

CCAP Panel Study

George Washington University

Sample 8000 Internet Using Adults (18+)
Conducted November 29 – December 29, 2016
Margin of Error $\pm 2.2\%$
Updated March 26, 2018

1. Are you *currently* registered to vote?

Yes	88%
No	9%
Don't know	3%

2. Did you vote in the election on Tuesday, November 8th?

Yes	93%
No	7%

3. Do you usually vote in general elections?

Yes, I usually vote, but did not in 2016	43%
No, I do not usually vote	57%

4. How did you vote?

In person on election day	51%
In person before the election	24%
By mail	25%

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

Hillary Clinton	47%
Donald Trump	46%
Gary Johnson	3%
Jill Stein	1%
Evan McMullin	0%
Other	2%
Did not vote for President	1%

6. If you had to choose, who did you prefer for president?

Hillary Clinton (Democratic)	43%
Donald Trump (Republican)	38%
Don't know	19%

7. Was your vote primarily a vote in favor of [Vote Choice] or was it mostly a vote against [Opponent]?

Vote in favor	69%
Vote against oponent	31%

8. If the 2016 election had been a race between the Democrat, Hillary Clinton and the Republican, Marco Rubio who would you have preferred?

Hillary Clinton (Democratic)	45%
Marco Rubio (Republican)	45%
Don't know	10%

9. If the 2016 election had been a race between the Democrat, Hillary Clinton and the Republican, Ted Cruz who would you have preferred?

Hillary Clinton (Democratic)	47%
Ted Cruz (Republican)	42%
Don't know	11%

10. If the 2016 election had been a race between the Democrat, Bernie Sanders and the Republican, Donald Trump who would you have preferred?

Bernie Sanders (Democratic)	49%
Donald Trump (Republican)	43%
Don't know	8%

11. If the 2016 election had been a race between the Democrat, Bernie Sanders and the Republican, Marco Rubio who would you have preferred?

Bernie Sanders (Democratic)	49%
Marco Rubio (Republican)	41%
Don't know	10%

12. At this point, do you wish you had voted in 2016?

Yes	28%
No	72%

13. At this point, do you have any regrets about your vote for president in 2016?

Yes	3%
No	97%

14. If you had the chance to do it again, how would you vote in 2016?

Hillary Clinton (Democratic)	53%
Donald Trump (Republican)	37%
Someone Else	9%

15. How confident are you that your vote in the 2016 election was accurately counted?

Very confident	51%
Somewhat confident	34%
Not too confident	10%
Not at all confident	5%

16. How confident are you that the votes in the 2016 election across the country were accurately counted?

Very confident	30%
Somewhat confident	42%
Not too confident	19%
Not at all confident	9%

17. Do you approve or disapprove of the way Barack Obama is handling his job as President?

Strongly Approve	26%
Somewhat Approve	21%
Somewhat Disapprove	13%
Strongly Disapprove	38%
Don't know	2%

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

	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Don't know
Donald Trump	27%	18%	8%	44%	3%
Ted Cruz	10%	23%	19%	36%	11%
Paul Ryan	10%	26%	22%	29%	13%
Mitt Romney	7%	28%	31%	25%	9%
Barack Obama	32%	16%	10%	39%	3%
Hillary Clinton	22%	20%	10%	46%	3%
Bernie Sanders	26%	26%	16%	26%	6%
Marco Rubio	11%	29%	23%	24%	13%

19. Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Much less	Somewhat less	About the same	Somewhat more	Much more
Reducing the size of government	6%	8%	29%	19%	38%
Creating jobs	3%	2%	19%	28%	49%
Renegotiating trade deals	6%	7%	36%	26%	25%
Reforming the health care system	10%	6%	19%	24%	41%
Reducing how much Americans pay in taxes	4%	8%	25%	23%	39%
Combating the effects of climate change	22%	9%	27%	17%	25%
Reducing poverty	6%	8%	25%	29%	33%
Restricting immigration	9%	9%	29%	17%	36%
Reducing the national debt	4%	4%	24%	25%	43%
Increasing racial equality	17%	11%	30%	21%	21%
Combating terrorism	3%	5%	34%	23%	34%
Standing up to political correctness	15%	8%	29%	19%	28%

20. Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Much less	Somewhat less	About the same	Somewhat more	Much more
Reducing the size of government	12%	9%	26%	22%	31%
Creating jobs	2%	2%	21%	27%	47%
Renegotiating trade deals	7%	11%	32%	27%	23%
Reforming the health care system	11%	9%	21%	22%	38%
Reducing how much Americans pay in taxes	9%	8%	26%	25%	31%
Combating the effects of climate change	18%	11%	27%	15%	30%
Reducing poverty	4%	4%	25%	28%	39%
Restricting immigration	18%	11%	23%	17%	31%
Reducing the national debt	5%	5%	24%	25%	40%
Increasing racial equality	10%	7%	36%	19%	28%
Combating terrorism	4%	6%	36%	19%	34%
Standing up to political correctness	19%	10%	23%	19%	29%

21. Please tell us whether you agree or disagree with each of the following statements:

	Strongly agree	Agree	Disagree	Strongly disagree
Elections today don't matter; things stay the same no matter who we vote in.	10%	30%	43%	17%
America is a fair society where everyone has the opportunity to get ahead.	16%	42%	30%	13%
Our economic system is biased in favor of the wealthiest Americans.	38%	36%	21%	5%
You can't believe much of what you hear from the mainstream media.	38%	34%	22%	6%
People like me don't have any say in what the government does.	18%	42%	33%	7%
Elites in this country don't understand the problems I am facing.	43%	41%	13%	3%

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

Generally headed in the right direction	23%
Off on the wrong track	62%
Don't know	15%

23. Would you say that you and your family are...

Better off financially than you were a year ago	17%
About the same financially as you were a year ago	55%
Worse off financially than you were a year ago	25%
Don't know	3%

24. Overall, do you think the economy is getting better or worse?

Getting better	24%
About the same	47%
Getting worse	22%
Don't know	7%

25. In general, would you say life in America today is better, worse, or about the same as it was fifty years ago for people like you?

Better	27%
About the same	21%
Worse	44%
Don't know	7%

26. When children today are the age you are now, do you think their standard of living will be better, about the same, or worse than yours is now?

Better	18%
About the same	22%
Worse	35%
Don't know	25%

27. Do you feel that the distribution of money and wealth in this country is fair, or do you feel that the money and wealth in this country should be more evenly distributed among more people?

Distribution is fair	30%
Should be more evenly distributed	54%
Don't know	15%

28. In America today, do you feel the values and culture of people like you are:

Generally becoming more widespread and accepted	14%
Holding steady	23%
Generally becoming rarer and less accepted	52%
Don't know	12%

29. Compared with the past, would you say the US is more respected by other countries these days, less respected by other countries, or as respected as it has been in the past?

More respected	5%
As respected as in the past	16%
Less respected	70%
Don't know	9%

30. How much of the time do you think you can trust the government in Washington to do what is right?

Just about always	1%
Most of the time	15%
Some of the time	84%

31. Generally speaking, would you say that most people can be trusted or that you can't be too careful in dealing with people?

Can't be too careful in dealing with people	61%
Most people can be trusted	31%
Don't know	8%

32. Would you say that most of the time people try to be helpful, or that they are mostly just looking out for themselves?

People try to be helpful	40%
People are looking out for themselves	49%
Don't know	11%

33. Do you think most people would try to take advantage of you if they got a chance, or would they try to be fair?

People would try to take advantage	51%
People would try to be fair	35%
Don't know	14%

34. How do you feel about Blacks

0 - Very cold or unfavorable feeling	0%
1-24	5%
25 - Fairly cold or unfavorable feeling	0%
26-49	10%
50 - No feeling at all	10%
51-74	24%
75 - Fairly warm or favorable feeling	3%
76-99	36%
100 - Very warm or favorable feeling	11%

35. How do you feel about Whites

0 - Very cold or unfavorable feeling	0%
1-24	3%
25 - Fairly cold or unfavorable feeling	1%
26-49	7%
50 - No feeling at all	10%
51-74	23%
75 - Fairly warm or favorable feeling	3%
76-99	41%
100 - Very warm or favorable feeling	12%

36. How do you feel about Hispanics

0 - Very cold or unfavorable feeling	1%
1-24	6%
25 - Fairly cold or unfavorable feeling	0%
26-49	9%
50 - No feeling at all	11%
51-74	24%
75 - Fairly warm or favorable feeling	3%
76-99	36%
100 - Very warm or favorable feeling	11%

37. How do you feel about Asians

0 - Very cold or unfavorable feeling	0%
1-24	3%
25 - Fairly cold or unfavorable feeling	0%
26-49	8%
50 - No feeling at all	10%
51-74	24%
75 - Fairly warm or favorable feeling	3%
76-99	40%
100 - Very warm or favorable feeling	11%

38. How do you feel about Muslims

0 - Very cold or unfavorable feeling	4%
1-24	21%
25 - Fairly cold or unfavorable feeling	1%
26-49	17%
50 - No feeling at all	9%
51-74	21%
75 - Fairly warm or favorable feeling	2%
76-99	21%
100 - Very warm or favorable feeling	5%

39. How do you feel about Jews

0 - Very cold or unfavorable feeling	1%
1-24	3%
25 - Fairly cold or unfavorable feeling	0%
26-49	7%
50 - No feeling at all	10%
51-74	23%
75 - Fairly warm or favorable feeling	3%
76-99	40%
100 - Very warm or favorable feeling	14%

40. How do you feel about Christians

0 - Very cold or unfavorable feeling	1%
1-24	7%
25 - Fairly cold or unfavorable feeling	1%
26-49	9%
50 - No feeling at all	7%
51-74	18%
75 - Fairly warm or favorable feeling	2%
76-99	37%
100 - Very warm or favorable feeling	17%

41. How do you feel about Feminists

0 - Very cold or unfavorable feeling	3%
1-24	22%
25 - Fairly cold or unfavorable feeling	1%
26-49	17%
50 - No feeling at all	8%
51-74	20%
75 - Fairly warm or favorable feeling	1%
76-99	21%
100 - Very warm or favorable feeling	6%

42. How do you feel about Immigrants

0 - Very cold or unfavorable feeling	2%
1-24	14%
25 - Fairly cold or unfavorable feeling	1%
26-49	15%
50 - No feeling at all	10%
51-74	25%
75 - Fairly warm or favorable feeling	2%
76-99	24%
100 - Very warm or favorable feeling	6%

43. How do you feel about Black Lives Matter

0 - Very cold or unfavorable feeling	10%
1-24	31%
25 - Fairly cold or unfavorable feeling	1%
26-49	13%
50 - No feeling at all	5%
51-74	15%
75 - Fairly warm or favorable feeling	2%
76-99	17%
100 - Very warm or favorable feeling	6%

44. How do you feel about Wall Street bankers

0 - Very cold or unfavorable feeling	6%
1-24	34%
25 - Fairly cold or unfavorable feeling	2%
26-49	25%
50 - No feeling at all	10%
51-74	17%
75 - Fairly warm or favorable feeling	0%
76-99	5%
100 - Very warm or favorable feeling	0%

45. How do you feel about Gays and Lesbians

0 - Very cold or unfavorable feeling	3%
1-24	13%
25 - Fairly cold or unfavorable feeling	0%
26-49	10%
50 - No feeling at all	12%
51-74	21%
75 - Fairly warm or favorable feeling	2%
76-99	27%
100 - Very warm or favorable feeling	12%

46. How do you feel about Labor unions

0 - Very cold or unfavorable feeling	2%
1-24	21%
25 - Fairly cold or unfavorable feeling	2%
26-49	17%
50 - No feeling at all	9%
51-74	19%
75 - Fairly warm or favorable feeling	2%
76-99	22%
100 - Very warm or favorable feeling	5%

47. How do you feel about Police Officers

0 - Very cold or unfavorable feeling	1%
1-24	5%
25 - Fairly cold or unfavorable feeling	0%
26-49	10%
50 - No feeling at all	4%
51-74	18%
75 - Fairly warm or favorable feeling	3%
76-99	45%
100 - Very warm or favorable feeling	14%

48. How do you feel about The alt-right movement

0 - Very cold or unfavorable feeling	16%
1-24	34%
25 - Fairly cold or unfavorable feeling	1%
26-49	13%
50 - No feeling at all	11%
51-74	16%
75 - Fairly warm or favorable feeling	1%
76-99	7%
100 - Very warm or favorable feeling	2%

49. How important are the following issues to you?

	Very important	Somewhat important	Not very important	Unimportant
Crime	57%	35%	6%	1%
The economy	76%	22%	2%	1%
Immigration	46%	37%	14%	3%
The environment	43%	33%	16%	7%
Religious liberty	49%	30%	13%	8%
Terrorism	58%	29%	9%	4%
Gay rights	24%	26%	24%	26%
Education	59%	33%	6%	2%
Family and medical leave	35%	40%	19%	7%
Health care	71%	25%	3%	1%
Money in politics	44%	35%	17%	5%
Climate change	38%	24%	17%	20%
Social Security	65%	28%	6%	2%
Infrastructure investment	42%	43%	12%	3%
Jobs	70%	26%	3%	1%
The budget deficit	51%	33%	12%	4%
Poverty	51%	36%	10%	3%
Taxes	57%	34%	7%	2%
Medicare	58%	30%	9%	2%
Abortion	38%	31%	20%	12%
The size of government	41%	35%	19%	6%
Racial equality	39%	35%	16%	10%
Gender equality	35%	31%	19%	15%

50. Overall, do you think illegal immigrants make a contribution to American society or are a drain?

Mostly make a contribution	36%
Neither	12%
Mostly a drain	44%
Don't know	8%

51. Do you favor or oppose providing a legal way for illegal immigrants already in the United States to become U.S. citizens?

Favor	48%
Oppose	35%
Don't know	17%

52. Do you think it should be easier or harder for foreigners to immigrate to the US legally than it is currently?

Much easier	9%
Slightly easier	14%
No change	27%
Slightly harder	18%
Much harder	25%
Don't know	8%

53. Do you favor or oppose temporarily banning Muslims from other countries from entering the United States?

Strongly favor	25%
Somewhat favor	18%
Somewhat oppose	16%
Strongly oppose	29%
Don't know	11%

54. Do you think abortion should be...

Legal in all cases	31%
Legal/Illegal in some cases	49%
Illegal in all cases	15%
Don't know	5%

55. Do you favor or oppose allowing gays and lesbians to marry legally?

Favor	50%
Oppose	35%
Don't know	15%

56. Which of the following comes closest to your view?

Transgender people should be allowed to use the public restrooms of the gender with which they currently identify	37%
Transgender people should be required to use the public restrooms of the gender they were born into	45%
Don't know	18%

57. Are you in favor or opposed to the death penalty for persons convicted of murder?

Favor the death penalty	57%
Opposed to the death penalty	26%
Don't know	17%

58. Do you think the death penalty is imposed too often or not often enough?

Too often	20%
About right	17%
Not often enough	42%
Don't know	21%

59. Do you think the recent killings of African American men by police in recent years are isolated incidents, or are they part of a broader pattern of how police treat African Americans?

Isolated incidents	48%
Part of a broader pattern	40%
Don't know	12%

60. What do you think would be worse:

Having 20,000 people in prison who are actually innocent	56%
Having 20,000 people not in prison but who are actually guilty	29%
Don't know	15%

61. Do you think it is the responsibility of the federal government to see to it that everyone has health care coverage?

Yes	46%
No	45%
Don't know	9%

62. Do you think the health care reform bill should be expanded, kept the same, or repealed?

Expanded	34%
Kept the same	9%
Repealed	46%
Don't know	11%

63. Some people say that global temperatures have been going up slowly over the past 100 years - the phenomenon called "global warming." Do you think that global warming is happening?

Definitely is happening	43%
Probably is happening	24%
Probably is not happening	13%
Definitely is not happening	12%
Don't know	8%

64. Do you think global warming has been caused by pollution from human activities (such as emissions from cars and factories) or by natural causes?

Pollution from human activities	59%
Natural causes not related to human activities	23%
Don't know	18%

65. Do you generally favor or oppose affirmative action programs for women and racial minorities?

Favor	34%
Oppose	42%
Don't know	25%

66. Do you favor raising taxes on families with incomes over \$200,000 per year?

Yes	61%
No	27%
Don't know	12%

67. In general, do you think there is too much or too little regulation of business by the government?

Too much	39%
About the right amount	22%
Too little	25%
Don't know	15%

68. Which statement comes closer to your own view?

We need a strong government to handle today's complex economic problems	38%
People would be better able to handle today's problems within a free market with less government involvement	46%
Don't know	16%

69. Do you favor or oppose increasing trade with other nations?

Favor	52%
Oppose	18%
Don't know	30%

70. Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

	Increase	Decrease	No impact
The number of jobs available to American workers	25%	57%	18%
The wages of American workers	22%	56%	23%
The prices of products available for sale	31%	50%	20%
The quality of products	26%	48%	25%
The amount of products American business sell	45%	36%	19%

71. How much do you agree or disagree with the following statements?

	Agree strongly	Agree	Disagree	Disagree strongly	Don't know
I would rather be a citizen of America than any other country in the world	59%	22%	6%	2%	10%
There are some things about America today that make me feel ashamed of America	30%	37%	13%	13%	6%
The world would be a better place if people from other countries were more like Americans	18%	25%	26%	10%	21%

72. How proud are you of America in each of the following?

	Very proud	Somewhat proud	Not very proud	Not proud at all	Don't know
The way democracy works	31%	38%	16%	7%	9%
Its history	43%	32%	13%	7%	5%
Its fair and equal treatment of all groups in society	22%	33%	24%	13%	7%

73. Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Very important	Somewhat important	Not very important	Not important at all	Don't know
To have been born in America	32%	21%	23%	21%	3%
To have American citizenship	66%	22%	7%	2%	3%
To have lived in America for most of one's life	29%	25%	24%	17%	4%
To be able to speak English	60%	23%	9%	5%	3%
To be Christian	23%	16%	18%	38%	5%
To respect American political institutions and laws	62%	27%	5%	2%	4%
To be of European heritage or descent	8%	10%	26%	48%	8%
To accept people of diverse racial and religious backgrounds	54%	30%	8%	3%	4%

74. Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

	Strongly Agree	Somewhat Agree	Somewhat Disagree	Strongly Disagree
Women should return to their traditional roles in society	6%	15%	28%	51%
When women demand equality these days, they are actually seeking special favors	16%	23%	26%	35%
Women often miss out on good jobs because of discrimination	27%	36%	26%	11%
Women who complain about harassment often cause more problems than they solve.	11%	24%	31%	35%
Sexual harassment against women in the workplace is no longer a problem in the United States.	6%	17%	38%	39%
Increased opportunities for women have significantly improved the quality of life in the United States.	36%	49%	12%	3%

75. In the U.S. today, do men have more opportunities for achievement than women have, do women have more opportunities than men, or do they have equal opportunities?

