%	2%	2%	4%	3%	0%	*	*	
Probably won't vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,189)	(575)	(614)	(174)	(260)	(483)	(272)	(959)	(167)	(15)	(47)	

		Party ID			ldeology			White Ev	angelical	Tea F	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Hillary Clinton	45%	93%	32%	9%	86%	62%	7%	16%	55%	4%	58%
Donald Trump	46%	5%	51%	83%	5%	27%	85%	75%	37%	90%	32%
Gary Johnson	3%	0%	7%	2%	3%	4%	2%	3%	3%	1%	3%
Jill Stein	2%	1%	5%	0%	4%	2%	0%	1%	2%	0%	2%
Someone else	2%	0%	3%	3%	0%	1%	4%	5%	1%	2%	2%
Not sure	2%	1%	3%	3%	2%	3%	2%	2%	2%	2%	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)	(1,189)	(415)	(355)	(407)	(285)	(413)	(490)	(278)	(911)	(275)	(907)

7. 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
Very strong – I've decided	82%	82%	82%	81%	74%	83%	88%	81%	89%	*	*
Strong – I probably won't change Somewhat strong – I might still	15%	14%	15%	13%	22%	15%	8%	15%	10%	*	*
change Not too strong – I'll probably change	3%	3%	3%	4%	3%	3%	3%	3%	1%	*	*
at some point	0%	1%	0%	2%	1%	0%	1%	1%	0%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(872)	(437)	(435)	(132)	(184)	(367)	(189)	(707)	(120)	(10)	(34)

			Party ID	Party ID		ldeology			angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Very strong – I've decided	82%	89%	73%	83%	85%	77%	84%	79%	83%	87%	80%
Strong – I probably won't change Somewhat strong – I might still	15%	10%	22%	13%	12%	19%	13%	16%	14%	11%	16%
change Not too strong – I'll probably change	3%	1%	4%	3%	3%	4%	3%	4%	3%	1%	4%
at some point	0%	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Totals (Weighted N)	100% (872)	100% (286)	100% (249)	100% (327)	100% (186)	100% (299)	100% (386)	100% (215)	100% (657)	100% (234)	100% (634)

8. 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	8%	7%	9%	8%	8%	9%	7%	8%	9%	*	*	
Up to an hour	19%	15%	22%	20%	18%	22%	13%	19%	19%	*	*	
A few hours, at the most	4%	6%	3%	4%	8%	4%	2%	5%	3%	*	*	
As long as it takes	69%	72%	65%	69%	67%	65%	77%	68%	69%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(924)	(462)	(462)	(131)	(209)	(393)	(190)	(752)	(119)	(13)	(39)	

		Party ID				Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
A few minutes	8%	10%	8%	6%	5%	11%	7%	5%	9%	5%	9%
Up to an hour	19%	19%	20%	18%	17%	22%	17%	22%	18%	13%	21%
A few hours, at the most	4%	2%	6%	5%	8%	4%	3%	5%	4%	6%	4%
As long as it takes	69%	69%	66%	71%	70%	63%	73%	67%	69%	76%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(924)	(284)	(292)	(339)	(201)	(324)	(399)	(231)	(693)	(236)	(683)

9. 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	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
President	52%	51%	53%	60%	49%	51%	52%	51%	59%	*	*	
Senate and Congress	4%	5%	3%	4%	5%	4%	2%	4%	1%	*	*	
Local officials	1%	1%	0%	1%	2%	0%	0%	1%	0%	*	*	
Ballot measures	0%	0%	0%	0%	0%	1%	0%	0%	0%	*	*	
All of the above	43%	43%	44%	35%	43%	45%	46%	44%	40%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,186)	(573)	(613)	(174)	(260)	(483)	(269)	(957)	(166)	(15)	(47)	

		Party ID			Ideology			White Evangelical		Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
President	52%	52%	49%	54%	49%	55%	51%	57%	51%	56%	51%
Senate and Congress	4%	2%	6%	4%	3%	4%	4%	5%	3%	3%	4%
Local officials	1%	0%	2%	0%	2%	0%	0%	1%	1%	1%	1%
Ballot measures	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%
All of the above	43%	45%	42%	42%	46%	40%	45%	38%	45%	41%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,186)	(414)	(355)	(405)	(285)	(413)	(488)	(278)	(908)	(275)	(904)

10. 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

11. 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

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
More enthusiastic	55%	60%	51%	56%	48%	55%	61%	55%	*	*	*	
Less enthusiastic	24%	20%	27%	26%	34%	22%	19%	24%	*	*	*	
About the same	21%	20%	22%	18%	18%	23%	21%	22%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(546)	(275)	(270)	(51)	(102)	(247)	(146)	(510)	(6)	(3)	(27)	

		Party ID			Ideology			White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More enthusiastic	55%	*	57%	53%	*	57%	54%	56%	55%	60%	51%
Less enthusiastic	24%	*	21%	25%	*	18%	25%	25%	23%	19%	28%
About the same	21%	*	22%	21%	*	24%	21%	20%	22%	21%	21%
Totals	100%	*	100%	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(546)	(20)	(181)	(338)	(16)	(113)	(417)	(208)	(338)	(248)	(292)

12. 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	32%	35%	29%	33%	25%	29%	41%	31%	35%	*	*	
Less enthusiastic	37%	36%	37%	34%	42%	36%	33%	36%	37%	*	*	
About the same	31%	29%	34%	32%	33%	35%	25%	33%	28%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(540)	(248)	(292)	(105)	(121)	(202)	(112)	(358)	(158)	(10)	(14)	

		Party ID			Ideology			White Evangelical		Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More enthusiastic	32%	35%	11%	*	28%	33%	*	*	32%	*	31%
Less enthusiastic	37%	30%	61%	*	36%	38%	*	*	36%	*	37%
About the same	31%	35%	28%	*	36%	30%	*	*	32%	*	32%
Totals	100%	100%	100%	*	100%	100%	*	*	100%	*	100%
(Weighted N)	(540)	(385)	(112)	(38)	(246)	(258)	(37)	(43)	(497)	(12)	(526)