Men have more opportunities than women	51%
Men and women have equal opportunities	34%
Women have more opportunities than men	7%
Don't know	8%

76. Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

	Strongly Agree	Agree	Disagree	Strongly Disagree	Don't Know
Over the past few years, Blacks have gotten less than they deserve.	13%	22%	24%	29%	12%
Irish, Italian, Jewish, and many other minorities overcame prejudice and worked their way up. Blacks should do the same without any special favors.	33%	29%	16%	13%	9%
It's really a matter of some people not trying hard enough; if Blacks would only try harder they could be just as well off as Whites.	23%	31%	18%	19%	10%
Generations of slavery and discrimination have created conditions that make it difficult for Blacks to work their way out of the lower class.	16%	24%	20%	32%	7%

77. In general, do you think the policies of the Obama administration favor whites over blacks, favor blacks over whites, or do they treat both groups about the same?

Favor whites over blacks	6%
Favor blacks over whites	33%
Treat both groups the same	47%
Don't know	14%

78. Today discrimination against whites has become as big a problem as discrimination against blacks and other minorities.

Strongly Agree	21%
Agree	27%
Disagree	16%
Strongly Disagree	25%
Don't Know	11%

79. Increased opportunities for blacks have significantly improved the quality of life in the United States.

Strongly Agree	15%
Agree	44%
Disagree	13%
Strongly Disagree	5%
Don't Know	22%

80. Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

	Strongly agree	Agree	Disagree	Strongly disagree
Americans will learn more from one another and be enriched by exposure to many different cultures.	26%	50%	20%	5%
A bigger, more diverse workforce will lead to more economic growth.	25%	48%	23%	5%
There will be too many demands on government services.	24%	32%	33%	11%
There will not be enough jobs for everybody.	17%	34%	38%	10%

81. Which do you think is more important for a child to have?

Independence
33%

Respect for elders
67%

82. Which do you think is more important for a child to have?

Curiosity
40%

Good manners
60%

83. Which do you think is more important for a child to have?

Obedience
40%

Self reliance
60%

84. Which do you think is more important for a child to be?

Considerate	Well behaved
61%	39%

85. In general, how often, if at all, do you participate in a non-religious activity group, such as sports team, book club, PTA or neighborhood association?

More than once a week	5%
Once a week	9%
Once or twice a month	11%
A few times a year	12%
Seldom	26%
Never	37%

86. Which comes closer to your own views, even if neither is exactly right?

People need to be more careful about the language they use to avoid offending people with different backgrounds or values	22%
Even if some people are offended, Americans need to be able to speak frankly about controversial issues and problems facing the country	71%
Don't know	7%

87. What racial or ethnic group best describes you?

White	70%
Black	11%
Hispanic	12%
Asian	2%
Native American	1%
Middle Eastern	0%
Mixed	2%
Other	2%

88. How much do you think that what happens generally to [R's race] in this country will have something to do with what happens in your life?

A lot	21%
Some	44%
Not very much	26%
None	9%

89. How important is being [R's race] to your identity?

Extremely important	21%
Very important	19%
Moderately important	22%
A little important	14%
Not at all important	24%

90. Are you personally or is someone in your household a member of a labor union?

Yes, I personally belong to a union	9%
I do not belong to a union, but another person in my household does	9%
No one in my household belongs to a union	81%

91. We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military. Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

I am currently serving in the U.S. military	1%
I have immediate family members currently serving in the U.S. military	7%
I previously served in the U.S. military but I am no longer active	13%
Members of my immediate family have served in the U.S. military but are no longer active	39%
Neither myself nor any members of my immediate family have ever served in the U.S. military	46%

92. Do you or does anyone in your household own a gun?

Personally own a gun	25%
Don't personally own a gun, but someone in the household owns a gun .	11%
No one in the household owns a gun	57%
Don't know	7%

93. Have you smoked at least 100 cigarettes in your entire life?

Yes	45%
No	55%

94. How often do you smoke cigarettes?

Every day	26%
Some days	10%
Not at all	64%

95. Do you currently have health insurance?

Yes	90%
No	10%
Don't know	1%

96. What kind of health care coverage do you currently have?

I have private insurance or belong to an HMO.	55%
I'm covered by a government plan, such as Medicare or Medicaid.	37%
Other	6%
Don't know	2%

97. Do you, personally, know anyone who has been addicted to...?

	Yes	No
Alcohol	53%	47%
Prescription Painkillers	29%	71%
Illegal Drugs	38%	62%

98. How likely do you think it is that you may be the victim of a crime in the next 12 months?

Very likely	2%
Somewhat Likely	14%
Somewhat Unlikely	31%
Very Unlikely	29%
Don't know	24%

99. Age

18-29	14%
30-44	26%
45-64	39%
65+	21%

100. Gender

Male	48%
Female	52%

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

No high school	7%
High school graduate	34%
Some college	20%
2-year college	10%
4-year college	18%
Post-graduate	10%

102. What is your marital status?

Married	51%
Separated	1%
Divorced	10%
Widowed	6%
Single	28%
Domestic partnership	3%

103. Are you the parent or guardian of any children under the age of 18?

Yes	22%
No	78%

104. Which of the following best describes your current employment status?

Full-time	42%
Part-time	11%
Temporarily laid off	0%
Unemployed	6%
Retired	22%
Permanently disabled	8%
Homemaker	7%
Student	3%
Other	1%

105. Are you enrolled in school as a full-time or part-time student?

Full-time	3%
Part-time	1%
I am not enrolled in school	97%

106. What type of educational institution are you currently attending?

High school	0%
2-year college (community or junior college)	1%
Undergraduate at 4-year college or university	2%
Law School	0%
Business School	0%
Medical School	0%
Other graduate program at a university	1%
Trade, vocational, or professional school	0%
Other	0%
Not attending any educational institution	96%

107. Thinking back over the last year, what was your family's annual income?

Less than \$10,000	5%
\$10,000 - \$19,999	8%
\$20,000 - \$29,999	10%
\$30,000 - \$39,999	10%
\$40,000 - \$49,999	11%
\$50,000 - \$59,999	8%
\$60,000 - \$69,999	7%
\$70,000 - \$79,999	6%
\$80,000 - \$99,999	7%
\$100,000 - \$119,999	5%
\$120,000 - \$149,999	4%
\$150,000 or more	0%
Prefer not to say	14%
\$150,000 - \$199,999	3%
\$200,000 - \$249,999	1%
\$250,000 - \$349,999	1%
\$350,000 - \$499,999	0%
\$500,000 or more	0%

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

Democrat	36%
Republican	29%
Independent	30%
Other	2%
Not sure	3%

109. Would you say you are a...

Strong Democrat	23%
Not very strong Democrat	13%
Strong Republican	17%
Not very strong Republican	13%
Lean Democrat	8%
Lean Republican	10%
Independent	16%
Not sure	2%

110. Ideology

Very liberal	6%
Liberal	18%
Moderate	32%
Conservative	29%
Very Conservative	8%
DK	6%

111. Interest in news and public affairs

Most of the time	55%
Some of the time	26%
Only now and then	12%
Hardly at all	5%
Don't know	2%

112. Would you describe yourself as a "born-again" or evangelical Christian, or not?

Yes	29%
No	71%

113. How important is religion in your life?

Very important	39%
Somewhat important	24%
Not too important	14%
Not at all important	22%

114. Aside from weddings and funerals, how often do you attend religious services?

More than once a week	7%
Once a week	17%
Once or twice a month	8%
A few times a year	11%
Seldom	22%
Never	35%
Don't know	1%

115. People practice their religion in different ways. Outside of attending religious services, how often do you pray?

Several times a day	29%
Once a day	14%
A few times a week	11%
Once a week	2%
A few times a month	6%
Seldom	15%
Never	20%
Don't know	3%

116. What is your present religion, if any?

Protestant	37%
Roman Catholic	21%
Mormon	1%
Eastern or Greek Orthodox	0%
Jewish	2%
Muslim	0%
Buddhist	1%
Hindu	0%
Atheist	6%
Agnostic	7%
Nothing in particular	20%
Something else	4%

List of Tables

1. Voter Registration Status	2
2. 2016 Turnout	3
3. Usually vote	4
4. Vote Method	5
5. 2016 President Vote Post Election	7
6. Did not vote - Preferred candidate	9
7. R's vote was primarily in favor of the candidate or was his/her vote mostly against the oponent	10
8. Hypothetical scenario - Preferred presidential candidate - Clinton vs Rubio	11
9. Hypothetical scenario - Preferred presidential candidate - Clinton vs Cruz	12
10. Hypothetical scenario - Preferred presidential candidate - Sanders vs Trump	13
11. Hypothetical scenario - Preferred presidential candidate - Sanders vs Rubio	15
12. R Wishes he/she would have voted in 2016	17
13. R regrets who he/she voted for president in 2016	18
14. Second chance at voting - Preferred presidential candidate	19
15. Vote in the 2016 election was accurately counted	21
16. Votes in the 2016 election were accurately counted across the country	23
17. Approval of Obama as President	25
18. Favorability of individuals – Donald Trump	27
19. Favorability of individuals – Ted Cruz	29
20. Favorability of individuals – Paul Ryan	31
21. Favorability of individuals – Mitt Romney	33
22. Favorability of individuals – Barack Obama	35
23. Favorability of individuals – Hillary Clinton	37
24. Favorability of individuals – Bernie Sanders	39
25. Favorability of individuals – Marco Rubio	41
26. Democratic Party Agendas – Reducing the size of government	43
27. Democratic Party Agendas – Creating jobs	45
28. Democratic Party Agendas – Renegotiating trade deals	47
29. Democratic Party Agendas – Reforming the health care system	49
30. Democratic Party Agendas – Reducing how much Americans pay in taxes	51
31. Democratic Party Agendas – Combating the effects of climate change	53
32. Democratic Party Agendas – Reducing poverty	55
33. Democratic Party Agendas – Restricting immigration	57
34. Democratic Party Agendas – Reducing the national debt	59
35. Democratic Party Agendas – Increasing racial equality	61
36. Democratic Party Agendas – Combating terrorism	63

37. Democratic Party Agendas – Standing up to political correctness	65
38. Republican Party Agendas – Reducing the size of government	67
39. Republican Party Agendas – Creating jobs	69
40. Republican Party Agendas – Renegotiating trade deals	71
41. Republican Party Agendas – Reforming the health care system	73
42. Republican Party Agendas – Reducing how much Americans pay in taxes	75
43. Republican Party Agendas – Combating the effects of climate change	77
44. Republican Party Agendas – Reducing poverty	79
45. Republican Party Agendas – Restricting immigration	81
46. Republican Party Agendas – Reducing the national debt	83
47. Republican Party Agendas – Increasing racial equality	85
48. Republican Party Agendas – Combating terrorism	87
49. Republican Party Agendas – Standing up to political correctness	89
50. Rigged System - Elections today don't matter; things stay the same no matter who we vote in.	91
51. Rigged System - America is a fair society where everyone has the opportunity to get ahead.	93
52. Rigged System - Our economic system is biased in favor of the wealthiest Americans.	95
53. Rigged System - You can't believe much of what you hear from the mainstream media.	97
54. Rigged System - People like me don't have any say in what the government does.	99
55. Rigged System - Elites in this country don't understand the problems I am facing.	101
56. Direction the country is heading to	103
57. Change in personal finances over past year	105
58. Economy getting better or worse	108
59. Life in America today for people like R compared to fifty years ago	109
60. Standard of living for the current children in the future when they are the same age as R	110
61. Distribution of money and wealth in this country	111
62. In America, values and culture of people like R are...	113
63. US is more/less respected by other countries than in the past	115
64. Trust the government	117
65. Most people can/can't be trusted	119
66. People try to be helpful or are they mostly just looking out for themselves	121
67. Most people try to take advantage or try to be fair	123
68. Feeling thermometer – Blacks	125
69. Feeling thermometer – Whites	128
70. Feeling thermometer – Hispanics	131
71. Feeling thermometer – Asians	134
72. Feeling thermometer – Muslims	137
73. Feeling thermometer – Jews	140
74. Feeling thermometer – Christians	143

75. Feeling thermometer – Feminists	146
76. Feeling thermometer – Immigrants	149
77. Feeling thermometer – Black Lives Matter	152
78. Feeling thermometer – Wall Street bankers	155
79. Feeling thermometer – Gays and Lesbians	158
80. Feeling thermometer – Labor unions	161
81. Feeling thermometer – Police Officers	164
82. Feeling thermometer – The alt-right movement	167
83. Issue importance – Crime	170
84. Issue importance – The economy	172
85. Issue importance – Immigration	174
86. Issue importance – The environment	176
87. Issue importance – Religious liberty	178
88. Issue importance – Terrorism	180
89. Issue importance – Gay rights	182
90. Issue importance – Education	184
91. Issue importance – Family and medical leave	186
92. Issue importance – Health care	188
93. Issue importance – Money in politics	190
94. Issue importance – Climate change	192
95. Issue importance – Social Security	194
96. Issue importance – Infrastructure investment	196
97. Issue importance – Jobs	198
98. Issue importance – The budget deficit	200
99. Issue importance – Poverty	202
100. Issue importance – Taxes	204
101. Issue importance – Medicare	206
102. Issue importance – Abortion	208
103. Issue importance – The size of government	210
104. Issue importance – Racial equality	212
105. Issue importance – Gender equality	214
106. Illegal immigrants make a contribution to American society or are a drain	216
107. Provide a legal way for illegal immigrants already in the United States to become U.S. citizens	217
108. Easier/harder for foreigners to immigrate to the US legally than it is currently	218
109. Ban temporarily Muslims from other countries from entering the United States	220
110. View on Abortion	222
111. Opinion on gay marriage	224
112. Public restroom usage of Transgender people	225

113. Death penalty for persons convicted of murder	228
114. Death penalty is imposed too often or not often enough	230
115. Recent killings of African American men by police in recent years are...	231
116. What would be worse	233
117. Federal government’s responsibility to insure that everyone has health care coverage	235
118. What should be done to the health care reform bill	236
119. Existence of global warming	237
120. Cause of global warming	239
121. Affirmative action programs for women and racial minorities	241
122. Raise taxes for the wealthy	242
123. Amount of regulation of business by the government	243
124. Statement that comes closest to R’s view	244
125. Increase trade with other nations	247
126. Affect of free trade agreements – The number of jobs available to American workers	248
127. Affect of free trade agreements – The wages of American workers	249
128. Affect of free trade agreements – The prices of products available for sale	250
129. Affect of free trade agreements – The quality of products	251
130. Affect of free trade agreements – The amount of products American business sell	252
131. Agree/Disagree - I would rather be a citizen of America than any other country in the world	253
132. Agree/Disagree - There are some things about America today that make me feel ashamed of America	255
133. Agree/Disagree - The world would be a better place if people from other countries were more like Americans	257
134. Pride in America – The way democracy works	259
135. Pride in America – Its history	261
136. Pride in America – Its fair and equal treatment of all groups in society	263
137. Importance to being an American – To have been born in America	265
138. Importance to being an American – To have American citizenship	267
139. Importance to being an American – To have lived in America for most of one’s life	269
140. Importance to being an American – To be able to speak English	271
141. Importance to being an American – To be Christian	273
142. Importance to being an American – To respect American political institutions and laws	275
143. Importance to being an American – To be of European heritage or descent	277
144. Importance to being an American – To accept people of diverse racial and religious backgrounds	279
145. Gender Roles - Women should return to their traditional roles in society	281
146. Gender Roles - When women demand equality these days, they are actually seeking special favors	283
147. Gender Roles - Women often miss out on good jobs because of discrimination	285
148. Gender Roles - Women who complain about harassment often cause more problems than they solve.	287
149. Gender Roles - Sexual harassment against women in the workplace is no longer a problem in the United States.	289
150. Gender Roles - Increased opportunities for women have significantly improved the quality of life in the United States.	291

151. In the U.S. today, opportunities for achievement	293
152. Racial Attitudes - Over the past few years, Blacks have gotten less than they deserve.	296
153. Racial Attitudes - Irish, Italian, Jewish, and many other minorities overcame prejudice and worked their way up. Blacks should do the same without any special favors.	298
154. Racial Attitudes - It's really a matter of some people not trying hard enough; if Blacks would only try harder they could be just as well off as Whites.	300
155. Racial Attitudes - Generations of slavery and discrimination have created conditions that make it difficult for Blacks to work their way out of the lower class.	302
156. Who does the policies of the Obama administration favor	304
157. Agree/Disagree - Today discrimination against whites has become as big a problem as discrimination against blacks and other minorities	306
158. Agree/Disagree - Increased opportunities for blacks have significantly improved the quality of life in the United States	308
159. Minorities new majority - Americans will learn more from one another and be enriched by exposure to many different cultures.	310
160. Minorities new majority - A bigger, more diverse workforce will lead to more economic growth.	312
161. Minorities new majority - There will be too many demands on government services.	314
162. Minorities new majority - There will not be enough jobs for everybody.	316
163. Child-Rearing Scale - Independence vs Respect for elders	318
164. Child-Rearing Scale - Curiosity vs Good manners	319
165. Child-Rearing Scale - Obedience vs Self reliance	320
166. Child-Rearing Scale - Considerate vs Well behaved	321
167. Frequency R participates in a non-religious activity group	322
168. Statement that is closest to R's views	324
169. Race	327
170. How much does what happens to people who are the same race as R affect what happens in R's life	329
171. Importance of race/ethnicity to R's identity	330
172. Union membership	332
173. Military Status	335
174. Personal gun ownership	338
175. Smoking history	340
176. Current smoking status	341
177. Own health insurance coverage	342
178. Health coverage type	343
179. Addiction – Alcohol	345
180. Addiction – Prescription Painkillers	346
181. Addiction – Illegal Drugs	347
182. Likelihood R Will be a victim of a crime in the next 12 months	348

1. Voter Registration Status

Are you *currently* registered to vote?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	88.5%	98.2%	87.6%	84.6%	90.2%	91.4%	85.7%	87.2%	90.7%	95.7%	85.9%	85.2%	88.5%	92.3%	95.1%
No	8.9%	0.9%	9.9%	12.2%	6.8%	6.5%	11.1%	10.1%	5.8%	4.3%	8.8%	10.9%	9.4%	6.3%	3.7%
Don't know	2.7%	0.9%	2.5%	3.2%	3.1%	2.1%	3.2%	2.7%	3.5%	—	5.3%	3.9%	2.1%	1.4%	1.2%
Totals (Unweighted N)	100.0% (8,000)	100.0% (221)	100.0% (1,089)	100.0% (4,300)	100.0% (2,390)	100.0% (3,940)	100.0% (4,060)	100.0% (6,371)	100.0% (670)	100.0% (404)	100.0% (555)	100.0% (2,026)	100.0% (2,612)	100.0% (2,029)	100.0% (1,333)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	88.5%	88.4%	94.9%	83.7%	91.6%	89.2%	88.1%	90.4%	87.6%	92.1%	84.6%	76.4%
No	8.9%	9.1%	3.4%	12.4%	8.4%	7.3%	9.9%	6.2%	10.0%	6.2%	13.8%	15.7%
Don't know	2.7%	2.5%	1.7%	3.9%	—	3.4%	2.0%	3.4%	2.4%	1.8%	1.5%	7.9%
Totals (Unweighted N)	100.0% (8,000)	100.0% (2,881)	100.0% (688)	100.0% (1,177)	100.0% (724)	100.0% (2,340)	100.0% (670)	100.0% (1,331)	100.0% (2,825)	100.0% (2,102)	100.0% (839)	100.0% (233)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	88.5%	97.5%	97.8%	100.0%	95.2%	97.2%	100.0%	93.8%	98.4%	100.0%	90.6%	90.2%
No	8.9%	1.6%	2.2%	—	3.4%	1.8%	—	3.9%	1.6%	—	9.4%	9.8%
Don't know	2.7%	0.9%	—	—	1.4%	0.9%	—	2.3%	—	—	—	—
Totals (Unweighted N)	100.0% (8,000)	100.0% (3,545)	100.0% (3,479)	100.0% (549)	100.0% (1,616)	100.0% (1,262)	100.0% (64)	100.0% (1,360)	100.0% (760)	100.0% (348)	100.0% (274)	100.0% (126)

2. 2016 Turnout

Did you vote in the election on Tuesday, November 8th?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	92.7%	93.5%	91.0%	92.5%	94.4%	94.9%	90.5%	93.3%	88.0%	95.4%	89.1%	88.7%	93.9%	96.7%	97.6%
No	7.3%	6.5%	9.0%	7.5%	5.6%	5.1%	9.5%	6.7%	12.0%	4.6%	10.9%	11.3%	6.1%	3.3%	2.4%
Totals (Unweighted N)	100.0% (7,952)	100.0% (220)	100.0% (1,078)	100.0% (4,272)	100.0% (2,382)	100.0% (3,923)	100.0% (4,029)	100.0% (6,330)	100.0% (668)	100.0% (403)	100.0% (551)	100.0% (2,003)	100.0% (2,595)	100.0% (2,023)	100.0% (1,331)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	92.7%	92.4%	95.0%	84.2%	98.7%	95.6%	96.1%	97.7%	89.4%	95.6%	94.3%	75.5%
No	7.3%	7.6%	5.0%	15.8%	1.3%	4.4%	3.9%	2.3%	10.6%	4.4%	5.7%	24.5%
Totals (Unweighted N)	100.0% (7,952)	100.0% (2,863)	100.0% (686)	100.0% (1,170)	100.0% (720)	100.0% (2,324)	100.0% (668)	100.0% (1,321)	100.0% (2,812)	100.0% (2,089)	100.0% (833)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	92.7%	100.0%	100.0%	100.0%	96.4%	98.1%	100.0%	99.2%	98.6%	98.6%	98.8%	89.7%
No	7.3%	—	—	—	3.6%	1.9%	—	0.8%	1.4%	1.4%	1.2%	10.3%
Totals (Unweighted N)	100.0% (7,952)	100.0% (3,545)	100.0% (3,479)	100.0% (549)	100.0% (1,614)	100.0% (1,260)	100.0% (64)	100.0% (1,355)	100.0% (760)	100.0% (348)	100.0% (272)	100.0% (126)

3. Usually vote

Do you usually vote in general elections?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes, I usually vote, but did not in 2016	43.2%	58.9%	36.3%	44.1%	41.1%	46.7%	41.5%	40.9%	49.6%	32.4%	54.6%	39.0%	45.8%	57.0%	68.8%
No, I do not usually vote	56.8%	41.1%	63.7%	55.9%	58.9%	53.3%	58.5%	59.1%	50.4%	67.6%	45.4%	61.0%	54.2%	43.0%	31.2%
Totals (Unweighted N)	100.0% (316)	100.0% (14)	100.0% (61)	100.0% (188)	100.0% (53)	100.0% (107)	100.0% (209)	100.0% (231)	100.0% (41)	100.0% (15)	100.0% (29)	100.0% (143)	100.0% (104)	100.0% (47)	100.0% (22)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes, I usually vote, but did not in 2016	43.2%	54.6%	79.3%	21.9%	84.6%	49.9%	24.0%	54.4%	46.5%	51.5%	34.3%	32.4%
No, I do not usually vote	56.8%	45.4%	20.7%	78.1%	15.4%	50.1%	76.0%	45.6%	53.5%	48.5%	65.7%	67.6%
Totals (Unweighted N)	100.0% (316)	100.0% (113)	100.0% (15)	100.0% (93)	100.0% (15)	100.0% (75)	100.0% (17)	100.0% (24)	100.0% (128)	100.0% (70)	100.0% (35)	100.0% (42)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes, I usually vote, but did not in 2016	43.2%	—	—	—	96.9%	84.8%	—	100.0%	87.5%	—	83.1%	1.9%
No, I do not usually vote	56.8%	—	—	—	3.1%	15.2%	—	—	12.5%	—	16.9%	98.1%
Totals (Unweighted N)	100.0% (316)	0.0% (-)	0.0% (-)	0.0% (-)	100.0% (29)	100.0% (16)	0.0% (-)	100.0% (13)	100.0% (10)	0.0% (-)	100.0% (7)	100.0% (2)

4. Vote Method

How did you vote?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
In person on election day	51.5%	47.1%	58.7%	54.3%	40.8%	52.3%	50.7%	52.9%	51.2%	43.2%	52.4%	54.5%	50.1%	48.6%	49.4%
In person before the election	23.6%	22.6%	20.1%	25.4%	25.3%	23.4%	23.8%	22.0%	27.5%	28.7%	23.7%	22.5%	22.7%	25.0%	27.6%
By mail	24.9%	30.2%	21.1%	20.3%	33.9%	24.3%	25.6%	25.0%	21.3%	28.1%	23.9%	23.1%	27.2%	26.3%	23.0%
Totals (Unweighted N)	100.0% (7,611)	100.0% (206)	100.0% (1,016)	100.0% (4,070)	100.0% (2,319)	100.0% (3,798)	100.0% (3,813)	100.0% (6,081)	100.0% (626)	100.0% (384)	100.0% (520)	100.0% (1,852)	100.0% (2,484)	100.0% (1,970)	100.0% (1,305)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
In person on election day	51.5%	47.5%	52.0%	55.4%	56.0%	52.6%	54.8%	45.7%	49.2%	55.4%	54.7%	54.2%
In person before the election	23.6%	27.5%	19.9%	24.1%	22.4%	20.6%	22.1%	26.5%	23.3%	21.5%	24.4%	27.8%
By mail	24.9%	25.0%	28.1%	20.5%	21.6%	26.9%	23.1%	27.8%	27.5%	23.1%	21.0%	18.0%
Totals (Unweighted N)	100.0% (7,611)	100.0% (2,745)	100.0% (668)	100.0% (1,073)	100.0% (703)	100.0% (2,239)	100.0% (648)	100.0% (1,296)	100.0% (2,674)	100.0% (2,013)	100.0% (795)	100.0% (185)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
In person on election day	51.5%	47.5%	55.4%	56.2%	46.0%	50.4%	59.4%	56.4%	53.4%	53.4%	42.0%	61.9%
In person before the election	23.6%	26.1%	22.5%	13.3%	27.9%	22.9%	15.6%	19.1%	27.7%	23.7%	32.4%	18.6%
By mail	24.9%	26.5%	22.2%	30.6%	26.1%	26.7%	25.0%	24.6%	18.9%	22.9%	25.6%	19.5%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,611)	100.0% (3,545)	100.0% (3,479)	100.0% (549)	100.0% (1,582)	100.0% (1,242)	100.0% (64)	100.0% (1,338)	100.0% (744)	100.0% (346)	100.0% (264)	100.0% (123)

5. 2016 President Vote Post Election

Who did you vote for in the election for President?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Hillary Clinton	46.6%	63.2%	50.6%	42.4%	37.7%	39.6%	53.9%	39.6%	81.3%	51.3%	55.2%	39.8%	50.1%	48.6%	58.4%
Donald Trump	45.8%	21.8%	39.2%	52.4%	59.3%	52.1%	39.4%	53.0%	12.5%	38.3%	38.7%	53.9%	41.5%	42.1%	35.0%
Gary Johnson	3.1%	9.2%	3.0%	2.1%	0.5%	3.8%	2.4%	3.1%	0.9%	5.8%	1.1%	2.2%	3.4%	4.8%	2.5%
Jill Stein	1.4%	2.1%	3.0%	0.7%	0.2%	1.0%	1.8%	1.3%	1.2%	2.2%	1.6%	0.9%	2.1%	1.3%	1.4%
Evan McMullin	0.2%	0.7%	0.3%	0.1%	0.0%	0.1%	0.3%	0.3%	—	—	—	—	0.4%	0.4%	0.2%
Other	1.9%	1.3%	3.4%	1.6%	0.9%	2.3%	1.4%	2.0%	2.5%	0.8%	1.7%	1.7%	2.0%	1.8%	2.2%
Did not vote for President	0.9%	1.7%	0.6%	0.6%	1.4%	1.0%	0.8%	0.6%	1.5%	1.7%	1.8%	1.4%	0.5%	1.0%	0.2%
Totals (Unweighted N)	100.0% (7,606)	100.0% (206)	100.0% (1,016)	100.0% (4,069)	100.0% (2,315)	100.0% (3,795)	100.0% (3,811)	100.0% (6,077)	100.0% (626)	100.0% (384)	100.0% (519)	100.0% (1,851)	100.0% (2,480)	100.0% (1,970)	100.0% (1,305)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Hillary Clinton	46.6%	90.6%	85.4%	33.3%	1.9%	6.4%	93.7%	92.0%	54.3%	8.1%	6.6%	55.9%
Donald Trump	45.8%	7.1%	6.5%	48.6%	91.7%	86.4%	0.9%	3.6%	36.8%	83.9%	83.7%	36.1%
Gary Johnson	3.1%	0.8%	0.7%	7.7%	2.4%	3.1%	0.1%	1.0%	4.0%	3.3%	5.3%	4.7%
Jill Stein	1.4%	0.5%	6.4%	3.8%	0.1%	0.2%	4.4%	2.4%	1.4%	0.5%	0.1%	0.8%
Evan McMullin	0.2%	—	—	0.1%	0.7%	0.5%	—	—	0.0%	0.5%	1.0%	—
Other	1.9%	0.5%	1.0%	4.8%	2.8%	1.9%	0.8%	0.7%	2.0%	2.6%	3.3%	1.0%
Did not vote for President	0.9%	0.5%	—	1.7%	0.3%	1.6%	0.0%	0.2%	1.5%	1.2%	0.0%	1.6%
Totals (Unweighted N)	100.0% (7,606)	100.0% (2,744)	100.0% (668)	100.0% (1,070)	100.0% (703)	100.0% (2,238)	100.0% (648)	100.0% (1,296)	100.0% (2,671)	100.0% (2,012)	100.0% (794)	100.0% (185)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Hillary Clinton	46.6%	100.0%	—	—	95.7%	78.8%	25.7%	1.1%	3.5%	32.5%	10.5%	17.0%
Donald Trump	45.8%	—	100.0%	—	3.3%	12.4%	66.9%	98.4%	77.5%	57.2%	67.0%	69.7%
Gary Johnson	3.1%	—	—	46.7%	0.3%	2.4%	1.9%	0.3%	9.0%	4.2%	9.6%	3.2%
Jill Stein	1.4%	—	—	21.2%	0.3%	4.0%	—	0.1%	1.4%	—	0.2%	0.2%
Evan McMullin	0.2%	—	—	3.6%	—	0.0%	—	—	1.7%	0.3%	0.3%	—
Other	1.9%	—	—	28.5%	0.3%	2.1%	3.2%	0.1%	4.4%	5.2%	8.2%	10.1%
Did not vote for President	0.9%	—	—	—	0.1%	0.2%	2.3%	—	2.5%	0.7%	4.1%	—
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,606)	(3,545)	(3,479)	(549)	(1,581)	(1,241)	(64)	(1,338)	(744)	(346)	(264)	(123)

6. Did not vote - Preferred candidate

If you had to choose, who did you prefer for president?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Hillary Clinton (Democratic)	42.8%	41.0%	49.7%	36.3%	51.5%	47.5%	40.4%	35.0%	85.6%	56.8%	42.8%	41.5%	51.2%	27.7%	39.2%
Donald Trump (Republican)	38.0%	31.5%	26.1%	49.1%	28.5%	40.7%	36.5%	44.3%	6.9%	21.8%	36.2%	39.4%	37.5%	33.4%	33.6%
Don't know	19.2%	27.5%	24.1%	14.6%	20.0%	11.8%	23.1%	20.7%	7.4%	21.4%	20.9%	19.2%	11.3%	38.8%	27.2%
Totals (Unweighted N)	100.0% (387)	100.0% (15)	100.0% (73)	100.0% (228)	100.0% (71)	100.0% (142)	100.0% (245)	100.0% (288)	100.0% (44)	100.0% (20)	100.0% (35)	100.0% (172)	100.0% (128)	100.0% (59)	100.0% (28)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Hillary Clinton (Democratic)	42.8%	84.6%	59.1%	22.3%	23.2%	2.3%	69.2%	91.2%	44.5%	22.4%	15.6%	37.0%
Donald Trump (Republican)	38.0%	9.8%	—	33.6%	53.1%	87.6%	4.2%	0.2%	39.8%	51.4%	83.2%	27.5%
Don't know	19.2%	5.6%	40.9%	44.1%	23.8%	10.2%	26.6%	8.6%	15.7%	26.2%	1.2%	35.6%
Totals (Unweighted N)	100.0% (387)	100.0% (136)	100.0% (20)	100.0% (102)	100.0% (21)	100.0% (101)	100.0% (22)	100.0% (34)	100.0% (151)	100.0% (89)	100.0% (43)	100.0% (48)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Hillary Clinton (Democratic)	42.8%	—	—	—	65.0%	69.4%	—	24.8%	55.8%	100.0%	1.6%	—
Donald Trump (Republican)	38.0%	—	—	—	28.5%	14.2%	—	74.8%	41.8%	—	97.1%	97.4%
Don't know	19.2%	—	—	—	6.5%	16.4%	—	0.4%	2.5%	—	1.3%	2.6%
Totals (Unweighted N)	100.0% (387)	0.0% (-)	0.0% (-)	0.0% (-)	100.0% (34)	100.0% (20)	0.0% (-)	100.0% (22)	100.0% (16)	100.0% (2)	100.0% (10)	100.0% (3)

7. R's vote was primarily in favor of the candidate or was his/her vote mostly against the oponent

Was your vote primarily a vote in favor of [Vote Choice] or was it mostly a vote against [Opponent]?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Vote in favor	68.7%	58.2%	65.9%	70.6%	74.9%	67.9%	69.5%	66.8%	78.8%	75.6%	59.7%	74.6%	67.7%	61.4%	62.6%
Vote against oponent	31.3%	41.8%	34.1%	29.4%	25.1%	32.1%	30.5%	33.2%	21.2%	24.4%	40.3%	25.4%	32.3%	38.6%	37.4%
Totals (Unweighted N)	100.0% (7,002)	100.0% (168)	100.0% (866)	100.0% (3,747)	100.0% (2,221)	100.0% (3,468)	100.0% (3,534)	100.0% (5,591)	100.0% (594)	100.0% (342)	100.0% (475)	100.0% (1,743)	100.0% (2,300)	100.0% (1,773)	100.0% (1,186)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Vote in favor	68.7%	74.8%	50.4%	58.2%	65.0%	71.4%	65.7%	69.4%	64.6%	69.6%	73.7%	80.4%
Vote against oponent	31.3%	25.2%	49.6%	41.8%	35.0%	28.6%	34.3%	30.6%	35.4%	30.4%	26.3%	19.6%
Totals (Unweighted N)	100.0% (7,002)	100.0% (2,643)	100.0% (622)	100.0% (853)	100.0% (640)	100.0% (2,107)	100.0% (599)	100.0% (1,229)	100.0% (2,405)	100.0% (1,861)	100.0% (745)	100.0% (163)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Vote in favor	68.7%	67.0%	70.3%	—	87.8%	50.4%	58.1%	87.4%	53.4%	40.3%	50.9%	40.6%
Vote against oponent	31.3%	33.0%	29.7%	—	12.2%	49.6%	41.9%	12.6%	46.6%	59.7%	49.1%	59.4%
Totals (Unweighted N)	100.0% (7,002)	100.0% (3,530)	100.0% (3,472)	0.0% (-)	100.0% (1,560)	100.0% (1,099)	100.0% (52)	100.0% (1,322)	100.0% (665)	100.0% (291)	100.0% (226)	100.0% (105)