13. Anything Change Mind
Is there anything in these final days that could change your mind now?

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	4%	5%	4%	8%	6%	3%	4%	4%	6%	*	*	
Maybe, but it would have to be big No, now I'm just rooting for my	22%	23%	20%	19%	36%	18%	14%	24%	13%	*	*	
candidate	74%	72%	76%	73%	58%	79%	81%	72%	81%	*	*	
Totals (Weighted N)	100% (966)	100% (481)	100% (485)	100% (147)	100% (218)	100% (399)	100% (203)	100% (790)	100% (122)	* (13)	* (40)	

			Party ID			Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes, there's still time left	4%	4%	7%	3%	7%	4%	3%	5%	4%	3%	5%
Maybe, but it would have to be big No, now I'm just rooting for my	22%	11%	33%	20%	18%	26%	19%	25%	21%	15%	24%
candidate	74%	85%	60%	76%	74%	70%	77%	70%	75%	82%	71%
Totals (Weighted N)	100% (966)	100% (296)	100% (305)	100% (355)	100% (210)	100% (339)	100% (417)	100% (237)	100% (729)	100% (245)	100% (716)

14. Importance of VoteDo you think [Candidate Choice] really needs your vote, or will things be the same without it?

Asked of respondents supporting a candidate

		Ger		Age group					Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
[Candidate Choice] really needs your											
vote	90%	92%	89%	84%	87%	92%	95%	90%	90%	*	*
Things will be the same without it	10%	8%	11%	16%	13%	8%	5%	10%	10%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,137)	(548)	(589)	(168)	(243)	(466)	(259)	(915)	(164)	(14)	(45)

			Party ID			Ideology	,	White Ev	angelical	Tea l	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
[Candidate Choice] really needs your											
vote	90%	92%	87%	91%	95%	89%	89%	89%	91%	91%	90%
Things will be the same without it	10%	8%	13%	9%	5%	11%	11%	11%	9%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,137)	(407)	(334)	(384)	(280)	(394)	(463)	(260)	(877)	(263)	(866)

15. Network Voting Patterns

Who are most of your friends and family voting for?

		Gender			Age	group			Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Mostly Clinton	33%	33%	33%	44%	35%	31%	28%	24%	86%	*	*		
Mostly Trump	38%	41%	36%	31%	32%	43%	41%	44%	2%	*	*		
Even split	13%	13%	12%	16%	18%	10%	11%	15%	1%	*	*		
I don't know, we don't talk about it	16%	13%	18%	9%	15%	16%	20%	16%	11%	*	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*		
(Weighted N)	(1,187)	(573)	(613)	(172)	(260)	(483)	(272)	(958)	(166)	(15)	(47)		

		Party ID				Ideology	,	White Ev	angelical	Tea F	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Mostly Clinton	33%	68%	20%	9%	64%	43%	7%	9%	40%	6%	41%
Mostly Trump	38%	7%	41%	67%	7%	22%	70%	63%	31%	76%	27%
Even split	13%	11%	20%	8%	15%	17%	8%	12%	13%	7%	15%
I don't know, we don't talk about it	16%	13%	19%	15%	13%	18%	15%	16%	16%	10%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,187)	(413)	(355)	(407)	(284)	(412)	(490)	(278)	(909)	(274)	(905)

16. 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	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	29%	35%	23%	43%	31%	24%	18%	30%	25%	*	*	
No	71%	65%	77%	57%	69%	76%	82%	70%	75%	*	*	
Totals (Weighted N)	100% (488)	100% (236)	100% (251)	100% (97)	100% (131)	100% (179)	100% (81)	100% (344)	100% (115)	* (11)	* (18)	

		Party ID Ideology		White Ev	angelical	Tea	Party				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	29%	18%	39%	51%	18%	36%	36%	34%	28%	*	28%
No	71%	82%	61%	49%	82%	64%	64%	66%	72%	*	72%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(488)	(273)	(146)	(63)	(193)	(237)	(58)	(58)	(430)	(23)	(464)

17. 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 No	14% 86%	16% 84%	11% 89%	9% 91%	27% 73%	8% 92%	9% 91%	14% 86%	11% 89%	*	*	
Totals (Weighted N)	100% (484)	100% (235)	100% (249)	100% (97)	100% (131)	100% (177)	100% (79)	100% (341)	100% (115)	* (10)	* (18)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	14%	5%	26%	23%	5%	15%	38%	16%	13%	*	12%
No	86%	95%	74%	77%	95%	85%	62%	84%	87%		88%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(484)	(272)	(144)	(63)	(192)	(234)	(58)	(58)	(426)	(23)	(460)

18. 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	13%	19%	8%	16%	18%	11%	9%	10%	20%	*	*	
No	87%	81%	92%	84%	82%	89%	91%	90%	80%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(486)	(235)	(251)	(97)	(131)	(178)	(79)	(342)	(115)	(11)	(18)	

			Party ID			Ideology	,	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	13%	9%	22%	17%	5%	17%	27%	14%	13%	*	13%
No	87%	91%	78%	83%	95%	83%	73%	86%	87%	*	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(486)	(271)	(146)	(63)	(192)	(236)	(58)	(58)	(428)	(23)	(462)

19. 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

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	21%	24%	18%	37%	16%	17%	18%	23%	14%	*	*	
No	79%	76%	82%	63%	84%	83%	82%	77%	86%	*	*	
Totals (Weighted N)	100% (485)	100% (235)	100% (250)	100% (97)	100% (131)	100% (177)	100% (79)	100% (342)	100% (115)	* (11)	* (18)	

		Party ID Ideology		White Ev	angelical	Tea	Party				
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	21%	12%	23%	57%	10%	25%	40%	36%	19%	*	20%
No	79%	88%	77%	43%	90%	75%	60%	64%	81%	*	80%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(485)	(271)	(146)	(63)	(192)	(236)	(58)	(58)	(427)	(23)	(461)