8. Hypothetical scenario - Preferred presidential candidate - Clinton vs Rubio

If the 2016 election had been a race between the Democrat, Hillary Clinton and the Republican, Marco Rubio who would you have preferred?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Hillary Clinton (Democratic)	44.6%	54.0%	49.0%	40.7%	39.7%	38.7%	50.1%	37.6%	80.5%	50.8%	48.0%	41.4%	46.7%	43.3%	53.4%
Marco Rubio (Republican)	45.4%	36.0%	39.9%	48.0%	54.1%	52.5%	38.8%	52.4%	10.1%	41.6%	37.2%	46.4%	45.9%	46.7%	37.9%
Don't know	10.0%	10.0%	11.1%	11.3%	6.2%	8.8%	11.1%	10.0%	9.3%	7.6%	14.8%	12.2%	7.3%	10.0%	8.7%
Totals (Unweighted N)	100.0% (7,974)	100.0% (220)	100.0% (1,087)	100.0% (4,291)	100.0% (2,376)	100.0% (3,929)	100.0% (4,045)	100.0% (6,349)	100.0% (668)	100.0% (404)	100.0% (553)	100.0% (2,015)	100.0% (2,608)	100.0% (2,023)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Hillary Clinton (Democratic)	44.6%	88.1%	85.1%	30.2%	2.5%	3.2%	92.1%	89.7%	49.4%	9.4%	9.1%	47.0%
Marco Rubio (Republican)	45.4%	5.7%	6.5%	44.9%	92.7%	89.0%	1.3%	4.5%	38.7%	82.6%	84.1%	24.7%
Don't know	10.0%	6.2%	8.4%	24.9%	4.8%	7.8%	6.6%	5.8%	11.9%	8.0%	6.9%	28.3%
Totals (Unweighted N)	100.0% (7,974)	100.0% (2,872)	100.0% (686)	100.0% (1,173)	100.0% (722)	100.0% (2,332)	100.0% (670)	100.0% (1,322)	100.0% (2,819)	100.0% (2,095)	100.0% (835)	100.0% (233)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Hillary Clinton (Democratic)	44.6%	89.6%	3.4%	14.8%	94.1%	76.3%	27.5%	4.1%	4.3%	17.4%	3.0%	13.6%
Marco Rubio (Republican)	45.4%	4.8%	88.5%	60.8%	2.3%	13.6%	56.6%	88.6%	93.7%	78.2%	94.4%	80.7%
Don't know	10.0%	5.5%	8.1%	24.4%	3.6%	10.1%	16.0%	7.3%	2.0%	4.3%	2.6%	5.7%
Totals (Unweighted N)	100.0% (7,974)	100.0% (3,533)	100.0% (3,468)	100.0% (548)	100.0% (1,608)	100.0% (1,261)	100.0% (64)	100.0% (1,353)	100.0% (759)	100.0% (346)	100.0% (274)	100.0% (126)

9. Hypothetical scenario - Preferred presidential candidate - Clinton vs Cruz

If the 2016 election had been a race between the Democrat, Hillary Clinton and the Republican, Ted Cruz who would you have preferred?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Hillary Clinton (Democratic)	46.6%	58.0%	51.3%	42.1%	41.4%	42.1%	50.9%	39.8%	83.9%	51.7%	48.4%	41.8%	49.5%	46.2%	58.9%
Ted Cruz (Republican)	42.2%	30.0%	37.3%	45.1%	51.4%	47.9%	36.9%	48.9%	6.9%	38.7%	36.4%	45.1%	41.8%	42.1%	31.9%
Don't know	11.2%	12.0%	11.4%	12.8%	7.2%	10.1%	12.2%	11.3%	9.2%	9.6%	15.1%	13.2%	8.8%	11.7%	9.2%
Totals (Unweighted N)	100.0% (7,975)	100.0% (221)	100.0% (1,088)	100.0% (4,288)	100.0% (2,378)	100.0% (3,930)	100.0% (4,045)	100.0% (6,349)	100.0% (670)	100.0% (403)	100.0% (553)	100.0% (2,019)	100.0% (2,603)	100.0% (2,022)	100.0% (1,331)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Hillary Clinton (Democratic)	46.6%	89.5%	88.8%	33.6%	3.2%	4.9%	94.7%	92.7%	53.4%	9.7%	9.0%	46.4%
Ted Cruz (Republican)	42.2%	5.1%	3.0%	37.0%	88.9%	85.6%	1.4%	2.1%	31.4%	80.7%	84.8%	25.1%
Don't know	11.2%	5.4%	8.2%	29.4%	7.9%	9.5%	3.9%	5.3%	15.2%	9.7%	6.2%	28.5%
Totals (Unweighted N)	100.0% (7,975)	100.0% (2,871)	100.0% (686)	100.0% (1,171)	100.0% (724)	100.0% (2,333)	100.0% (670)	100.0% (1,323)	100.0% (2,817)	100.0% (2,096)	100.0% (837)	100.0% (232)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Hillary Clinton (Democratic)	46.6%	92.9%	4.0%	18.2%	95.0%	79.9%	25.2%	5.1%	3.1%	26.4%	8.8%	14.9%
Ted Cruz (Republican)	42.2%	2.7%	84.7%	50.4%	3.1%	9.7%	57.8%	87.1%	95.2%	54.7%	82.5%	78.8%
Don't know	11.2%	4.3%	11.3%	31.4%	1.9%	10.4%	17.0%	7.8%	1.7%	18.9%	8.7%	6.2%
Totals (Unweighted N)	100.0% (7,975)	100.0% (3,534)	100.0% (3,470)	100.0% (548)	100.0% (1,612)	100.0% (1,259)	100.0% (64)	100.0% (1,354)	100.0% (760)	100.0% (348)	100.0% (274)	100.0% (126)

10. Hypothetical scenario - Preferred presidential candidate - Sanders vs Trump

If the 2016 election had been a race between the Democrat, Bernie Sanders and the Republican, Donald Trump who would you have preferred?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Bernie Sanders (Democratic)	49.5%	69.2%	54.4%	42.8%	42.3%	43.5%	55.1%	43.1%	81.5%	51.4%	60.5%	43.0%	52.2%	53.5%	61.1%
Donald Trump (Republican)	42.8%	23.8%	35.4%	50.0%	51.9%	50.4%	35.8%	49.5%	11.2%	38.0%	33.5%	48.6%	41.3%	38.4%	31.4%
Don't know	7.7%	7.0%	10.2%	7.3%	5.7%	6.1%	9.1%	7.4%	7.3%	10.6%	6.1%	8.3%	6.5%	8.1%	7.6%
Totals (Unweighted N)	100.0% (7,975)	100.0% (221)	100.0% (1,086)	100.0% (4,288)	100.0% (2,380)	100.0% (3,928)	100.0% (4,047)	100.0% (6,351)	100.0% (668)	100.0% (404)	100.0% (552)	100.0% (2,019)	100.0% (2,604)	100.0% (2,024)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Bernie Sanders (Democratic)	49.5%	88.8%	92.4%	44.4%	6.2%	7.3%	97.1%	92.9%	58.0%	12.2%	9.0%	54.8%
Donald Trump (Republican)	42.8%	6.9%	2.7%	39.6%	83.3%	86.3%	0.6%	3.3%	33.1%	78.9%	85.5%	30.0%
Don't know	7.7%	4.3%	4.9%	16.0%	10.5%	6.4%	2.3%	3.8%	8.9%	8.9%	5.5%	15.2%
Totals (Unweighted N)	100.0% (7,975)	100.0% (2,871)	100.0% (686)	100.0% (1,173)	100.0% (722)	100.0% (2,334)	100.0% (670)	100.0% (1,325)	100.0% (2,818)	100.0% (2,094)	100.0% (835)	100.0% (233)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Bernie Sanders (Democratic)	49.5%	94.8%	5.0%	50.1%	89.8%	91.5%	37.4%	3.8%	8.0%	31.4%	14.7%	19.1%
Donald Trump (Republican)	42.8%	1.6%	90.5%	24.5%	5.8%	6.0%	57.0%	94.9%	84.7%	53.7%	77.0%	73.6%
Don't know	7.7%	3.6%	4.5%	25.4%	4.4%	2.5%	5.7%	1.4%	7.2%	15.0%	8.2%	7.3%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,975)	100.0% (3,533)	100.0% (3,470)	100.0% (548)	100.0% (1,611)	100.0% (1,261)	100.0% (64)	100.0% (1,356)	100.0% (760)	100.0% (347)	100.0% (274)	100.0% (124)

11. Hypothetical scenario - Preferred presidential candidate - Sanders vs Rubio

If the 2016 election had been a race between the Democrat, Bernie Sanders and the Republican, Marco Rubio who would you have preferred?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Bernie Sanders (Democratic)	48.9%	61.8%	52.9%	45.6%	41.1%	43.9%	53.6%	42.8%	81.8%	49.7%	58.2%	44.5%	50.8%	50.7%	57.6%
Marco Rubio (Republican)	40.7%	29.5%	36.8%	41.9%	51.4%	47.6%	34.3%	47.0%	8.5%	40.3%	29.4%	42.5%	40.9%	39.4%	35.7%
Don't know	10.4%	8.6%	10.4%	12.4%	7.6%	8.5%	12.1%	10.3%	9.7%	10.1%	12.5%	13.0%	8.3%	9.9%	6.7%
Totals (Unweighted N)	100.0% (7,965)	100.0% (218)	100.0% (1,087)	100.0% (4,290)	100.0% (2,370)	100.0% (3,922)	100.0% (4,043)	100.0% (6,346)	100.0% (666)	100.0% (402)	100.0% (551)	100.0% (2,012)	100.0% (2,603)	100.0% (2,021)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Bernie Sanders (Democratic)	48.9%	86.6%	89.0%	43.9%	7.8%	8.6%	98.9%	93.0%	56.9%	11.9%	12.7%	46.1%
Marco Rubio (Republican)	40.7%	4.7%	4.8%	33.3%	85.5%	83.9%	0.8%	3.1%	29.4%	78.7%	82.1%	19.5%
Don't know	10.4%	8.8%	6.3%	22.8%	6.6%	7.5%	0.3%	3.9%	13.7%	9.3%	5.1%	34.4%
Totals (Unweighted N)	100.0% (7,965)	100.0% (2,872)	100.0% (687)	100.0% (1,167)	100.0% (722)	100.0% (2,328)	100.0% (669)	100.0% (1,327)	100.0% (2,813)	100.0% (2,092)	100.0% (833)	100.0% (231)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Bernie Sanders (Democratic)	48.9%	87.8%	9.2%	40.1%	86.3%	91.8%	35.0%	9.0%	5.2%	19.1%	4.3%	17.5%
Marco Rubio (Republican)	40.7%	5.4%	81.4%	47.0%	5.7%	5.6%	53.0%	82.8%	88.5%	73.4%	95.2%	74.2%
Don't know	10.4%	6.7%	9.4%	12.9%	8.0%	2.7%	12.1%	8.2%	6.3%	7.6%	0.5%	8.2%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,965)	100.0% (3,536)	100.0% (3,460)	100.0% (546)	100.0% (1,610)	100.0% (1,260)	100.0% (64)	100.0% (1,353)	100.0% (759)	100.0% (347)	100.0% (273)	100.0% (125)

12. R Wishes he/she would have voted in 2016

At this point, do you wish you had voted in 2016?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	27.7%	25.7%	27.2%	24.7%	37.8%	36.4%	22.9%	24.9%	43.1%	3.6%	44.6%	23.1%	40.9%	25.9%	2.1%
No	72.3%	74.3%	72.8%	75.3%	62.2%	63.6%	77.1%	75.1%	56.9%	96.4%	55.4%	76.9%	59.1%	74.1%	97.9%
Totals (Unweighted N)	100.0% (370)	100.0% (13)	100.0% (72)	100.0% (219)	100.0% (66)	100.0% (132)	100.0% (238)	100.0% (275)	100.0% (42)	100.0% (19)	100.0% (34)	100.0% (165)	100.0% (123)	100.0% (56)	100.0% (26)

	5 point Party ID						Ideology						
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK	
Yes	27.7%	37.0%	27.3%	10.9%	0.9%	36.1%	6.7%	38.9%	28.3%	26.3%	17.3%	30.4%	
No	72.3%	63.0%	72.7%	89.1%	99.1%	63.9%	93.3%	61.1%	71.7%	73.7%	82.7%	69.6%	
Totals (Unweighted N)	100.0% (370)	100.0% (129)	100.0% (16)	100.0% (102)	100.0% (20)	100.0% (97)	100.0% (20)	100.0% (33)	100.0% (145)	100.0% (84)	100.0% (42)	100.0% (46)	

	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote					
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	27.7%	—	—	—	65.7%	10.7%	—	36.0%	34.1%	—	98.7%	—
No	72.3%	—	—	—	34.3%	89.3%	—	64.0%	65.9%	100.0%	1.3%	100.0%
Totals (Unweighted N)	100.0% (370)	0.0% (-)	0.0% (-)	0.0% (-)	100.0% (32)	100.0% (17)	0.0% (-)	100.0% (19)	100.0% (13)	100.0% (2)	100.0% (10)	100.0% (2)

13. R regrets who he/she voted for president in 2016

At this point, do you have any regrets about your vote for president in 2016?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	2.6%	1.2%	4.7%	2.3%	1.5%	2.6%	2.5%	1.9%	2.8%	4.6%	4.7%	2.9%	2.4%	2.7%	1.5%
No	97.4%	98.8%	95.3%	97.7%	98.5%	97.4%	97.5%	98.1%	97.2%	95.4%	95.3%	97.1%	97.6%	97.3%	98.5%
Totals (Unweighted N)	100.0% (7,608)	100.0% (206)	100.0% (1,015)	100.0% (4,068)	100.0% (2,319)	100.0% (3,797)	100.0% (3,811)	100.0% (6,078)	100.0% (626)	100.0% (384)	100.0% (520)	100.0% (1,851)	100.0% (2,483)	100.0% (1,970)	100.0% (1,304)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	2.6%	2.5%	2.4%	3.5%	0.7%	2.9%	2.1%	2.7%	2.5%	2.2%	1.5%	6.5%
No	97.4%	97.5%	97.6%	96.5%	99.3%	97.1%	97.9%	97.3%	97.5%	97.8%	98.5%	93.5%
Totals (Unweighted N)	100.0% (7,608)	100.0% (2,744)	100.0% (668)	100.0% (1,073)	100.0% (703)	100.0% (2,238)	100.0% (648)	100.0% (1,296)	100.0% (2,673)	100.0% (2,011)	100.0% (795)	100.0% (185)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	2.6%	2.3%	2.6%	2.6%	3.0%	3.2%	8.7%	1.7%	2.4%	2.4%	2.7%	2.3%
No	97.4%	97.7%	97.4%	97.4%	97.0%	96.8%	91.3%	98.3%	97.6%	97.6%	97.3%	97.7%
Totals (Unweighted N)	100.0% (7,608)	100.0% (3,544)	100.0% (3,478)	100.0% (548)	100.0% (1,581)	100.0% (1,242)	100.0% (64)	100.0% (1,338)	100.0% (744)	100.0% (345)	100.0% (264)	100.0% (123)

14. Second chance at voting - Preferred presidential candidate

If you had the chance to do it again, how would you vote in 2016?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Hillary Clinton (Democratic)	53.2%	48.1%	62.9%	50.3%	43.0%	38.2%	67.4%	41.6%	95.8%	72.0%	45.0%	68.4%	40.9%	34.9%	54.9%
Donald Trump (Republican)	37.4%	34.6%	25.7%	42.3%	50.4%	50.4%	25.2%	44.3%	0.8%	27.3%	53.6%	28.6%	48.7%	40.2%	20.9%
Someone Else	9.3%	17.3%	11.4%	7.4%	6.6%	11.4%	7.4%	14.1%	3.4%	0.7%	1.4%	3.0%	10.4%	24.8%	24.2%
Totals (Unweighted N)	100.0% (302)	100.0% (7)	100.0% (55)	100.0% (163)	100.0% (77)	100.0% (126)	100.0% (176)	100.0% (207)	100.0% (42)	100.0% (22)	100.0% (31)	100.0% (91)	100.0% (113)	100.0% (73)	100.0% (25)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Hillary Clinton (Democratic)	53.2%	85.7%	85.4%	36.6%	—	18.0%	84.9%	80.3%	51.8%	13.6%	15.2%	90.3%
Donald Trump (Republican)	37.4%	11.0%	1.0%	48.5%	34.7%	76.3%	—	3.8%	40.1%	74.0%	81.9%	8.5%
Someone Else	9.3%	3.3%	13.6%	14.9%	65.3%	5.7%	15.1%	15.9%	8.0%	12.3%	2.8%	1.3%
Totals (Unweighted N)	100.0% (302)	100.0% (132)	100.0% (24)	100.0% (59)	100.0% (8)	100.0% (74)	100.0% (21)	100.0% (52)	100.0% (117)	100.0% (58)	100.0% (32)	100.0% (22)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Hillary Clinton (Democratic)	53.2%	82.9%	19.7%	87.0%	80.2%	62.7%	11.6%	12.5%	7.5%	66.1%	1.3%	—
Donald Trump (Republican)	37.4%	4.3%	63.1%	2.2%	17.1%	18.9%	82.3%	86.5%	85.0%	—	88.7%	16.1%
Someone Else	9.3%	12.8%	17.3%	10.8%	2.7%	18.4%	6.1%	1.0%	7.4%	33.9%	10.0%	83.9%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (302)	100.0% (87)	100.0% (67)	100.0% (15)	100.0% (72)	100.0% (43)	100.0% (4)	100.0% (22)	100.0% (20)	100.0% (8)	100.0% (15)	100.0% (4)

15. Vote in the 2016 election was accurately counted

How confident are you that your vote in the 2016 election was accurately counted?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very confident	50.8%	40.3%	50.1%	53.1%	55.0%	57.3%	44.1%	54.8%	29.6%	49.6%	46.1%	51.3%	44.7%	54.7%	58.6%
Somewhat confident	33.8%	41.6%	32.4%	31.3%	34.1%	32.4%	35.2%	34.2%	33.4%	29.7%	37.4%	32.1%	36.1%	34.3%	32.8%
Not too confident	10.4%	14.6%	11.6%	9.6%	7.5%	6.0%	15.0%	7.4%	25.1%	13.6%	12.6%	10.6%	13.9%	7.9%	5.0%
Not at all confident	5.0%	3.5%	5.9%	5.9%	3.3%	4.3%	5.7%	3.6%	11.9%	7.2%	3.9%	6.1%	5.2%	3.1%	3.6%
Totals (Unweighted N)	100.0% (7,601)	100.0% (206)	100.0% (1,014)	100.0% (4,066)	100.0% (2,315)	100.0% (3,796)	100.0% (3,805)	100.0% (6,071)	100.0% (626)	100.0% (384)	100.0% (520)	100.0% (1,848)	100.0% (2,481)	100.0% (1,968)	100.0% (1,304)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very confident	50.8%	38.5%	39.0%	49.7%	60.4%	66.2%	43.1%	38.1%	46.8%	62.5%	68.1%	37.6%
Somewhat confident	33.8%	36.2%	44.1%	31.0%	32.2%	29.8%	38.4%	37.4%	36.7%	30.6%	26.0%	27.1%
Not too confident	10.4%	16.3%	12.4%	13.7%	6.5%	2.9%	9.8%	18.1%	10.8%	4.7%	3.6%	24.6%
Not at all confident	5.0%	9.0%	4.4%	5.6%	0.9%	1.1%	8.7%	6.4%	5.7%	2.3%	2.2%	10.7%
Totals (Unweighted N)	100.0% (7,601)	100.0% (2,741)	100.0% (668)	100.0% (1,071)	100.0% (703)	100.0% (2,235)	100.0% (644)	100.0% (1,296)	100.0% (2,672)	100.0% (2,011)	100.0% (793)	100.0% (185)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very confident	50.8%	37.6%	65.5%	45.5%	40.1%	39.1%	60.8%	66.0%	62.2%	71.7%	75.0%	50.6%
Somewhat confident	33.8%	36.5%	29.2%	40.9%	32.6%	42.5%	32.8%	28.7%	32.6%	21.1%	22.4%	43.8%
Not too confident	10.4%	17.5%	4.0%	6.7%	16.5%	13.4%	4.9%	2.9%	3.7%	6.5%	0.6%	4.2%
Not at all confident	5.0%	8.4%	1.3%	6.9%	10.9%	5.1%	1.4%	2.4%	1.5%	0.8%	2.1%	1.5%
Totals (Unweighted N)	100.0% (7,601)	100.0% (3,540)	100.0% (3,475)	100.0% (548)	100.0% (1,579)	100.0% (1,240)	100.0% (64)	100.0% (1,337)	100.0% (743)	100.0% (344)	100.0% (264)	100.0% (123)