20. 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 No	11% 89%	14% 86%	7% 93%	16% 84%	10% 90%	10% 90%	5% 95%	13% 87%	1% 99%	*	*	
Totals (Weighted N)	100% (487)	100% (235)	100% (252)	100% (97)	100% (131)	100% (179)	100% (79)	100% (343)	100% (115)	* (11)	* (18)	

		Party ID			Ideology	/	White Ev	angelical	Tea	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes No	11% 89%	2% 98%	18% 82%	29% 71%	4% 96%	12% 88%	26% 74%	13% 87%	10% 90%	*	9% 91%
Totals (Weighted N)	100% (487)	100% (273)	100%	100% (63)	100% (192)	100% (237)	100% (58)	100%	100% (429)	* (23)	100% (463)

21. 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	8%	12%	4%	18%	10%	3%	4%	11%	1%	*	*	
No	92%	88%	96%	82%	90%	97%	96%	89%	99%	*	*	
Totals (Weighted N)	100% (485)	100% (235)	100% (251)	100% (97)	100% (131)	100% (177)	100% (79)	100% (342)	100% (115)	* (11)	* (18)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	8%	2%	7%	36%	1%	9%	28%	14%	7%	*	7%
No	92%	98%	93%	64%	99%	91%	72%	86%	93%	*	93%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	100%
(Weighted N)	(485)	(273)	(145)	(63)	(192)	(236)	(58)	(58)	(427)	(23)	(461)

22. 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

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes No	7% 93%	2% 98%	11% 89%	14% 86%	12% 88%	5% 95%	1% 99%	7% 93%	*	*	*	
Totals (Weighted N)	100% (563)	100% (290)	100% (273)	100% (60)	100% (123)	100% (247)	100% (133)	100% (522)	* (7)	* (5)	* (28)	

		Party ID				Ideology	/	White Ev	angelical	Tea l	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	7%	*	9%	3%	*	10%	3%	4%	8%	5%	8%
No	93%	*	91%	97%	*	90%	97%	96%	92%	95%	92%
Totals (Weighted N)	100% (563)	* (26)	100% (212)	100% (320)	* (36)	100% (137)	100% (390)	100% (204)	100% (359)	100% (231)	100% (327)

23. 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	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes No	13% 87%	9% 91%	17% 83%	23% 77%	21% 79%	9% 91%	11% 89%	13% 87%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(562)	(288)	(274)	(60)	(123)	(247)	(132)	(521)	(7)	(5)	(28)	

			Party ID			Ideology	/	White Ev	angelical	Tea l	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	13%	*	15%	10%	*	23%	7%	14%	13%	5%	19%
No	87%	*	85%	90%	*	77%	93%	86%	87%	95%	81%
Totals (Weighted N)	100% (562)	* (26)	100% (214)	100% (318)	* (36)	100% (137)	100% (389)	100% (205)	100% (357)	100% (229)	100% (328)

24. 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	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	18%	14%	23%	25%	23%	16%	17%	19%	*	*	*	
No	82%	86%	77%	75%	77%	84%	83%	81%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(566)	(291)	(275)	(60)	(123)	(248)	(135)	(525)	(7)	(5)	(28)	

		Party ID				Ideology	/	White Evangelical		Tea l	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	18%	*	23%	13%	*	29%	12%	15%	20%	8%	26%
No	82%	*	77%	87%	*	71%	88%	85%	80%	92%	74%
Totals	100%	*	100%	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(566)	(26)	(215)	(320)	(36)	(137)	(394)	(206)	(360)	(231)	(330)

25. 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

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes	10%	7%	13%	13%	17%	8%	4%	10%	*	*	*	
No	90%	93%	87%	87%	83%	92%	96%	90%	*	*	*	
Totals (Weighted N)	100% (563)	100% (290)	100% (273)	100% (60)	100% (123)	100% (246)	100% (133)	100% (523)	* (6)	* (5)	* (28)	

		Party ID				Ideology	/	White Evangelical		Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	10%	*	13%	5%	*	18%	4%	6%	12%	5%	13%
No	90%	*	87%	95%	*	82%	96%	94%	88%	95%	87%
Totals	100%	*	100%	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(563)	(26)	(212)	(320)	(36)	(136)	(391)	(205)	(358)	(231)	(326)

26. 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	4%	3%	6%	9%	10%	2%	2%	4%	*	*	*	
No	96%	97%	94%	91%	90%	98%	98%	96%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(562)	(290)	(271)	(60)	(121)	(247)	(133)	(521)	(7)	(5)	(28)	

			Party ID			Ideology	/	White Ev	angelical	Tea l	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	4%	*	6%	2%	*	5%	1%	3%	6%	3%	6%
No	96%	*	94%	98%	*	95%	99%	97%	94%	97%	94%
Totals	100%	*	100%	100%	*	100%	100%	100%	100%	100%	100%
(Weighted N)	(562)	(26)	(212)	(319)	(36)	(137)	(389)	(204)	(357)	(230)	(327)

27. Ever Consider Other CandidateWas there ever a time when you considered [Other Candidate]?

Asked of respondents voting for Clinton or Trump

		Gender		Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes No	14% 86%	13% 87%	14% 86%	21% 79%	14% 86%	12% 88%	11% 89%	15% 85%	7% 93%	*	*	
Totals (Weighted N)	100% (1,086)	100% (524)	100% (562)	100% (156)	100% (223)	100% (449)	100% (258)	100% (868)	100% (164)	* (12)	* (41)	

		Party ID			Ideology			White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes	14%	8%	21%	14%	9%	19%	12%	13%	14%	11%	14%
No	86%	92%	79%	86%	91%	81%	88%	87%	86%	89%	86%
Totals (Weighted N)	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
	(1,086)	(404)	(294)	(376)	(262)	(371)	(453)	(251)	(835)	(261)	(819)

28. Why Changed Mind
What made you change your mind? (Check all that apply.)
Asked of respondents who once considered the other major candidate