16. Votes in the 2016 election were accurately counted across the country

How confident are you that the votes in the 2016 election across the country were accurately counted?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very confident	30.5%	25.4%	30.5%	33.1%	29.0%	33.8%	27.4%	34.6%	12.0%	27.6%	22.2%	28.7%	29.3%	34.7%	33.6%
Somewhat confident	41.8%	47.6%	42.7%	37.7%	44.3%	42.7%	40.9%	42.8%	35.8%	37.1%	48.1%	42.6%	38.9%	43.6%	43.6%
Not too confident	18.6%	20.6%	16.1%	19.1%	19.5%	16.2%	20.9%	16.0%	26.7%	26.1%	20.0%	19.5%	20.8%	14.9%	15.2%
Not at all confident	9.1%	6.4%	10.7%	10.2%	7.2%	7.3%	10.8%	6.5%	25.5%	9.3%	9.7%	9.2%	10.9%	6.8%	7.7%
Totals (Unweighted N)	100.0% (7,964)	100.0% (221)	100.0% (1,087)	100.0% (4,283)	100.0% (2,373)	100.0% (3,920)	100.0% (4,044)	100.0% (6,344)	100.0% (665)	100.0% (401)	100.0% (554)	100.0% (2,016)	100.0% (2,599)	100.0% (2,021)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very confident	30.5%	16.3%	16.8%	32.1%	37.8%	47.7%	17.5%	16.5%	27.8%	39.7%	53.0%	26.5%
Somewhat confident	41.8%	38.9%	44.9%	39.7%	51.5%	42.6%	44.1%	40.7%	41.2%	46.4%	34.9%	32.8%
Not too confident	18.6%	28.1%	26.3%	20.2%	9.2%	7.5%	21.7%	28.8%	20.8%	11.0%	6.6%	25.6%
Not at all confident	9.1%	16.7%	12.0%	8.0%	1.5%	2.1%	16.7%	14.0%	10.2%	2.8%	5.5%	15.1%
Totals (Unweighted N)	100.0% (7,964)	100.0% (2,870)	100.0% (684)	100.0% (1,170)	100.0% (720)	100.0% (2,331)	100.0% (667)	100.0% (1,322)	100.0% (2,815)	100.0% (2,091)	100.0% (836)	100.0% (233)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very confident	30.5%	16.8%	44.5%	33.0%	15.2%	17.7%	31.9%	47.7%	37.7%	45.1%	62.2%	34.7%
Somewhat confident	41.8%	38.8%	45.9%	42.0%	37.1%	42.5%	53.8%	42.6%	50.5%	44.0%	28.9%	53.6%
Not too confident	18.6%	28.4%	7.8%	16.6%	27.3%	28.7%	12.8%	7.6%	9.0%	7.9%	7.6%	10.9%
Not at all confident	9.1%	16.0%	1.8%	8.3%	20.3%	11.1%	1.4%	2.0%	2.7%	3.0%	1.3%	0.7%
Totals (Unweighted N)	100.0% (7,964)	100.0% (3,529)	100.0% (3,465)	100.0% (545)	100.0% (1,608)	100.0% (1,257)	100.0% (64)	100.0% (1,355)	100.0% (760)	100.0% (345)	100.0% (269)	100.0% (125)

17. Approval of Obama as President

Do you approve or disapprove of the way Barack Obama is handling his job as President?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Approve	26.5%	25.5%	27.7%	25.7%	27.2%	23.3%	29.5%	21.6%	59.2%	25.0%	26.6%	23.5%	27.3%	27.5%	34.6%
Somewhat Approve	20.6%	35.8%	24.9%	16.7%	12.3%	18.7%	22.4%	17.8%	28.9%	25.9%	27.1%	17.8%	21.4%	23.5%	25.0%
Strongly Disapprove	12.9%	15.1%	14.7%	13.1%	8.7%	11.7%	14.1%	14.7%	4.5%	11.2%	11.0%	12.3%	14.1%	14.0%	9.7%
Somewhat Disapprove	38.2%	20.3%	30.6%	43.0%	51.0%	45.7%	31.1%	44.4%	5.7%	35.6%	30.4%	44.3%	36.0%	32.3%	30.1%
Don't know	1.8%	3.3%	2.3%	1.4%	0.8%	0.6%	2.9%	1.4%	1.7%	2.2%	4.8%	2.2%	1.1%	2.7%	0.7%
Totals (Unweighted N)	100.0% (7,994)	100.0% (221)	100.0% (1,087)	100.0% (4,298)	100.0% (2,388)	100.0% (3,939)	100.0% (4,055)	100.0% (6,365)	100.0% (670)	100.0% (404)	100.0% (555)	100.0% (2,024)	100.0% (2,609)	100.0% (2,028)	100.0% (1,333)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Approve	26.5%	56.9%	43.4%	11.0%	1.4%	2.1%	57.8%	60.9%	26.8%	3.4%	8.1%	21.7%
Somewhat Approve	20.6%	30.7%	43.8%	25.6%	1.9%	5.9%	31.7%	28.8%	28.7%	7.5%	3.9%	26.7%
Strongly Disapprove	12.9%	6.6%	9.9%	21.7%	13.5%	15.7%	6.3%	7.0%	16.5%	14.4%	9.6%	16.0%
Somewhat Disapprove	38.2%	5.1%	0.9%	37.2%	80.9%	75.0%	3.2%	1.7%	25.4%	73.5%	77.7%	31.5%
Don't know	1.8%	0.7%	2.0%	4.5%	2.3%	1.3%	1.1%	1.5%	2.5%	1.3%	0.7%	4.0%
Totals (Unweighted N)	100.0% (7,994)	100.0% (2,879)	100.0% (688)	100.0% (1,176)	100.0% (724)	100.0% (2,338)	100.0% (670)	100.0% (1,331)	100.0% (2,823)	100.0% (2,099)	100.0% (839)	100.0% (232)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Approve	26.5%	55.4%	1.5%	8.3%	68.0%	43.2%	17.3%	2.6%	1.0%	12.5%	2.7%	4.3%
Somewhat Approve	20.6%	35.2%	5.2%	24.3%	23.6%	39.1%	14.4%	4.2%	5.2%	15.2%	7.3%	11.5%
Strongly Disapprove	12.9%	5.7%	13.1%	26.8%	4.7%	8.2%	17.8%	10.3%	7.7%	20.5%	18.5%	9.4%
Somewhat Disapprove	38.2%	1.8%	79.6%	36.5%	2.7%	8.6%	50.4%	82.7%	85.9%	50.1%	71.0%	74.5%
Don't know	1.8%	1.9%	0.6%	4.1%	1.0%	0.9%	—	0.2%	0.2%	1.7%	0.5%	0.3%
Totals (Unweighted N)	100.0% (7,994)	100.0% (3,544)	100.0% (3,475)	100.0% (548)	100.0% (1,615)	100.0% (1,262)	100.0% (64)	100.0% (1,359)	100.0% (760)	100.0% (347)	100.0% (274)	100.0% (126)

18. Favorability of individuals – Donald Trump

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	26.6%	11.0%	19.2%	29.6%	40.6%	30.8%	22.5%	30.0%	7.7%	27.1%	21.2%	34.2%	25.1%	18.1%	14.9%
Somewhat favorable	17.8%	16.4%	16.8%	20.7%	14.4%	18.5%	17.1%	20.8%	8.1%	10.1%	15.4%	15.8%	18.8%	21.7%	16.1%
Somewhat unfavorable	8.1%	9.5%	9.9%	8.4%	4.2%	9.0%	7.2%	7.9%	9.8%	7.7%	8.2%	7.4%	8.7%	8.4%	8.6%
Very unfavorable	44.4%	58.2%	51.5%	38.0%	38.5%	39.8%	48.9%	39.1%	68.9%	49.4%	51.4%	38.9%	45.2%	47.3%	59.6%
Don't know	3.1%	4.9%	2.6%	3.3%	2.3%	1.9%	4.3%	2.3%	5.5%	5.7%	3.7%	3.8%	2.1%	4.5%	0.8%
Totals (Unweighted N)	100.0% (7,953)	100.0% (216)	100.0% (1,080)	100.0% (4,279)	100.0% (2,378)	100.0% (3,917)	100.0% (4,036)	100.0% (6,335)	100.0% (664)	100.0% (403)	100.0% (551)	100.0% (2,009)	100.0% (2,599)	100.0% (2,020)	100.0% (1,325)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	26.6%	4.8%	1.5%	22.0%	50.7%	54.3%	0.8%	1.1%	18.3%	50.2%	56.4%	20.5%
Somewhat favorable	17.8%	5.6%	3.0%	24.4%	30.5%	28.7%	2.1%	5.0%	18.3%	26.4%	25.9%	18.1%
Somewhat unfavorable	8.1%	7.5%	4.7%	11.6%	12.1%	6.8%	4.0%	5.4%	11.3%	8.4%	7.0%	3.8%
Very unfavorable	44.4%	80.3%	88.5%	33.6%	6.2%	7.2%	93.0%	85.5%	48.1%	12.4%	9.7%	49.4%
Don't know	3.1%	1.8%	2.2%	8.4%	0.5%	3.0%	0.1%	2.9%	4.0%	2.5%	1.1%	8.1%
Totals (Unweighted N)	100.0% (7,953)	100.0% (2,864)	100.0% (682)	100.0% (1,169)	100.0% (722)	100.0% (2,326)	100.0% (668)	100.0% (1,318)	100.0% (2,812)	100.0% (2,092)	100.0% (834)	100.0% (229)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	26.6%	0.6%	57.6%	0.7%	4.0%	4.8%	37.1%	75.3%	36.5%	15.7%	39.7%	35.9%
Somewhat favorable	17.8%	2.5%	33.1%	16.8%	3.7%	6.7%	29.7%	20.7%	38.7%	34.6%	24.3%	30.5%
Somewhat unfavorable	8.1%	6.7%	6.2%	26.7%	5.6%	5.2%	5.3%	1.8%	13.0%	12.2%	15.2%	18.1%
Very unfavorable	44.4%	87.5%	1.5%	51.9%	85.0%	81.5%	25.7%	0.9%	10.0%	33.0%	18.9%	14.5%
Don't know	3.1%	2.6%	1.6%	4.0%	1.7%	1.8%	2.2%	1.2%	1.7%	4.5%	2.0%	0.9%
Totals (Unweighted N)	100.0% (7,953)	100.0% (3,527)	100.0% (3,459)	100.0% (543)	100.0% (1,607)	100.0% (1,254)	100.0% (64)	100.0% (1,355)	100.0% (758)	100.0% (347)	100.0% (274)	100.0% (125)

19. Favorability of individuals – Ted Cruz

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	10.3%	7.2%	10.0%	10.5%	12.4%	12.7%	8.1%	11.3%	2.3%	10.8%	11.5%	10.9%	10.2%	8.7%	10.8%
Somewhat favorable	23.4%	16.4%	20.5%	24.8%	29.0%	25.6%	21.3%	27.1%	9.9%	18.0%	15.5%	25.1%	25.2%	20.9%	15.4%
Somewhat unfavorable	19.3%	16.8%	18.8%	21.0%	18.8%	18.7%	20.0%	19.3%	16.9%	23.0%	17.6%	19.7%	20.5%	17.5%	17.7%
Very unfavorable	36.2%	41.7%	38.7%	33.2%	34.9%	38.0%	34.4%	34.1%	51.7%	30.9%	41.0%	30.8%	34.7%	41.4%	52.6%
Don't know	10.8%	18.0%	12.1%	10.6%	4.9%	5.0%	16.3%	8.1%	19.1%	17.3%	14.4%	13.5%	9.3%	11.5%	3.4%
Totals (Unweighted N)	100.0% (7,951)	100.0% (217)	100.0% (1,081)	100.0% (4,275)	100.0% (2,378)	100.0% (3,920)	100.0% (4,031)	100.0% (6,334)	100.0% (663)	100.0% (402)	100.0% (552)	100.0% (2,010)	100.0% (2,592)	100.0% (2,022)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	10.3%	1.6%	0.4%	5.9%	16.6%	23.0%	4.2%	0.5%	4.2%	17.9%	40.5%	0.4%
Somewhat favorable	23.4%	6.1%	4.3%	19.9%	45.3%	44.3%	1.4%	2.7%	18.3%	45.3%	34.9%	14.7%
Somewhat unfavorable	19.3%	15.6%	17.8%	25.9%	25.3%	18.5%	11.9%	14.0%	25.4%	22.1%	8.6%	13.7%
Very unfavorable	36.2%	61.9%	72.5%	29.9%	8.3%	8.3%	80.8%	71.6%	41.8%	7.6%	8.6%	26.7%
Don't know	10.8%	14.7%	4.9%	18.3%	4.5%	6.0%	1.8%	11.3%	10.2%	7.1%	7.4%	44.4%
Totals (Unweighted N)	100.0% (7,951)	100.0% (2,861)	100.0% (684)	100.0% (1,166)	100.0% (723)	100.0% (2,327)	100.0% (669)	100.0% (1,321)	100.0% (2,809)	100.0% (2,090)	100.0% (834)	100.0% (228)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	10.3%	1.5%	20.4%	11.0%	2.5%	2.8%	7.4%	13.1%	57.3%	6.8%	13.8%	8.0%
Somewhat favorable	23.4%	5.6%	43.2%	19.8%	6.3%	6.0%	26.2%	49.9%	30.6%	35.1%	35.1%	55.0%
Somewhat unfavorable	19.3%	16.1%	19.8%	29.0%	15.0%	12.9%	38.7%	22.1%	7.5%	24.9%	37.2%	24.3%
Very unfavorable	36.2%	65.7%	10.6%	31.0%	64.1%	71.8%	21.5%	10.4%	2.9%	31.4%	13.3%	10.4%
Don't know	10.8%	11.2%	6.0%	9.2%	12.2%	6.6%	6.2%	4.4%	1.7%	1.8%	0.6%	2.3%
Totals (Unweighted N)	100.0% (7,951)	100.0% (3,527)	100.0% (3,458)	100.0% (544)	100.0% (1,608)	100.0% (1,255)	100.0% (63)	100.0% (1,353)	100.0% (758)	100.0% (348)	100.0% (274)	100.0% (124)

20. Favorability of individuals – Paul Ryan

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	9.8%	10.2%	9.2%	7.7%	14.2%	11.7%	8.0%	10.6%	4.7%	11.2%	7.4%	9.4%	10.2%	9.5%	10.9%
Somewhat favorable	25.6%	16.2%	22.1%	29.5%	28.7%	28.0%	23.3%	29.0%	9.2%	22.3%	21.9%	26.0%	26.8%	25.2%	20.9%
Somewhat unfavorable	22.3%	21.5%	21.0%	22.5%	24.3%	22.8%	21.9%	22.4%	22.9%	20.2%	24.1%	20.0%	24.1%	22.6%	26.3%
Very unfavorable	29.4%	34.1%	31.9%	27.4%	26.9%	31.3%	27.5%	27.4%	43.4%	27.9%	29.5%	27.5%	28.4%	30.7%	37.6%
Don't know	12.9%	18.1%	15.7%	12.9%	5.9%	6.2%	19.3%	10.5%	19.8%	18.4%	17.0%	17.1%	10.5%	12.1%	4.3%
Totals (Unweighted N)	100.0% (7,936)	100.0% (216)	100.0% (1,080)	100.0% (4,272)	100.0% (2,368)	100.0% (3,913)	100.0% (4,023)	100.0% (6,321)	100.0% (663)	100.0% (401)	100.0% (551)	100.0% (2,004)	100.0% (2,591)	100.0% (2,014)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	9.8%	3.5%	2.5%	5.1%	16.4%	19.6%	3.8%	1.3%	7.6%	17.8%	18.0%	3.6%
Somewhat favorable	25.6%	8.8%	8.7%	24.4%	44.4%	44.6%	1.9%	6.6%	25.2%	40.2%	42.2%	17.9%
Somewhat unfavorable	22.3%	22.9%	26.7%	25.5%	21.9%	18.8%	21.8%	26.2%	24.2%	21.4%	19.4%	10.9%
Very unfavorable	29.4%	50.2%	54.7%	25.6%	9.8%	6.3%	69.7%	55.7%	30.4%	8.6%	12.8%	24.3%
Don't know	12.9%	14.7%	7.4%	19.5%	7.5%	10.7%	2.8%	10.3%	12.6%	12.0%	7.7%	43.3%
Totals (Unweighted N)	100.0% (7,936)	100.0% (2,850)	100.0% (682)	100.0% (1,167)	100.0% (722)	100.0% (2,326)	100.0% (665)	100.0% (1,316)	100.0% (2,804)	100.0% (2,089)	100.0% (833)	100.0% (229)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	9.8%	3.3%	16.0%	15.4%	4.3%	2.7%	11.3%	12.5%	17.8%	33.1%	49.0%	8.6%
Somewhat favorable	25.6%	10.1%	43.3%	24.7%	9.1%	8.7%	28.6%	43.8%	47.6%	30.9%	33.7%	52.2%
Somewhat unfavorable	22.3%	23.6%	22.6%	23.2%	20.8%	26.2%	21.9%	25.6%	22.1%	19.4%	11.7%	26.0%
Very unfavorable	29.4%	50.2%	10.7%	26.6%	52.2%	56.1%	31.9%	10.9%	9.4%	13.8%	3.1%	9.7%
Don't know	12.9%	12.8%	7.4%	10.0%	13.7%	6.3%	6.4%	7.2%	3.1%	2.8%	2.5%	3.5%
Totals (Unweighted N)	100.0% (7,936)	100.0% (3,516)	100.0% (3,455)	100.0% (545)	100.0% (1,600)	100.0% (1,254)	100.0% (63)	100.0% (1,352)	100.0% (756)	100.0% (348)	100.0% (273)	100.0% (125)