		Gender			Age	group			Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Other Candidate] had too many											
controversies	66%	64%	67%	*	*	66%	*	65%	*	*	*
[Other Candidate] said something I											
disliked	50%	49%	50%	*	*	38%	*	47%	*	*	*
I feel like giving [Candidate Choice] a											
chance	14%	9%	19%	*	*	18%	*	16%	*	*	*
[Other Candidate] was just too risky	48%	53%	43%	*	*	41%	*	48%	*	*	*
I just like [Candidate Choice] better	24%	25%	23%	*	*	26%	*	24%	*	*	*
Totals	(148)	(70)	(78)	(33)	(32)	(54)	(29)	(128)	(12)	(3)	(5)

		Party ID			Ideology	/	White Ev	/angelical	Tea	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Other Candidate] had too many											
controversies	66%	*	77%	62%	*	65%	69%	*	67%	*	67%
[Other Candidate] said something I											
disliked	50%	*	44%	60%	*	54%	38%	*	50%	*	47%
I feel like giving [Candidate Choice] a											
chance	14%	*	10%	10%	*	13%	13%	*	14%	*	12%
[Other Candidate] was just too risky	48%	*	44%	55%	*	54%	42%	*	52%	*	48%
I just like [Candidate Choice] better	24%	*	19%	22%	*	12%	36%	*	23%	*	21%
Totals	(148)	(31)	(60)	(54)	(24)	(71)	(53)	(32)	(116)	(28)	(118)

29. Changes to ACA

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

		Ge	Gender		Age group				Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Kept as it is	6%	6%	6%	9%	6%	5%	5%	3%	23%	*	*
Fixed, but keep the parts that work	50%	45%	54%	57%	49%	49%	46%	47%	70%	*	*
Repealed entirely	44%	49%	40%	34%	44%	46%	49%	50%	7%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,187)	(575)	(613)	(174)	(260)	(483)	(271)	(959)	(166)	(15)	(47)

			Party ID			Ideology	1	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Kept as it is	6%	13%	2%	1%	9%	8%	2%	3%	7%	2%	7%
Fixed, but keep the parts that work	50%	80%	45%	23%	86%	65%	16%	26%	57%	9%	62%
Repealed entirely	44%	7%	52%	75%	5%	27%	82%	71%	36%	89%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,187)	(413)	(355)	(407)	(285)	(412)	(490)	(278)	(910)	(275)	(905)

30. Trump's Role in Politics

Do you feel Donald Trump is:

		Ge	nder		Age	group			Race/I	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Part of what's right with politics today	10%	9%	11%	10%	6%	13%	9%	12%	2%	*	*
Part of what's wrong with politics											
today	33%	33%	34%	42%	36%	34%	25%	29%	57%	*	*
Both	8%	8%	7%	6%	13%	7%	5%	8%	9%	*	*
Neither, I think of him as separate	49%	49%	48%	43%	45%	46%	60%	51%	32%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,180)	(572)	(608)	(174)	(255)	(482)	(269)	(951)	(166)	(15)	(47)

		Party ID				Ideology	White Ev	angelical	Tea I	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Part of what's right with politics today	10%	3%	8%	20%	4%	6%	18%	20%	7%	19%	8%
Part of what's wrong with politics											
today	33%	61%	28%	10%	64%	40%	10%	16%	39%	7%	42%
Both	8%	4%	12%	7%	4%	9%	9%	7%	8%	8%	7%
Neither, I think of him as separate	49%	32%	52%	63%	27%	45%	64%	57%	46%	66%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,180)	(411)	(354)	(403)	(285)	(411)	(484)	(274)	(906)	(275)	(900)

31. Clinton's Role in Politics

Do you feel Hillary Clinton is:

		Gender		Age group					Race/I	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Part of what's right with politics today	19%	19%	19%	23%	18%	17%	20%	14%	49%	*	*
Part of what's wrong with politics											
today	54%	58%	51%	46%	55%	56%	56%	61%	10%	*	*
Both	20%	20%	20%	28%	21%	21%	14%	19%	27%	*	*
Neither, I think of her as separate	7%	4%	10%	4%	6%	7%	9%	6%	14%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,182)	(572)	(609)	(174)	(258)	(481)	(269)	(954)	(165)	(15)	(47)

		Party ID			Ideology			White Ev	angelical	Tea F	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Part of what's right with politics today	19%	43%	5%	7%	34%	27%	3%	6%	22%	4%	23%
Part of what's wrong with politics											
today	54%	12%	68%	86%	18%	37%	90%	81%	46%	92%	43%
Both	20%	31%	23%	6%	38%	26%	5%	9%	24%	2%	26%
Neither, I think of her as separate	7%	14%	4%	2%	10%	10%	3%	4%	8%	2%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,182)	(414)	(353)	(402)	(285)	(413)	(483)	(276)	(906)	(272)	(902)

32. Trump's Campaign

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

				Gender Age group				Race/I	Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Excited	30%	33%	26%	25%	22%	33%	33%	33%	4%	*	*
Angry	38%	35%	41%	62%	44%	33%	27%	36%	55%	*	*
Scared	48%	43%	53%	63%	56%	42%	41%	45%	67%	*	*
Proud	17%	19%	15%	19%	8%	20%	19%	19%	3%	*	*
Disappointed	40%	42%	38%	54%	47%	35%	32%	37%	57%	*	*
None of these	9%	7%	10%	3%	11%	9%	11%	10%	2%	*	*
Totals	(1,189)	(575)	(614)	(174)	(260)	(483)	(272)	(959)	(167)	(15)	(47)

		Party ID				Ideology	/	White Evangelical		Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Excited	30%	4%	34%	52%	2%	19%	55%	51%	23%	61%	20%
Angry	38%	63%	33%	17%	67%	48%	13%	20%	44%	8%	48%
Scared	48%	76%	42%	24%	79%	60%	20%	30%	53%	14%	59%
Proud	17%	2%	17%	32%	1%	9%	33%	30%	13%	37%	11%
Disappointed	40%	60%	39%	21%	65%	48%	18%	26%	44%	14%	48%
None of these	9%	1%	13%	13%	3%	7%	14%	9%	9%	15%	7%
Totals	(1,189)	(415)	(355)	(407)	(285)	(413)	(490)	(278)	(911)	(275)	(907)