21. Favorability of individuals – Mitt Romney

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	6.9%	8.2%	6.8%	5.9%	7.9%	6.5%	7.2%	7.5%	2.9%	7.9%	5.2%	6.6%	7.1%	7.1%	6.6%
Somewhat favorable	27.6%	27.5%	22.1%	29.8%	30.1%	28.9%	26.3%	30.8%	17.4%	21.0%	22.4%	25.4%	30.0%	26.8%	30.6%
Somewhat unfavorable	30.8%	32.2%	32.2%	28.9%	31.5%	34.4%	27.3%	32.4%	27.6%	23.3%	31.6%	25.5%	32.2%	35.9%	38.9%
Very unfavorable	25.4%	22.1%	27.1%	25.0%	26.3%	25.7%	25.1%	22.6%	35.6%	32.4%	25.7%	30.1%	23.7%	20.2%	19.9%
Don't know	9.4%	10.0%	11.9%	10.3%	4.1%	4.4%	14.1%	6.7%	16.5%	15.5%	15.1%	12.3%	6.9%	10.0%	3.9%
Totals (Unweighted N)	100.0% (7,946)	100.0% (217)	100.0% (1,079)	100.0% (4,276)	100.0% (2,374)	100.0% (3,916)	100.0% (4,030)	100.0% (6,330)	100.0% (663)	100.0% (400)	100.0% (553)	100.0% (2,008)	100.0% (2,592)	100.0% (2,023)	100.0% (1,323)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	6.9%	2.0%	1.4%	3.8%	10.3%	14.7%	0.4%	0.7%	5.9%	12.1%	12.9%	4.6%
Somewhat favorable	27.6%	15.6%	20.0%	21.6%	37.5%	44.4%	8.4%	13.9%	28.6%	36.6%	43.9%	18.4%
Somewhat unfavorable	30.8%	34.2%	40.5%	28.3%	30.6%	24.9%	44.1%	40.3%	29.9%	29.5%	19.4%	14.7%
Very unfavorable	25.4%	35.6%	31.2%	30.0%	16.9%	11.7%	45.1%	37.1%	25.0%	14.9%	19.0%	29.9%
Don't know	9.4%	12.5%	7.0%	16.2%	4.7%	4.4%	1.9%	8.0%	10.7%	6.9%	4.8%	32.5%
Totals (Unweighted N)	100.0% (7,946)	100.0% (2,858)	100.0% (682)	100.0% (1,171)	100.0% (719)	100.0% (2,326)	100.0% (668)	100.0% (1,320)	100.0% (2,806)	100.0% (2,088)	100.0% (836)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	6.9%	3.1%	9.7%	14.6%	2.4%	1.1%	3.5%	8.2%	10.4%	21.3%	29.7%	21.1%
Somewhat favorable	27.6%	16.4%	38.9%	23.5%	17.5%	10.9%	29.3%	36.5%	49.1%	38.6%	47.5%	26.0%
Somewhat unfavorable	30.8%	37.0%	29.5%	27.1%	32.2%	48.4%	25.4%	29.0%	27.5%	31.0%	15.9%	39.5%
Very unfavorable	25.4%	32.8%	17.8%	26.8%	36.9%	33.8%	37.0%	23.3%	10.6%	8.1%	6.8%	11.5%
Don't know	9.4%	10.8%	4.2%	7.9%	11.1%	5.9%	4.7%	2.9%	2.4%	1.1%	—	1.9%
Totals (Unweighted N)	100.0% (7,946)	100.0% (3,525)	100.0% (3,456)	100.0% (542)	100.0% (1,605)	100.0% (1,257)	100.0% (64)	100.0% (1,351)	100.0% (755)	100.0% (346)	100.0% (274)	100.0% (125)

22. Favorability of individuals – Barack Obama

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	32.0%	32.0%	34.6%	30.0%	32.8%	29.3%	34.6%	26.2%	66.2%	34.0%	34.2%	29.4%	32.4%	31.0%	43.7%
Somewhat favorable	16.3%	28.8%	18.7%	14.3%	8.4%	14.8%	17.7%	15.6%	18.3%	17.6%	17.4%	13.5%	18.3%	19.2%	16.9%
Somewhat unfavorable	10.1%	14.2%	10.8%	9.8%	7.2%	9.7%	10.6%	11.0%	3.8%	9.8%	11.9%	8.8%	11.5%	12.5%	7.4%
Very unfavorable	38.6%	19.2%	32.8%	43.3%	50.3%	45.0%	32.7%	45.3%	7.2%	33.6%	29.3%	44.8%	36.3%	32.6%	31.0%
Don't know	2.9%	5.8%	3.1%	2.6%	1.3%	1.3%	4.5%	1.9%	4.5%	5.0%	7.2%	3.5%	1.6%	4.7%	1.0%
Totals (Unweighted N)	100.0% (7,953)	100.0% (217)	100.0% (1,081)	100.0% (4,282)	100.0% (2,373)	100.0% (3,923)	100.0% (4,030)	100.0% (6,334)	100.0% (665)	100.0% (402)	100.0% (552)	100.0% (2,004)	100.0% (2,600)	100.0% (2,020)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	32.0%	69.1%	59.0%	11.6%	1.2%	2.0%	74.2%	71.1%	33.7%	5.0%	8.1%	24.2%
Somewhat favorable	16.3%	20.7%	29.7%	26.4%	3.8%	6.2%	16.5%	20.8%	25.2%	6.2%	3.7%	21.6%
Somewhat unfavorable	10.1%	3.4%	7.1%	15.6%	11.8%	15.1%	7.0%	4.2%	10.6%	13.0%	9.7%	15.2%
Very unfavorable	38.6%	5.0%	2.2%	38.9%	81.7%	74.6%	1.3%	1.6%	27.3%	73.0%	77.2%	32.1%
Don't know	2.9%	1.9%	1.9%	7.6%	1.5%	2.1%	1.1%	2.4%	3.3%	2.8%	1.2%	6.9%
Totals (Unweighted N)	100.0% (7,953)	100.0% (2,859)	100.0% (681)	100.0% (1,171)	100.0% (720)	100.0% (2,333)	100.0% (664)	100.0% (1,317)	100.0% (2,812)	100.0% (2,094)	100.0% (837)	100.0% (229)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	32.0%	67.2%	1.4%	9.7%	77.2%	57.3%	23.6%	1.1%	1.3%	16.8%	5.1%	5.6%
Somewhat favorable	16.3%	25.3%	6.2%	23.9%	16.6%	25.8%	11.2%	4.0%	4.5%	16.8%	4.1%	11.0%
Somewhat unfavorable	10.1%	3.2%	11.2%	26.6%	2.0%	7.1%	14.1%	12.8%	7.8%	13.9%	21.2%	11.5%
Very unfavorable	38.6%	1.7%	79.9%	35.4%	2.5%	7.6%	51.0%	81.6%	85.0%	52.5%	69.2%	71.9%
Don't know	2.9%	2.5%	1.3%	4.4%	1.7%	2.2%	—	0.5%	1.4%	—	0.4%	—
Totals (Unweighted N)	100.0% (7,953)	100.0% (3,522)	100.0% (3,461)	100.0% (544)	100.0% (1,608)	100.0% (1,253)	100.0% (63)	100.0% (1,358)	100.0% (757)	100.0% (348)	100.0% (274)	100.0% (125)

23. Favorability of individuals – Hillary Clinton

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	21.8%	19.1%	22.4%	21.4%	23.5%	18.0%	25.3%	17.7%	46.3%	27.7%	14.4%	24.4%	20.2%	17.6%	22.7%
Somewhat favorable	20.1%	31.1%	21.1%	18.2%	14.9%	17.7%	22.3%	18.5%	29.2%	17.0%	26.8%	15.0%	23.8%	21.2%	28.3%
Somewhat unfavorable	9.6%	12.6%	11.2%	9.1%	6.5%	9.8%	9.3%	9.3%	10.4%	10.1%	10.5%	8.2%	9.8%	11.6%	10.6%
Very unfavorable	46.0%	31.9%	42.0%	49.5%	54.2%	53.6%	38.9%	53.0%	10.6%	40.2%	41.2%	49.5%	45.0%	44.5%	37.7%
Don't know	2.6%	5.3%	3.3%	2.0%	0.9%	0.9%	4.2%	1.5%	3.5%	5.1%	7.2%	2.9%	1.2%	5.1%	0.6%
Totals (Unweighted N)	100.0% (7,946)	100.0% (215)	100.0% (1,080)	100.0% (4,277)	100.0% (2,374)	100.0% (3,914)	100.0% (4,032)	100.0% (6,330)	100.0% (665)	100.0% (401)	100.0% (550)	100.0% (2,010)	100.0% (2,592)	100.0% (2,019)	100.0% (1,325)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	21.8%	50.9%	18.6%	6.7%	1.8%	2.7%	37.9%	46.1%	22.2%	5.6%	8.9%	24.8%
Somewhat favorable	20.1%	34.4%	51.0%	14.8%	1.5%	3.9%	41.4%	39.4%	24.3%	4.8%	0.5%	17.5%
Somewhat unfavorable	9.6%	7.6%	20.4%	16.0%	5.9%	6.8%	10.5%	7.9%	13.5%	6.8%	5.4%	11.7%
Very unfavorable	46.0%	5.9%	8.1%	53.2%	90.6%	85.0%	8.1%	4.4%	37.7%	80.9%	84.5%	34.7%
Don't know	2.6%	1.1%	1.9%	9.3%	0.1%	1.6%	2.0%	2.2%	2.3%	1.8%	0.8%	11.3%
Totals (Unweighted N)	100.0% (7,946)	100.0% (2,858)	100.0% (685)	100.0% (1,169)	100.0% (721)	100.0% (2,323)	100.0% (666)	100.0% (1,318)	100.0% (2,813)	100.0% (2,088)	100.0% (832)	100.0% (229)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	21.8%	44.8%	1.4%	1.2%	69.1%	16.8%	10.5%	1.2%	2.9%	10.3%	2.5%	2.7%
Somewhat favorable	20.1%	39.3%	2.4%	8.7%	24.3%	48.1%	13.1%	3.2%	1.5%	14.7%	4.2%	10.1%
Somewhat unfavorable	9.6%	10.4%	6.4%	17.3%	2.8%	15.0%	13.5%	5.2%	4.6%	16.8%	7.5%	4.2%
Very unfavorable	46.0%	3.0%	89.1%	68.9%	1.5%	19.0%	62.2%	90.0%	90.7%	58.2%	85.8%	82.0%
Don't know	2.6%	2.4%	0.7%	3.9%	2.3%	1.2%	0.7%	0.4%	0.3%	—	—	1.0%
Totals (Unweighted N)	100.0% (7,946)	100.0% (3,528)	100.0% (3,453)	100.0% (544)	100.0% (1,607)	100.0% (1,254)	100.0% (64)	100.0% (1,352)	100.0% (757)	100.0% (346)	100.0% (273)	100.0% (125)

24. Favorability of individuals – Bernie Sanders

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	26.1%	32.7%	29.1%	23.8%	22.2%	24.9%	27.3%	24.4%	38.3%	20.9%	32.7%	23.2%	28.1%	25.6%	32.9%
Somewhat favorable	26.1%	27.6%	24.6%	26.7%	25.9%	22.0%	30.0%	23.7%	36.5%	29.4%	28.9%	25.0%	26.0%	27.1%	29.5%
Somewhat unfavorable	15.7%	16.7%	14.2%	16.3%	15.8%	17.3%	14.3%	18.0%	10.5%	8.7%	13.1%	14.8%	15.8%	18.1%	15.3%
Very unfavorable	25.8%	16.7%	24.2%	26.8%	31.8%	32.7%	19.2%	28.8%	7.6%	29.2%	18.0%	28.6%	25.6%	22.6%	20.5%
Don't know	6.3%	6.3%	7.8%	6.3%	4.3%	3.2%	9.2%	5.1%	7.2%	11.8%	7.3%	8.4%	4.5%	6.7%	1.8%
Totals (Unweighted N)	100.0% (7,947)	100.0% (216)	100.0% (1,079)	100.0% (4,278)	100.0% (2,374)	100.0% (3,918)	100.0% (4,029)	100.0% (6,329)	100.0% (665)	100.0% (401)	100.0% (552)	100.0% (2,009)	100.0% (2,593)	100.0% (2,018)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	26.1%	47.3%	55.2%	18.9%	4.4%	3.9%	69.8%	53.8%	27.4%	4.1%	7.7%	20.8%
Somewhat favorable	26.1%	35.2%	34.4%	26.5%	15.5%	16.6%	25.1%	31.0%	35.9%	16.8%	10.0%	28.2%
Somewhat unfavorable	15.7%	6.7%	6.7%	18.1%	27.8%	23.6%	1.2%	8.3%	17.0%	24.1%	16.7%	5.9%
Very unfavorable	25.8%	4.9%	0.5%	23.4%	47.9%	51.1%	3.6%	3.1%	13.6%	48.7%	62.2%	21.5%
Don't know	6.3%	5.8%	3.2%	13.0%	4.4%	4.7%	0.3%	3.9%	6.0%	6.4%	3.4%	23.6%
Totals (Unweighted N)	100.0% (7,947)	100.0% (2,857)	100.0% (683)	100.0% (1,169)	100.0% (722)	100.0% (2,326)	100.0% (665)	100.0% (1,322)	100.0% (2,805)	100.0% (2,093)	100.0% (833)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	26.1%	50.3%	2.9%	23.9%	39.7%	74.5%	11.9%	2.3%	2.4%	13.6%	2.8%	13.8%
Somewhat favorable	26.1%	35.7%	17.0%	22.1%	42.6%	18.1%	30.5%	14.3%	9.0%	23.9%	11.8%	18.6%
Somewhat unfavorable	15.7%	5.8%	25.1%	20.3%	8.1%	3.0%	16.1%	27.8%	23.2%	28.9%	20.1%	16.4%
Very unfavorable	25.8%	2.6%	51.2%	28.9%	4.5%	2.9%	37.5%	53.6%	62.9%	31.7%	65.1%	48.6%
Don't know	6.3%	5.7%	3.7%	4.8%	5.2%	1.6%	4.1%	2.1%	2.5%	2.0%	0.2%	2.7%
Totals (Unweighted N)	100.0% (7,947)	100.0% (3,519)	100.0% (3,462)	100.0% (543)	100.0% (1,604)	100.0% (1,254)	100.0% (64)	100.0% (1,359)	100.0% (754)	100.0% (347)	100.0% (271)	100.0% (124)

25. Favorability of individuals – Marco Rubio

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very favorable	11.4%	9.3%	9.5%	10.9%	16.0%	12.8%	10.0%	13.1%	3.0%	11.5%	7.4%	10.0%	13.2%	10.7%	13.0%
Somewhat favorable	28.8%	21.4%	24.4%	31.4%	33.9%	32.6%	25.1%	32.4%	10.7%	28.0%	21.3%	30.0%	27.7%	29.4%	25.3%
Somewhat unfavorable	23.3%	24.9%	25.6%	22.9%	20.4%	24.5%	22.2%	23.4%	24.6%	17.1%	30.2%	20.2%	25.6%	23.2%	29.7%
Very unfavorable	23.7%	23.8%	26.4%	22.3%	22.8%	24.4%	23.0%	21.1%	41.4%	22.9%	22.7%	22.9%	23.2%	24.1%	27.3%
Don't know	12.9%	20.6%	14.1%	12.4%	7.0%	5.7%	19.7%	9.9%	20.3%	20.4%	18.3%	16.9%	10.2%	12.6%	4.7%
Totals (Unweighted N)	100.0% (7,940)	100.0% (216)	100.0% (1,077)	100.0% (4,271)	100.0% (2,376)	100.0% (3,916)	100.0% (4,024)	100.0% (6,327)	100.0% (661)	100.0% (400)	100.0% (552)	100.0% (2,009)	100.0% (2,594)	100.0% (2,016)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very favorable	11.4%	2.4%	0.9%	7.4%	21.3%	24.3%	2.4%	1.4%	7.5%	21.0%	26.8%	4.7%
Somewhat favorable	28.8%	9.7%	8.2%	25.5%	51.6%	51.2%	4.5%	6.4%	27.3%	48.4%	44.5%	14.5%
Somewhat unfavorable	23.3%	28.9%	35.6%	27.7%	19.6%	11.6%	30.3%	33.1%	28.3%	17.0%	11.4%	7.9%
Very unfavorable	23.7%	43.6%	47.3%	18.1%	1.9%	3.9%	58.9%	45.9%	24.8%	4.5%	9.0%	25.5%
Don't know	12.9%	15.4%	8.1%	21.2%	5.5%	9.0%	3.9%	13.2%	12.1%	9.1%	8.3%	47.4%
Totals (Unweighted N)	100.0% (7,940)	100.0% (2,855)	100.0% (682)	100.0% (1,169)	100.0% (718)	100.0% (2,326)	100.0% (664)	100.0% (1,317)	100.0% (2,808)	100.0% (2,092)	100.0% (830)	100.0% (229)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very favorable	11.4%	2.4%	19.6%	15.3%	2.3%	2.7%	3.1%	15.9%	26.9%	27.9%	67.0%	11.2%
Somewhat favorable	28.8%	10.1%	50.9%	27.2%	10.9%	10.1%	37.7%	55.1%	49.7%	46.7%	28.9%	46.8%
Somewhat unfavorable	23.3%	30.0%	17.6%	24.7%	24.7%	34.6%	33.9%	18.4%	14.0%	12.5%	3.2%	32.6%
Very unfavorable	23.7%	44.0%	4.5%	19.1%	49.6%	43.7%	17.0%	4.7%	3.1%	9.1%	0.5%	6.9%
Don't know	12.9%	13.6%	7.3%	13.7%	12.5%	8.9%	8.2%	5.9%	6.3%	3.8%	0.3%	2.4%
Totals (Unweighted N)	100.0% (7,940)	100.0% (3,518)	100.0% (3,457)	100.0% (541)	100.0% (1,603)	100.0% (1,252)	100.0% (64)	100.0% (1,356)	100.0% (757)	100.0% (346)	100.0% (271)	100.0% (124)

26. Democratic Party Agendas – Reducing the size of government

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	5.9%	6.7%	8.6%	5.4%	2.6%	7.0%	4.8%	5.5%	6.1%	7.4%	6.0%	3.9%	5.1%	8.4%	12.3%
Somewhat less	8.3%	13.6%	9.7%	7.3%	5.1%	8.9%	7.9%	7.8%	14.5%	5.4%	8.7%	6.5%	10.2%	9.8%	8.3%
About the same	28.7%	34.5%	35.6%	22.8%	26.7%	20.0%	36.7%	26.1%	42.8%	33.1%	23.9%	28.2%	26.4%	32.0%	31.8%
Somewhat more	19.3%	23.7%	14.2%	20.8%	20.2%	17.6%	20.8%	20.2%	16.9%	15.6%	20.5%	17.8%	24.3%	15.5%	18.0%
Much more	37.8%	21.5%	31.9%	43.8%	45.4%	46.5%	29.8%	40.5%	19.8%	38.5%	40.8%	43.6%	34.1%	34.3%	29.5%
Totals (Unweighted N)	100.0% (3,808)	100.0% (104)	100.0% (554)	100.0% (2,052)	100.0% (1,098)	100.0% (1,886)	100.0% (1,922)	100.0% (3,021)	100.0% (321)	100.0% (192)	100.0% (274)	100.0% (960)	100.0% (1,248)	100.0% (978)	100.0% (622)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	5.9%	7.3%	9.6%	3.8%	7.1%	3.8%	27.7%	8.5%	4.0%	3.7%	2.6%	0.7%
Somewhat less	8.3%	15.1%	17.7%	5.1%	3.9%	1.1%	12.2%	19.5%	8.4%	2.9%	1.4%	8.1%
About the same	28.7%	41.1%	42.5%	27.0%	8.0%	17.7%	40.0%	39.6%	33.6%	17.1%	7.4%	43.2%
Somewhat more	19.3%	21.8%	21.3%	18.8%	13.0%	18.2%	11.8%	22.2%	23.7%	17.2%	9.0%	21.1%
Much more	37.8%	14.8%	8.9%	45.3%	68.0%	59.2%	8.3%	10.2%	30.3%	59.2%	79.6%	26.8%
Totals (Unweighted N)	100.0% (3,808)	100.0% (1,384)	100.0% (335)	100.0% (533)	100.0% (342)	100.0% (1,111)	100.0% (352)	100.0% (625)	100.0% (1,318)	100.0% (976)	100.0% (427)	100.0% (110)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	5.9%	9.6%	4.4%	4.0%	6.2%	12.5%	9.9%	2.4%	2.6%	11.8%	1.1%	2.2%
Somewhat less	8.3%	14.4%	1.6%	6.8%	16.6%	13.3%	2.8%	1.6%	0.1%	1.0%	2.1%	1.3%
About the same	28.7%	44.9%	11.9%	20.1%	38.9%	44.1%	25.2%	11.2%	9.0%	18.0%	1.5%	8.8%
Somewhat more	19.3%	23.2%	15.1%	15.1%	23.8%	18.1%	12.3%	13.3%	10.3%	37.1%	21.0%	15.3%
Much more	37.8%	8.0%	67.0%	54.0%	14.5%	12.0%	49.7%	71.5%	78.0%	32.2%	74.2%	72.4%
Totals (Unweighted N)	100.0% (3,808)	100.0% (1,711)	100.0% (1,645)	100.0% (256)	100.0% (752)	100.0% (621)	100.0% (30)	100.0% (641)	100.0% (366)	100.0% (151)	100.0% (123)	100.0% (59)

27. Democratic Party Agendas – Creating jobs

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	2.8%	4.4%	2.5%	3.1%	1.7%	3.3%	2.4%	2.7%	4.0%	3.1%	2.3%	2.6%	3.6%	2.5%	2.2%
Somewhat less	2.1%	1.6%	2.7%	2.7%	0.5%	2.5%	1.8%	1.7%	2.7%	3.7%	2.3%	2.1%	2.1%	2.7%	1.3%
About the same	18.7%	22.1%	26.2%	14.7%	14.0%	13.6%	23.5%	19.3%	18.9%	17.2%	14.7%	17.7%	17.3%	23.3%	18.5%
Somewhat more	27.9%	31.6%	28.3%	27.0%	26.3%	25.8%	29.8%	27.8%	27.2%	26.4%	31.9%	24.0%	31.9%	26.5%	35.3%
Much more	48.5%	40.3%	40.3%	52.5%	57.4%	54.9%	42.5%	48.5%	47.2%	49.7%	48.8%	53.5%	45.1%	45.0%	42.6%
Totals (Unweighted N)	100.0% (3,828)	100.0% (103)	100.0% (554)	100.0% (2,065)	100.0% (1,106)	100.0% (1,899)	100.0% (1,929)	100.0% (3,026)	100.0% (329)	100.0% (195)	100.0% (278)	100.0% (964)	100.0% (1,253)	100.0% (986)	100.0% (625)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	2.8%	2.0%	—	2.6%	4.6%	4.1%	2.5%	4.5%	0.9%	3.5%	6.8%	0.1%
Somewhat less	2.1%	1.0%	0.3%	2.4%	7.5%	2.2%	0.8%	0.2%	1.8%	3.5%	1.9%	3.8%
About the same	18.7%	23.5%	19.4%	23.8%	10.4%	12.7%	24.2%	25.5%	16.2%	12.8%	9.1%	43.2%
Somewhat more	27.9%	33.8%	47.1%	17.1%	17.1%	25.2%	39.4%	33.6%	31.0%	26.0%	13.8%	15.0%
Much more	48.5%	39.7%	33.1%	54.1%	60.3%	55.9%	33.2%	36.2%	50.0%	54.2%	68.4%	37.8%
Totals (Unweighted N)	100.0% (3,828)	100.0% (1,395)	100.0% (336)	100.0% (534)	100.0% (345)	100.0% (1,114)	100.0% (352)	100.0% (630)	100.0% (1,328)	100.0% (983)	100.0% (425)	100.0% (110)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	2.8%	1.9%	3.9%	4.7%	1.4%	2.1%	1.8%	5.3%	8.9%	0.7%	2.1%	1.7%
Somewhat less	2.1%	0.7%	2.5%	4.7%	0.4%	1.1%	3.0%	2.1%	3.8%	—	1.8%	—
About the same	18.7%	23.6%	10.4%	13.6%	22.7%	17.2%	12.9%	7.8%	8.7%	26.1%	1.3%	3.2%
Somewhat more	27.9%	40.5%	17.7%	30.9%	35.5%	35.9%	21.2%	14.6%	26.5%	36.8%	29.7%	21.7%
Much more	48.5%	33.4%	65.4%	46.0%	40.0%	43.7%	61.2%	70.1%	52.1%	36.5%	65.0%	73.4%
Totals (Unweighted N)	100.0% (3,828)	100.0% (1,723)	100.0% (1,654)	100.0% (256)	100.0% (758)	100.0% (626)	100.0% (31)	100.0% (645)	100.0% (364)	100.0% (155)	100.0% (122)	100.0% (58)

28. Democratic Party Agendas – Renegotiating trade deals

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	6.1%	4.2%	6.0%	8.0%	4.0%	8.1%	4.2%	7.1%	1.9%	4.6%	5.6%	6.2%	4.7%	6.8%	8.4%
Somewhat less	7.0%	13.0%	8.4%	5.3%	4.1%	7.8%	6.1%	6.3%	7.2%	10.8%	6.5%	5.1%	5.7%	9.6%	14.0%
About the same	35.9%	45.2%	44.0%	31.3%	27.4%	23.9%	47.3%	33.9%	46.5%	36.7%	35.5%	31.3%	39.3%	40.5%	37.7%
Somewhat more	25.6%	32.2%	20.5%	25.9%	27.4%	28.2%	23.1%	26.5%	23.8%	22.9%	24.5%	23.3%	28.7%	28.0%	22.1%
Much more	25.5%	5.4%	21.0%	29.6%	37.2%	32.0%	19.2%	26.1%	20.6%	25.0%	27.9%	34.0%	21.5%	15.2%	17.8%
Totals (Unweighted N)	100.0% (3,809)	100.0% (104)	100.0% (554)	100.0% (2,053)	100.0% (1,098)	100.0% (1,898)	100.0% (1,911)	100.0% (3,017)	100.0% (322)	100.0% (195)	100.0% (275)	100.0% (957)	100.0% (1,245)	100.0% (983)	100.0% (624)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	6.1%	3.5%	5.0%	6.1%	4.0%	9.5%	8.3%	7.0%	3.2%	5.5%	16.4%	3.9%
Somewhat less	7.0%	8.3%	11.5%	2.8%	8.7%	5.7%	11.9%	10.1%	5.5%	7.0%	4.5%	4.0%
About the same	35.9%	50.2%	37.2%	38.8%	19.6%	21.1%	51.7%	50.0%	37.2%	22.0%	14.4%	61.7%
Somewhat more	25.6%	22.3%	29.0%	22.4%	29.6%	30.2%	16.6%	19.4%	31.4%	28.5%	27.0%	10.6%
Much more	25.5%	15.7%	17.2%	30.0%	38.1%	33.6%	11.5%	13.5%	22.7%	36.9%	37.7%	19.8%
Totals (Unweighted N)	100.0% (3,809)	100.0% (1,388)	100.0% (334)	100.0% (530)	100.0% (342)	100.0% (1,111)	100.0% (355)	100.0% (625)	100.0% (1,323)	100.0% (974)	100.0% (426)	100.0% (106)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	6.1%	4.3%	5.9%	8.7%	3.6%	3.8%	4.7%	6.0%	10.0%	6.7%	4.1%	27.4%
Somewhat less	7.0%	9.7%	4.4%	10.4%	8.5%	9.3%	5.7%	3.5%	8.5%	13.4%	13.9%	11.5%
About the same	35.9%	48.1%	17.8%	34.5%	42.4%	39.4%	30.8%	14.0%	26.0%	29.1%	9.3%	14.0%
Somewhat more	25.6%	25.5%	27.8%	34.8%	27.8%	27.8%	18.3%	28.0%	26.0%	36.1%	36.4%	28.7%
Much more	25.5%	12.3%	44.1%	11.6%	17.7%	19.7%	40.6%	48.5%	29.4%	14.8%	36.3%	18.4%
Totals (Unweighted N)	100.0% (3,809)	100.0% (1,715)	100.0% (1,645)	100.0% (255)	100.0% (749)	100.0% (626)	100.0% (31)	100.0% (643)	100.0% (365)	100.0% (151)	100.0% (121)	100.0% (59)

29. Democratic Party Agendas – Reforming the health care system

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	10.0%	7.7%	11.5%	12.4%	5.1%	14.1%	6.1%	10.6%	5.6%	9.3%	13.5%	9.5%	11.1%	9.7%	9.8%
Somewhat less	6.1%	8.2%	7.8%	6.0%	2.5%	7.5%	4.7%	6.4%	4.9%	5.8%	5.6%	5.0%	5.6%	9.7%	5.6%
About the same	19.2%	22.5%	25.1%	17.9%	11.8%	16.3%	22.1%	16.4%	27.7%	31.2%	12.5%	17.9%	19.4%	21.9%	20.1%
Somewhat more	23.7%	31.5%	21.6%	20.1%	27.9%	20.0%	27.2%	24.0%	28.4%	17.2%	22.9%	19.5%	27.8%	24.8%	28.3%
Much more	41.0%	30.0%	34.0%	43.6%	52.6%	42.1%	40.0%	42.6%	33.4%	36.5%	45.5%	48.0%	36.1%	34.0%	36.2%
Totals (Unweighted N)	100.0% (3,817)	100.0% (104)	100.0% (551)	100.0% (2,060)	100.0% (1,102)	100.0% (1,897)	100.0% (1,920)	100.0% (3,022)	100.0% (327)	100.0% (192)	100.0% (276)	100.0% (967)	100.0% (1,247)	100.0% (983)	100.0% (620)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	10.0%	0.8%	1.3%	16.4%	17.2%	16.3%	1.1%	2.2%	6.3%	18.0%	21.7%	7.3%
Somewhat less	6.1%	3.3%	3.1%	2.7%	16.1%	9.4%	4.0%	1.9%	5.6%	10.1%	5.8%	4.8%
About the same	19.2%	27.3%	9.3%	21.5%	7.5%	14.0%	21.9%	21.1%	20.8%	12.8%	9.1%	42.8%
Somewhat more	23.7%	31.0%	44.1%	18.7%	11.7%	16.7%	33.7%	32.8%	27.5%	18.9%	7.4%	15.9%
Much more	41.0%	37.6%	42.2%	40.6%	47.5%	43.6%	39.3%	42.0%	39.8%	40.2%	56.1%	29.2%
Totals (Unweighted N)	100.0% (3,817)	100.0% (1,387)	100.0% (333)	100.0% (533)	100.0% (345)	100.0% (1,115)	100.0% (353)	100.0% (625)	100.0% (1,323)	100.0% (977)	100.0% (429)	100.0% (110)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	10.0%	2.0%	16.6%	27.4%	1.4%	1.9%	3.3%	15.2%	35.8%	6.9%	16.5%	13.5%
Somewhat less	6.1%	4.1%	7.9%	9.5%	3.5%	2.3%	0.7%	10.1%	3.6%	27.8%	12.2%	13.1%
About the same	19.2%	25.9%	12.1%	11.3%	28.2%	16.6%	20.9%	11.2%	11.6%	17.0%	7.6%	6.8%
Somewhat more	23.7%	34.0%	14.7%	22.9%	34.0%	29.3%	27.1%	13.4%	11.8%	17.1%	18.1%	18.2%
Much more	41.0%	34.1%	48.7%	28.9%	33.0%	49.9%	47.9%	50.2%	37.1%	31.2%	45.6%	48.3%
Totals (Unweighted N)	100.0% (3,817)	100.0% (1,715)	100.0% (1,652)	100.0% (254)	100.0% (753)	100.0% (624)	100.0% (31)	100.0% (641)	100.0% (365)	100.0% (152)	100.0% (123)	100.0% (59)

30. Democratic Party Agendas – Reducing how much Americans pay in taxes

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	4.5%	5.7%	6.6%	4.0%	1.9%	5.3%	3.7%	4.5%	3.4%	4.4%	6.1%	3.1%	3.4%	7.0%	9.6%
Somewhat less	7.7%	18.2%	6.0%	6.5%	4.9%	8.8%	6.6%	7.7%	10.0%	6.4%	5.8%	4.9%	9.7%	8.9%	11.9%
About the same	25.5%	29.0%	33.6%	21.3%	20.4%	20.9%	29.9%	24.2%	32.5%	27.7%	21.8%	23.2%	24.6%	30.0%	30.0%
Somewhat more	23.1%	17.1%	20.1%	24.1%	29.2%	19.6%	26.5%	24.1%	19.1%	22.2%	21.6%	25.3%	23.9%	19.2%	17.9%
Much more	39.3%	30.0%	33.7%	44.1%	43.6%	45.4%	33.4%	39.4%	35.1%	39.4%	44.7%	43.5%	38.4%	34.9%	30.7%
Totals (Unweighted N)	100.0% (3,827)	100.0% (103)	100.0% (553)	100.0% (2,067)	100.0% (1,104)	100.0% (1,903)	100.0% (1,924)	100.0% (3,030)	100.0% (327)	100.0% (193)	100.0% (277)	100.0% (971)	100.0% (1,246)	100.0% (985)	100.0% (625)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	4.5%	5.1%	5.9%	2.8%	4.7%	4.2%	21.2%	4.7%	2.2%	3.3%	6.7%	0.4%
Somewhat less	7.7%	11.9%	14.6%	4.0%	7.7%	2.8%	17.3%	16.1%	6.8%	3.6%	2.9%	3.6%
About the same	25.5%	32.4%	37.8%	26.3%	12.8%	17.2%	32.7%	33.7%	27.5%	17.8%	5.7%	45.2%
Somewhat more	23.1%	26.0%	21.4%	22.2%	18.9%	22.6%	14.8%	22.2%	25.7%	23.8%	14.7%	29.4%
Much more	39.3%	24.5%	20.4%	44.7%	55.9%	53.2%	13.9%	23.3%	37.8%	51.4%	70.0%	21.4%
Totals (Unweighted N)	100.0% (3,827)	100.0% (1,391)	100.0% (334)	100.0% (533)	100.0% (346)	100.0% (1,120)	100.0% (355)	100.0% (627)	100.0% (1,327)	100.0% (981)	100.0% (428)	100.0% (109)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	4.5%	6.3%	3.5%	4.9%	4.1%	7.0%	7.1%	2.3%	5.8%	8.2%	0.7%	1.7%
Somewhat less	7.7%	11.1%	3.3%	10.5%	6.8%	18.5%	—	5.7%	0.8%	5.5%	3.0%	1.8%
About the same	25.5%	37.8%	15.4%	12.9%	34.6%	34.4%	14.2%	15.3%	8.0%	24.9%	6.2%	3.3%
Somewhat more	23.1%	25.9%	20.2%	19.6%	32.2%	17.0%	18.2%	15.8%	22.3%	35.9%	29.3%	27.4%
Much more	39.3%	19.0%	57.6%	52.1%	22.3%	23.0%	60.5%	60.9%	63.1%	25.4%	60.8%	65.8%
Totals (Unweighted N)	100.0% (3,827)	100.0% (1,721)	100.0% (1,658)	100.0% (252)	100.0% (754)	100.0% (624)	100.0% (31)	100.0% (647)	100.0% (364)	100.0% (155)	100.0% (123)	100.0% (59)