33. 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	21%	19%	22%	37%	20%	18%	15%	19%	35%	*	*		
Angry	38%	42%	35%	31%	33%	42%	42%	44%	4%	*	*		
Scared	39%	41%	36%	32%	35%	43%	39%	44%	7%	*	*		
Proud	24%	22%	26%	33%	25%	24%	18%	21%	47%	*	*		
Disappointed	35%	36%	34%	38%	35%	36%	32%	39%	7%	*	*		
None of these	13%	13%	13%	7%	17%	9%	18%	10%	31%	*	*		
Totals	(1,189)	(575)	(614)	(174)	(260)	(483)	(272)	(959)	(167)	(15)	(47)		

		Party ID			Ideology	/	White Evangelical		Tea I	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Excited	21%	46%	10%	5%	45%	25%	3%	8%	24%	3%	26%
Angry	38%	4%	48%	64%	8%	26%	66%	59%	32%	72%	28%
Scared	39%	8%	43%	66%	9%	25%	68%	61%	32%	72%	29%
Proud	24%	55%	11%	4%	56%	27%	4%	9%	29%	3%	31%
Disappointed	35%	11%	46%	49%	19%	31%	47%	47%	31%	48%	31%
None of these	13%	17%	15%	5%	16%	19%	5%	5%	15%	3%	16%
Totals	(1,189)	(415)	(355)	(407)	(285)	(413)	(490)	(278)	(911)	(275)	(907)

34. Ready for Campaign to Be Over – Hillary Clinton Which of these describes your feelings about:

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
I've gotten tired of them	59%	60%	59%	43%	56%	65%	64%	65%	24%	*	*		
I want to see more of them	26%	25%	27%	38%	25%	22%	25%	22%	50%	*	*		
I don't care either way	15%	15%	15%	19%	19%	14%	11%	13%	26%	*	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*		
(Weighted N)	(1,177)	(569)	(608)	(173)	(260)	(477)	(267)	(949)	(167)	(15)	(47)		

			Party ID			Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
I've gotten tired of them	59%	21%	73%	86%	30%	48%	86%	81%	53%	87%	51%
I want to see more of them	26%	60%	9%	6%	50%	34%	5%	8%	31%	3%	33%
I don't care either way	15%	19%	17%	8%	21%	18%	9%	11%	16%	10%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,177)	(409)	(353)	(403)	(281)	(413)	(483)	(274)	(903)	(272)	(897)

35. Ready for Campaign to Be Over – Donald Trump Which of these describes your feelings about:

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
I've gotten tired of them	55%	49%	60%	61%	64%	52%	48%	50%	86%	*	*		
I want to see more of them	29%	34%	25%	25%	16%	34%	38%	34%	2%	*	*		
I don't care either way	16%	17%	14%	15%	20%	14%	14%	16%	13%	*	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*		
(Weighted N)	(1,180)	(569)	(611)	(173)	(256)	(481)	(269)	(951)	(167)	(15)	(47)		

		Party ID			ldeology			White Evangelical		Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
I've gotten tired of them	55%	88%	51%	25%	93%	67%	22%	35%	61%	16%	67%
I want to see more of them	29%	4%	34%	52%	3%	18%	55%	48%	24%	64%	19%
I don't care either way	16%	8%	15%	23%	4%	15%	23%	18%	15%	20%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,180)	(414)	(353)	(401)	(285)	(412)	(483)	(272)	(908)	(273)	(902)

36. Importance of Email Issue

Do you generally feel the issue of Hillary Clinton's emails is:

		Ge	nder		Age	group			Race/I	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Not very important, they're making too much of it Bad, but not as bad as things I dislike	33%	31%	35%	41%	29%	35%	27%	29%	59%	*	*
about Donald Trump Bad, and it's worse than anything I	19%	18%	20%	28%	27%	11%	18%	16%	35%	*	*
dislike about Donald Trump	48%	52%	45%	31%	43%	54%	55%	55%	6%	*	*
Totals (Weighted N)	100% (1,180)	100% (570)	100% (610)	100% (172)	100% (253)	100% (483)	100% (272)	100% (954)	100% (164)	* (15)	* (47)

		Party ID		Ideology			White Ev	angelical	Tea I	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Not very important, they're making too											
much of it	33%	70%	19%	8%	65%	42%	6%	11%	40%	3%	42%
Bad, but not as bad as things I dislike											
about Donald Trump	19%	25%	24%	7%	29%	27%	6%	13%	20%	4%	23%
Bad, and it's worse than anything I											
dislike about Donald Trump	48%	5%	57%	85%	6%	31%	88%	76%	40%	93%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,180)	(411)	(355)	(403)	(285)	(413)	(482)	(275)	(905)	(275)	(900)

37. Expectations about New Emails

Do you expect any new emails to be:

	Gender			Age group			Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More of the same things we already											
know	49%	47%	52%	63%	53%	46%	43%	43%	92%	*	*
Information that could be more											
damaging to Hillary Clinton	51%	53%	48%	37%	47%	54%	57%	57%	8%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,181)	(575)	(606)	(171)	(255)	(482)	(272)	(956)	(162)	(15)	(47)

		Party ID			Ideology			White Evangelical		Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
More of the same things we already know Information that could be more	49%	91%	39%	16%	88%	66%	13%	21%	58%	5%	64%
damaging to Hillary Clinton	51%	9%	61%	84%	12%	34%	87%	79%	42%	95%	36%
Totals (Weighted N)	100% (1,181)	100% (410)	100% (353)	100% (406)	100% (284)	100% (410)	100% (487)	100% (278)	100% (903)	100% (275)	100% (898)

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

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	36%	39%	33%	24%	29%	41%	41%	41%	4%	*	*	
Does not describe	64%	61%	67%	76%	71%	59%	59%	59%	96%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,179)	(572)	(607)	(174)	(258)	(477)	(271)	(951)	(165)	(15)	(47)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	36%	5%	38%	65%	7%	19%	67%	62%	28%	75%	24%
Does not describe	64%	95%	62%	35%	93%	81%	33%	38%	72%	25%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,179)	(412)	(351)	(404)	(284)	(408)	(488)	(275)	(904)	(272)	(899)

39. Trump Traits – Would bring change to WashingtonWhich of these do you feel describe or do not describe Donald Trump?

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes Does not describe	68% 32%	70% 30%	66% 34%	66% 34%	64% 36%	67% 33%	75% 25%	73% 27%	38% 62%	*	*	
Totals (Weighted N)	100% (1,181)	100% (572)	100% (609)	100% (174)	100% (259)	100% (478)	100% (272)	100% (952)	100% (166)	* (15)	* (47)	

			Party ID			Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	68%	41%	75%	90%	46%	59%	89%	86%	63%	92%	61%
Does not describe	32%	59%	25%	10%	54%	41%	11%	14%	37%	8%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,181)	(412)	(352)	(405)	(284)	(410)	(487)	(274)	(908)	(272)	(901)

40. Trump Traits – Will look out for people like you

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	43%	46%	40%	34%	33%	47%	50%	49%	4%	*	*	
Does not describe	57%	54%	60%	66%	67%	53%	50%	51%	96%	*	*	
Totals (Weighted N)	100% (1,178)	100% (572)	100% (605)	100% (174)	100% (258)	100% (475)	100% (271)	100% (950)	100% (166)	* (15)	* (47)	

		Party ID				Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	43%	6%	47%	78%	7%	29%	76%	69%	35%	82%	31%
Does not describe	57%	94%	53%	22%	93%	71%	24%	31%	65%	18%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,178)	(412)	(351)	(404)	(284)	(407)	(487)	(274)	(904)	(272)	(898)

41. Trump Traits – Can fix the economy

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes Does not describe	46% 54%	50% 50%	43% 57%	29% 71%	46% 54%	50% 50%	51% 49%	52% 48%	11% 89%	*	*	
Totals (Weighted N)	100% (1,178)	100% (572)	100% (606)	100% (174)	100% (258)	100% (475)	100% (271)	100% (950)	100% (166)	* (15)	* (47)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	46%	6%	54%	80%	7%	31%	82%	73%	38%	89%	33%
Does not describe	54%	94%	46%	20%	93%	69%	18%	27%	62%	11%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,178)	(412)	(351)	(403)	(284)	(409)	(486)	(274)	(904)	(272)	(898)

42. 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 Does not describe	68% 32%	68% 32%	69% 31%	83% 17%	77% 23%	64% 36%	59% 41%	67% 33%	79% 21%	*	*	
Totals (Weighted N)	100% (1,179)	100% (571)	100% (607)	100% (174)	100% (258)	100% (476)	100% (271)	100% (951)	100% (165)	* (15)	* (47)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	68%	87%	65%	52%	89%	80%	46%	52%	74%	40%	77%
Does not describe	32%	13%	35%	48%	11%	20%	54%	48%	26%	60%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,179)	(412)	(350)	(405)	(284)	(409)	(487)	(274)	(905)	(272)	(899)

43. Trump Traits – Is honest and trustworthy

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	39%	42%	37%	25%	28%	45%	48%	44%	6%	*	*	
Does not describe	61%	58%	63%	75%	72%	55%	52%	56%	94%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,169)	(570)	(600)	(174)	(257)	(470)	(269)	(944)	(163)	(15)	(47)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	39%	6%	43%	70%	7%	25%	70%	66%	31%	78%	27%
Does not describe	61%	94%	57%	30%	93%	75%	30%	34%	69%	22%	73%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,169)	(409)	(347)	(402)	(281)	(404)	(484)	(272)	(897)	(270)	(891)

44. Trump Traits – Can keep America safe from terrorism

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes	45%	48%	42%	28%	39%	50%	53%	51%	8%	*	*	
Does not describe	55%	52%	58%	72%	61%	50%	47%	49%	92%	*	*	
Totals (Weighted N)	100% (1,178)	100% (573)	100% (606)	100% (174)	100% (259)	100% (475)	100% (271)	100% (950)	100% (166)	* (15)	* (47)	
(weighted iv)	(1,170)	(373)	(000)	(174)	(239)	(475)	(2/1)	(930)	(100)	(13)	(47)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	45%	7%	50%	79%	7%	29%	81%	72%	37%	88%	32%
Does not describe	55%	93%	50%	21%	93%	71%	19%	28%	63%	12%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,178)	(412)	(351)	(404)	(284)	(409)	(486)	(274)	(904)	(272)	(899)

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

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes Does not describe	55% 45%	51% 49%	59% 41%	69% 31%	61% 39%	49% 51%	51% 49%	49% 51%	93% 7%	*	*	
Totals (Weighted N)	100% (1,182)	100% (574)	100% (608)	100% (174)	100% (260)	100% (480)	100% (269)	100% (953)	100% (167)	* (15)	* (46)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	55%	94%	46%	23%	93%	72%	18%	28%	63%	12%	68%
Does not describe	45%	6%	54%	77%	7%	28%	82%	72%	37%	88%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,182)	(414)	(353)	(404)	(285)	(412)	(485)	(277)	(905)	(274)	(900)

46. Clinton Traits – Would bring change to WashingtonWhich 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 Does not describe	30% 70%	23% 77%	36% 64%	32% 68%	26% 74%	30% 70%	30% 70%	23% 77%	71% 29%	*	*	
Totals (Weighted N)	100% (1,177)	100% (573)	100% (604)	100% (174)	100% (260)	100% (477)	100% (267)	100% (949)	100% (166)	* (15)	* (46)	

			Party ID			Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	30%	63%	16%	7%	49%	42%	8%	15%	34%	7%	36%
Does not describe	70%	37%	84%	93%	51%	58%	92%	85%	66%	93%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,177)	(412)	(352)	(402)	(283)	(411)	(483)	(276)	(901)	(272)	(898)

47. Clinton Traits – Will look out for people like you 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 Does not describe	43% 57%	38% 62%	48% 52%	53% 47%	42% 58%	42% 58%	39% 61%	36% 64%	89% 11%	*	*	
Totals (Weighted N)	100% (1,180)	100% (574)	100% (606)	100% (174)	100% (260)	100% (480)	100% (267)	100% (952)	100% (166)	* (15)	* (46)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	43%	88%	28%	11%	81%	58%	8%	16%	51%	5%	55%
Does not describe	57%	12%	72%	89%	19%	42%	92%	84%	49%	95%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,180)	(412)	(353)	(404)	(283)	(411)	(485)	(278)	(903)	(274)	(898)

48. Clinton Traits – Can fix the economy

		Gender		Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Describes Does not describe	41% 59%	37% 63%	46% 54%	54% 46%	40% 60%	39% 61%	38% 62%	34% 66%	84% 16%	*	*	
Totals (Weighted N)	100% (1,180)	100% (574)	100% (606)	100% (174)	100% (259)	100% (479)	100% (268)	100% (952)	100% (165)	* (15)	* (46)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	41%	87%	25%	9%	79%	55%	8%	16%	49%	6%	52%
Does not describe	59%	13%	75%	91%	21%	45%	92%	84%	51%	94%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,180)	(413)	(351)	(404)	(283)	(412)	(485)	(277)	(903)	(274)	(898)

49. 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 Does not describe	53% 47%	55% 45%	52% 48%	38% 62%	49% 51%	60% 40%	57% 43%	59% 41%	18% 82%	*	*	
Totals (Weighted N)	100% (1,178)	100% (573)	100% (605)	100% (174)	100% (260)	100% (478)	100% (267)	100% (951)	100% (166)	* (15)	* (46)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	53%	15%	63%	84%	18%	39%	86%	80%	45%	90%	42%
Does not describe	47%	85%	37%	16%	82%	61%	14%	20%	55%	10%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,178)	(413)	(352)	(402)	(285)	(411)	(483)	(274)	(904)	(271)	(899)

50. 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	30%	26%	33%	38%	28%	28%	29%	25%	60%	*	*	
Does not describe	70%	74%	67%	62%	72%	72%	71%	75%	40%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,176)	(574)	(602)	(170)	(259)	(480)	(267)	(948)	(166)	(15)	(46)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	30%	67%	13%	7%	57%	40%	5%	11%	36%	5%	38%
Does not describe	70%	33%	87%	93%	43%	60%	95%	89%	64%	95%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,176)	(408)	(353)	(404)	(279)	(412)	(485)	(277)	(899)	(274)	(894)

51. Clinton Traits – Can keep America safe from terrorism

		Ge	nder		Age	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other			
Describes	44%	39%	47%	56%	47%	39%	39%	36%	90%	*	*			
Does not describe	56%	61%	53%	44%	53%	61%	61%	64%	10%	*	*			
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*			
(Weighted N)	(1,175)	(573)	(602)	(174)	(258)	(479)	(264)	(947)	(166)	(15)	(46)			

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Describes	44%	89%	29%	10%	83%	58%	8%	15%	52%	5%	55%
Does not describe	56%	11%	71%	90%	17%	42%	92%	85%	48%	95%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,175)	(411)	(350)	(402)	(281)	(411)	(482)	(276)	(899)	(274)	(893)

52. Trump Ties to Russian Government

Do you think Donald Trump has ties to the Russian government?

		Gender		Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Yes, and I am glad he does	2%	2%	3%	1%	2%	4%	1%	2%	1%	*	*	
Yes, and it bothers me	41%	36%	45%	45%	50%	40%	32%	38%	60%	*	*	
Yes, but it doesn't bother me that												
much	8%	7%	9%	5%	9%	7%	9%	7%	13%	*	*	
No, he does not	49%	55%	43%	49%	39%	49%	58%	53%	26%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,180)	(573)	(607)	(174)	(259)	(478)	(270)	(952)	(166)	(15)	(47)	

		Party ID				Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes, and I am glad he does	2%	1%	2%	3%	0%	2%	3%	4%	2%	2%	2%
Yes, and it bothers me	41%	73%	35%	13%	79%	50%	11%	21%	47%	8%	51%
Yes, but it doesn't bother me that											
much	8%	9%	7%	8%	7%	10%	6%	6%	8%	5%	8%
No, he does not	49%	17%	56%	76%	14%	38%	79%	69%	43%	84%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,180)	(413)	(352)	(403)	(284)	(410)	(487)	(277)	(903)	(273)	(900)

53. Clinton Ties to Big DonorsDo you think Hillary Clinton has ties to big donors?

	Gender		Age group					Race/	Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, and I am glad she does	7%	4%	10%	6%	10%	7%	4%	5%	19%	*	*
Yes, and it bothers me	59%	62%	56%	50%	61%	59%	62%	65%	20%	*	*
Yes, but it doesn't bother me that											
much	29%	29%	30%	36%	24%	29%	31%	27%	49%	*	*
No, she does not	5%	5%	4%	8%	4%	5%	3%	3%	12%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,187)	(575)	(612)	(174)	(258)	(483)	(272)	(957)	(167)	(15)	(47)

		Party ID				Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Yes, and I am glad she does	7%	15%	3%	2%	13%	8%	3%	2%	9%	1%	9%
Yes, and it bothers me	59%	22%	73%	84%	34%	45%	85%	81%	52%	91%	49%
Yes, but it doesn't bother me that											
much	29%	52%	22%	13%	47%	40%	10%	15%	34%	7%	36%
No, she does not	5%	11%	2%	1%	5%	8%	2%	2%	5%	1%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,187)	(414)	(355)	(406)	(285)	(413)	(488)	(278)	(909)	(273)	(906)

54. 2016 Senate Vote

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

		Gender		Age group					Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Rob Portman, the Republican	52%	56%	48%	43%	49%	54%	57%	59%	15%	*	*		
Ted Strickland, the Democrat	39%	36%	42%	41%	42%	37%	37%	32%	80%	*	*		
Not sure yet	6%	5%	8%	13%	7%	5%	3%	7%	5%	*	*		
Someone else	3%	3%	2%	3%	2%	3%	2%	3%	0%	*	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*		
(Weighted N)	(1,186)	(574)	(613)	(174)	(260)	(482)	(271)	(956)	(167)	(15)	(47)		

	Party ID				Ideology	/	White Ev	angelical	Tea I	Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Rob Portman, the Republican	52%	8%	57%	93%	6%	44%	86%	81%	43%	87%	42%
Ted Strickland, the Democrat	39%	86%	26%	3%	86%	46%	5%	13%	47%	4%	49%
Not sure yet	6%	6%	11%	3%	5%	9%	6%	4%	7%	5%	7%
Someone else	3%	1%	6%	2%	3%	1%	3%	2%	3%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,186)	(415)	(354)	(406)	(285)	(413)	(488)	(278)	(909)	(272)	(906)

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

		Ge	nder		Age (group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important Not important	48% 52%	40% 60%	55% 45%	57% 43%	47% 53%	46% 54%	47% 53%	42% 58%	82% 18%	*	*	
Totals (Weighted N)	100% (1,167)	100% (570)	100% (597)	100% (170)	100% (253)	100% (475)	100% (269)	100% (938)	100% (167)	* (15)	* (47)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important	48%	87%	35%	19%	88%	58%	16%	24%	55%	11%	59%
Not important	52%	13%	65%	81%	12%	42%	84%	76%	45%	89%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,167)	(410)	(347)	(398)	(281)	(406)	(481)	(269)	(898)	(272)	(891)

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

		Ge	nder		Age (group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important	60%	60%	60%	47%	62%	61%	64%	62%	42%	*	*	
Not important	40%	40%	40%	53%	38%	39%	36%	38%	58%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,170)	(571)	(600)	(169)	(254)	(477)	(270)	(942)	(166)	(15)	(47)	

			Party ID			Ideology	/	White Ev	angelical	Tea I	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important	60%	30%	70%	80%	32%	53%	82%	73%	56%	91%	50%
Not important	40%	70%	30%	20%	68%	47%	18%	27%	44%	9%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,170)	(405)	(351)	(402)	(279)	(407)	(485)	(273)	(897)	(274)	(892)

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

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important Not important	48% 52%	46% 54%	50% 50%	31% 69%	36% 64%	54% 46%	61% 39%	53% 47%	21% 79%	*	*	
Totals (Weighted N)	100% (1,169)	100% (568)	100% (601)	100% (169)	100% (253)	100% (477)	100% (269)	100% (940)	100% (166)	* (15)	* (47)	

			Party ID			Ideology	/	White Ev	angelical	Tea	Party
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important	48%	16%	49%	80%	11%	36%	80%	73%	41%	85%	37%
Not important	52%	84%	51%	20%	89%	64%	20%	27%	59%	15%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,169)	(404)	(350)	(403)	(277)	(407)	(485)	(272)	(897)	(273)	(892)

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

		Gender		Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Important Not important	60% 40%	54% 46%	66% 34%	70% 30%	59% 41%	60% 40%	57% 43%	59% 41%	73% 27%	*	*	
Totals (Weighted N)	100% (1,168)	100% (568)	100% (600)	100% (169)	100% (253)	100% (475)	100% (272)	100% (940)	100% (165)	* (15)	* (47)	

		Party ID				Ideology	1	White Ev	angelical	Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Important	60%	76%	52%	51%	81%	61%	48%	59%	61%	45%	65%
Not important	40%	24%	48%	49%	19%	39%	52%	41%	39%	55%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,168)	(404)	(349)	(403)	(277)	(407)	(484)	(271)	(897)	(272)	(892)

59. U.S. Mexico Border Wall

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

	Total	Gender		Age group				Race/Ethnicity				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
A good idea that can probably be												
completed	32%	35%	30%	18%	23%	40%	37%	34%	15%	*	*	
A good idea that should be tried, even												
if it can't be completed	22%	23%	22%	20%	24%	21%	25%	22%	28%	*	*	
A bad idea	45%	42%	48%	62%	53%	40%	38%	44%	58%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,185)	(573)	(612)	(174)	(258)	(483)	(270)	(958)	(165)	(15)	(46)	

		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	32%	11%	37%	50%	7%	18%	59%	50%	27%	71%	20%
A good idea that should be tried, even											
if it can't be completed	22%	15%	20%	32%	6%	26%	28%	30%	20%	25%	21%
A bad idea	45%	74%	43%	18%	87%	56%	12%	21%	53%	4%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,185)	(411)	(355)	(407)	(284)	(413)	(488)	(278)	(907)	(275)	(904)

60. 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?

	Total	Ge	nder		Age	group		Race/Ethnicity				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Better in the long run	39%	42%	36%	53%	40%	34%	37%	38%	40%	*	*	
Worse in the long run	37%	38%	37%	18%	31%	44%	44%	40%	22%	*	*	
Don't have much of an effect one way												
or the other	24%	21%	27%	28%	29%	22%	19%	22%	38%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,181)	(573)	(608)	(174)	(259)	(481)	(268)	(951)	(167)	(15)	(47)	

		Party ID				Ideology	,	White Evangelical		Tea Party	
	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative	Yes	No	Yes	No
Better in the long run	39%	57%	33%	25%	77%	36%	19%	19%	45%	20%	45%
Worse in the long run	37%	16%	37%	59%	8%	29%	62%	60%	30%	64%	29%
Don't have much of an effect one way											
or the other	24%	26%	31%	15%	15%	35%	20%	21%	25%	16%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(1,181)	(415)	(351)	(403)	(285)	(412)	(484)	(275)	(905)	(271)	(902)