31. Democratic Party Agendas – Combating the effects of climate change

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	22.1%	10.1%	18.2%	27.9%	24.3%	29.5%	15.1%	24.6%	8.3%	20.2%	24.0%	22.4%	24.3%	17.6%	22.4%
Somewhat less	8.8%	7.5%	7.6%	10.1%	9.0%	10.3%	7.4%	10.1%	8.2%	3.0%	6.7%	7.9%	10.0%	9.8%	7.7%
About the same	27.0%	31.9%	29.8%	24.9%	24.1%	22.5%	31.3%	23.6%	36.5%	37.9%	25.6%	28.6%	23.5%	32.2%	21.0%
Somewhat more	17.3%	22.2%	16.6%	15.3%	19.0%	13.2%	21.2%	18.0%	18.4%	13.7%	14.7%	15.7%	19.6%	17.1%	18.6%
Much more	24.7%	28.3%	27.8%	21.9%	23.7%	24.6%	24.9%	23.6%	28.5%	25.1%	29.1%	25.5%	22.5%	23.3%	30.2%
Totals (Unweighted N)	100.0% (3,817)	100.0% (104)	100.0% (551)	100.0% (2,062)	100.0% (1,100)	100.0% (1,892)	100.0% (1,925)	100.0% (3,024)	100.0% (328)	100.0% (194)	100.0% (271)	100.0% (960)	100.0% (1,249)	100.0% (984)	100.0% (624)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	22.1%	2.6%	3.3%	20.0%	42.7%	45.1%	1.7%	3.5%	11.4%	41.9%	59.1%	9.4%
Somewhat less	8.8%	2.8%	4.4%	10.4%	19.1%	14.1%	3.2%	0.6%	8.5%	15.8%	11.6%	5.3%
About the same	27.0%	31.1%	13.4%	27.5%	28.0%	25.5%	19.0%	26.2%	30.3%	25.8%	13.2%	44.5%
Somewhat more	17.3%	23.4%	26.1%	17.3%	7.8%	10.4%	21.3%	22.9%	22.0%	11.0%	3.3%	22.2%
Much more	24.7%	40.1%	52.8%	24.7%	2.4%	5.0%	54.9%	46.9%	27.9%	5.4%	12.9%	18.6%
Totals (Unweighted N)	100.0% (3,817)	100.0% (1,388)	100.0% (336)	100.0% (532)	100.0% (344)	100.0% (1,114)	100.0% (353)	100.0% (623)	100.0% (1,327)	100.0% (979)	100.0% (425)	100.0% (110)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	22.1%	2.1%	44.1%	21.6%	1.4%	4.5%	12.6%	51.3%	64.4%	15.1%	44.5%	26.2%
Somewhat less	8.8%	3.1%	13.8%	11.5%	4.0%	2.3%	14.6%	11.8%	12.5%	12.5%	14.8%	41.9%
About the same	27.0%	26.5%	26.4%	26.8%	25.6%	24.2%	48.3%	23.2%	13.3%	36.9%	24.2%	15.0%
Somewhat more	17.3%	24.8%	8.3%	21.4%	23.5%	20.3%	7.5%	8.1%	5.7%	29.7%	11.7%	9.7%
Much more	24.7%	43.5%	7.5%	18.6%	45.5%	48.7%	17.0%	5.6%	4.0%	5.9%	4.8%	7.2%
Totals (Unweighted N)	100.0% (3,817)	100.0% (1,716)	100.0% (1,652)	100.0% (254)	100.0% (757)	100.0% (624)	100.0% (31)	100.0% (640)	100.0% (368)	100.0% (152)	100.0% (122)	100.0% (59)

32. Democratic Party Agendas – Reducing poverty

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	6.0%	2.0%	6.9%	8.4%	2.7%	8.7%	3.4%	5.8%	5.6%	8.2%	4.2%	6.0%	5.2%	6.2%	7.5%
Somewhat less	7.6%	7.9%	10.3%	6.9%	5.2%	9.4%	6.0%	7.5%	4.6%	10.2%	9.8%	5.8%	9.6%	9.3%	6.9%
About the same	24.8%	24.5%	27.2%	23.6%	24.2%	25.9%	23.9%	26.2%	18.1%	23.7%	24.1%	22.3%	24.3%	31.3%	26.0%
Somewhat more	28.8%	32.5%	29.1%	23.9%	35.4%	26.1%	31.3%	30.2%	27.2%	24.5%	24.1%	28.7%	30.1%	27.0%	28.8%
Much more	32.8%	33.1%	26.5%	37.2%	32.5%	30.0%	35.5%	30.2%	44.5%	33.3%	37.8%	37.2%	30.8%	26.2%	30.9%
Totals (Unweighted N)	100.0% (3,818)	100.0% (103)	100.0% (552)	100.0% (2,066)	100.0% (1,097)	100.0% (1,895)	100.0% (1,923)	100.0% (3,025)	100.0% (325)	100.0% (191)	100.0% (277)	100.0% (965)	100.0% (1,248)	100.0% (984)	100.0% (621)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	6.0%	0.9%	0.2%	7.9%	8.6%	11.2%	2.4%	2.2%	3.4%	10.0%	14.8%	2.6%
Somewhat less	7.6%	3.4%	0.6%	7.3%	19.8%	11.5%	–	3.4%	4.3%	13.9%	13.4%	7.5%
About the same	24.8%	19.8%	14.7%	27.3%	32.2%	29.9%	13.3%	13.0%	26.7%	33.1%	20.4%	29.7%
Somewhat more	28.8%	35.9%	36.6%	23.9%	22.7%	23.1%	34.9%	38.8%	32.8%	20.6%	13.3%	32.5%
Much more	32.8%	40.1%	47.8%	33.8%	16.7%	24.3%	49.3%	42.5%	32.8%	22.4%	38.1%	27.7%
Totals (Unweighted N)	100.0% (3,818)	100.0% (1,389)	100.0% (337)	100.0% (533)	100.0% (344)	100.0% (1,111)	100.0% (355)	100.0% (627)	100.0% (1,328)	100.0% (978)	100.0% (423)	100.0% (107)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	6.0%	1.8%	11.6%	12.5%	2.1%	1.7%	1.8%	15.3%	20.1%	2.3%	11.0%	3.7%
Somewhat less	7.6%	1.8%	12.6%	11.0%	1.1%	2.3%	—	14.1%	14.5%	7.7%	14.0%	7.7%
About the same	24.8%	19.1%	29.8%	27.9%	17.4%	17.4%	26.8%	25.6%	36.9%	36.7%	27.2%	22.7%
Somewhat more	28.8%	39.5%	19.4%	19.7%	40.6%	33.0%	34.2%	17.5%	11.8%	45.5%	22.3%	19.7%
Much more	32.8%	37.9%	26.6%	29.0%	38.8%	45.7%	37.2%	27.4%	16.8%	7.9%	25.4%	46.2%
Totals (Unweighted N)	100.0% (3,818)	100.0% (1,721)	100.0% (1,649)	100.0% (256)	100.0% (754)	100.0% (626)	100.0% (31)	100.0% (642)	100.0% (364)	100.0% (152)	100.0% (121)	100.0% (59)

33. Democratic Party Agendas – Restricting immigration

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	9.0%	15.8%	11.5%	7.9%	3.3%	9.5%	8.5%	8.1%	10.1%	12.4%	9.5%	5.5%	8.4%	15.0%	15.1%
Somewhat less	9.0%	13.3%	9.3%	7.1%	9.5%	8.4%	9.5%	7.3%	13.2%	10.7%	15.2%	5.2%	10.9%	10.6%	17.6%
About the same	29.5%	33.8%	39.3%	25.8%	20.9%	23.4%	35.2%	26.6%	42.1%	32.5%	31.9%	27.0%	31.1%	33.3%	28.6%
Somewhat more	16.8%	22.5%	12.3%	15.9%	20.8%	16.7%	16.9%	16.9%	18.3%	17.0%	13.6%	17.4%	18.0%	16.0%	11.9%
Much more	35.8%	14.6%	27.6%	43.4%	45.6%	42.0%	29.9%	41.1%	16.3%	27.4%	29.8%	44.9%	31.6%	25.1%	26.8%
Totals (Unweighted N)	100.0% (3,827)	100.0% (102)	100.0% (551)	100.0% (2,071)	100.0% (1,103)	100.0% (1,895)	100.0% (1,932)	100.0% (3,030)	100.0% (326)	100.0% (195)	100.0% (276)	100.0% (966)	100.0% (1,253)	100.0% (987)	100.0% (621)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	9.0%	12.6%	19.9%	5.8%	1.7%	5.6%	28.1%	17.4%	7.5%	3.2%	8.1%	2.2%
Somewhat less	9.0%	13.6%	13.5%	6.4%	11.6%	3.1%	15.7%	11.6%	11.0%	4.5%	0.5%	15.6%
About the same	29.5%	42.5%	38.5%	27.9%	13.9%	16.8%	43.0%	46.3%	31.0%	19.2%	7.6%	38.0%
Somewhat more	16.8%	17.3%	12.3%	19.5%	16.3%	16.3%	9.4%	13.4%	21.0%	17.2%	9.5%	21.2%
Much more	35.8%	13.9%	15.7%	40.4%	56.5%	58.2%	3.7%	11.3%	29.5%	55.9%	74.2%	23.0%
Totals (Unweighted N)	100.0% (3,827)	100.0% (1,389)	100.0% (336)	100.0% (534)	100.0% (345)	100.0% (1,119)	100.0% (353)	100.0% (626)	100.0% (1,329)	100.0% (982)	100.0% (428)	100.0% (109)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	9.0%	15.4%	4.0%	13.8%	14.3%	17.9%	3.9%	2.9%	5.4%	6.2%	11.4%	3.9%
Somewhat less	9.0%	14.0%	2.5%	11.8%	11.7%	18.2%	—	1.2%	1.6%	20.2%	1.9%	2.6%
About the same	29.5%	45.5%	12.1%	30.0%	40.4%	34.1%	27.4%	7.9%	20.2%	26.6%	12.1%	15.7%
Somewhat more	16.8%	16.6%	15.7%	19.5%	20.4%	14.6%	16.6%	13.5%	13.1%	13.1%	21.6%	15.4%
Much more	35.8%	8.5%	65.7%	24.9%	13.2%	15.2%	52.2%	74.5%	59.8%	33.9%	53.0%	62.4%
Totals (Unweighted N)	100.0% (3,827)	100.0% (1,719)	100.0% (1,658)	100.0% (255)	100.0% (754)	100.0% (623)	100.0% (31)	100.0% (647)	100.0% (367)	100.0% (152)	100.0% (122)	100.0% (59)

34. Democratic Party Agendas – Reducing the national debt

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	3.8%	4.6%	3.9%	4.8%	1.0%	4.8%	2.8%	2.9%	5.3%	7.8%	2.9%	2.4%	5.4%	4.1%	4.1%
Somewhat less	4.1%	5.8%	5.6%	3.3%	2.7%	5.0%	3.3%	4.0%	5.7%	2.7%	5.5%	3.7%	2.4%	8.2%	3.7%
About the same	24.2%	28.7%	32.6%	20.2%	17.7%	18.5%	29.5%	22.6%	33.9%	24.8%	21.7%	20.4%	26.7%	27.5%	27.8%
Somewhat more	24.9%	36.2%	23.3%	20.8%	27.6%	21.4%	28.3%	24.2%	26.6%	25.4%	28.6%	22.7%	27.1%	24.8%	28.9%
Much more	43.0%	24.7%	34.7%	50.9%	51.1%	50.4%	36.1%	46.3%	28.5%	39.3%	41.2%	50.7%	38.4%	35.4%	35.5%
Totals (Unweighted N)	100.0% (3,826)	100.0% (103)	100.0% (553)	100.0% (2,071)	100.0% (1,099)	100.0% (1,896)	100.0% (1,930)	100.0% (3,031)	100.0% (325)	100.0% (194)	100.0% (276)	100.0% (969)	100.0% (1,247)	100.0% (987)	100.0% (623)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	3.8%	3.5%	4.6%	2.7%	6.5%	3.5%	11.6%	5.4%	3.0%	1.9%	5.4%	1.4%
Somewhat less	4.1%	5.0%	8.8%	3.5%	6.3%	1.6%	6.2%	6.4%	4.0%	2.5%	3.9%	3.9%
About the same	24.2%	37.6%	36.9%	19.8%	7.9%	12.1%	45.3%	42.9%	21.5%	13.4%	6.3%	35.9%
Somewhat more	24.9%	30.1%	28.1%	23.5%	18.3%	20.9%	24.6%	26.1%	31.5%	21.5%	9.4%	27.4%
Much more	43.0%	23.8%	21.5%	50.4%	61.0%	61.9%	12.3%	19.2%	40.0%	60.7%	75.0%	31.3%
Totals (Unweighted N)	100.0% (3,826)	100.0% (1,391)	100.0% (336)	100.0% (529)	100.0% (345)	100.0% (1,122)	100.0% (353)	100.0% (628)	100.0% (1,322)	100.0% (982)	100.0% (431)	100.0% (110)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	3.8%	4.2%	3.4%	2.9%	3.2%	5.3%	7.1%	3.4%	2.8%	4.8%	0.4%	1.1%
Somewhat less	4.1%	6.1%	2.6%	1.3%	5.9%	5.3%	0.7%	3.0%	0.2%	7.4%	2.5%	2.5%
About the same	24.2%	40.4%	9.9%	9.0%	35.1%	36.4%	15.4%	8.7%	8.8%	13.2%	1.9%	4.8%
Somewhat more	24.9%	31.7%	17.0%	23.7%	33.6%	32.3%	14.4%	14.1%	11.7%	37.2%	19.1%	9.8%
Much more	43.0%	17.6%	67.1%	63.1%	22.2%	20.7%	62.4%	70.9%	76.6%	37.5%	76.2%	81.8%
Totals (Unweighted N)	100.0% (3,826)	100.0% (1,721)	100.0% (1,656)	100.0% (255)	100.0% (757)	100.0% (621)	100.0% (31)	100.0% (646)	100.0% (368)	100.0% (153)	100.0% (123)	100.0% (59)

35. Democratic Party Agendas – Increasing racial equality

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	16.9%	10.7%	16.8%	21.2%	13.1%	23.8%	10.5%	18.1%	6.1%	18.9%	20.3%	15.4%	16.8%	20.0%	18.4%
Somewhat less	11.2%	14.1%	11.6%	11.4%	8.5%	13.8%	8.8%	12.8%	6.1%	9.7%	7.1%	9.2%	11.4%	16.6%	9.9%
About the same	30.4%	25.0%	34.4%	29.7%	30.3%	27.6%	33.1%	32.7%	18.4%	30.7%	27.8%	33.6%	26.9%	30.6%	26.8%
Somewhat more	20.8%	27.6%	17.0%	18.4%	26.1%	17.9%	23.6%	19.3%	24.1%	21.2%	30.1%	19.8%	24.6%	16.9%	21.8%
Much more	20.6%	22.5%	20.3%	19.3%	22.0%	16.9%	24.0%	17.1%	45.3%	19.4%	14.7%	22.0%	20.4%	15.9%	23.1%
Totals (Unweighted N)	100.0% (3,808)	100.0% (103)	100.0% (549)	100.0% (2,058)	100.0% (1,098)	100.0% (1,890)	100.0% (1,918)	100.0% (3,012)	100.0% (328)	100.0% (192)	100.0% (276)	100.0% (955)	100.0% (1,243)	100.0% (983)	100.0% (627)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	16.9%	3.1%	1.2%	22.0%	27.2%	30.8%	1.5%	3.3%	13.3%	29.0%	40.7%	3.0%
Somewhat less	11.2%	4.9%	4.8%	8.1%	33.5%	16.5%	3.1%	4.8%	10.3%	19.6%	11.2%	5.6%
About the same	30.4%	29.2%	23.2%	36.1%	29.7%	31.5%	19.4%	29.5%	31.0%	29.8%	24.0%	51.5%
Somewhat more	20.8%	30.0%	42.9%	13.7%	4.7%	12.6%	32.3%	29.2%	23.2%	14.7%	9.7%	18.2%
Much more	20.6%	32.9%	27.8%	20.1%	4.9%	8.6%	43.7%	33.3%	22.2%	7.0%	14.4%	21.8%
Totals (Unweighted N)	100.0% (3,808)	100.0% (1,389)	100.0% (336)	100.0% (528)	100.0% (341)	100.0% (1,111)	100.0% (355)	100.0% (628)	100.0% (1,324)	100.0% (970)	100.0% (424)	100.0% (107)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	16.9%	2.5%	32.2%	20.4%	1.5%	8.0%	1.9%	35.4%	45.0%	7.0%	41.2%	17.6%
Somewhat less	11.2%	4.0%	18.9%	17.9%	2.7%	4.1%	4.1%	19.3%	18.6%	18.8%	22.8%	16.0%
About the same	30.4%	29.7%	28.9%	31.2%	27.7%	24.7%	46.8%	25.3%	24.8%	40.4%	16.4%	51.2%
Somewhat more	20.8%	32.8%	9.4%	11.9%	30.9%	31.3%	24.8%	9.2%	6.7%	27.9%	15.5%	8.6%
Much more	20.6%	31.1%	10.6%	18.5%	37.1%	31.8%	22.5%	10.9%	4.9%	5.8%	4.1%	6.7%
Totals (Unweighted N)	100.0% (3,808)	100.0% (1,719)	100.0% (1,642)	100.0% (254)	100.0% (757)	100.0% (622)	100.0% (30)	100.0% (638)	100.0% (361)	100.0% (155)	100.0% (123)	100.0% (59)

36. Democratic Party Agendas – Combating terrorism

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	3.4%	5.0%	4.3%	3.5%	0.8%	3.8%	3.0%	3.5%	1.0%	4.6%	4.8%	2.3%	3.0%	5.9%	4.4%
Somewhat less	5.0%	10.5%	6.4%	4.4%	0.9%	6.0%	4.1%	5.1%	9.2%	0.8%	4.5%	4.8%	3.6%	7.8%	5.5%
About the same	34.3%	50.0%	45.2%	26.7%	23.7%	29.4%	38.9%	31.3%	45.5%	38.4%	38.1%	29.8%	35.8%	37.8%	43.3%
Somewhat more	22.9%	20.3%	20.0%	24.4%	25.4%	22.5%	23.2%	22.4%	21.5%	26.7%	23.7%	23.2%	24.4%	20.6%	20.7%
Much more	34.4%	14.2%	24.1%	41.1%	49.2%	38.3%	30.8%	37.8%	22.8%	29.5%	28.9%	39.9%	33.1%	27.9%	26.2%
Totals (Unweighted N)	100.0% (3,806)	100.0% (103)	100.0% (545)	100.0% (2,061)	100.0% (1,097)	100.0% (1,886)	100.0% (1,920)	100.0% (3,016)	100.0% (326)	100.0% (190)	100.0% (274)	100.0% (964)	100.0% (1,244)	100.0% (980)	100.0% (618)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	3.4%	1.4%	2.5%	4.3%	4.6%	4.1%	6.1%	3.0%	2.7%	3.2%	7.2%	0.8%
Somewhat less	5.0%	5.6%	9.7%	7.9%	6.6%	0.8%	18.3%	5.7%	5.3%	2.8%	1.1%	3.8%
About the same	34.3%	48.9%	49.3%	38.7%	11.0%	16.9%	54.5%	56.4%	33.7%	20.1%	13.3%	45.7%
Somewhat more	22.9%	23.7%	27.1%	17.4%	22.3%	24.5%	13.7%	19.9%	27.9%	22.6%	14.9%	27.8%
Much more	34.4%	20.5%	11.3%	31.8%	55.5%	53.6%	7.3%	14.9%	30.4%	51.4%	63.5%	22.0%
Totals (Unweighted N)	100.0% (3,806)	100.0% (1,386)	100.0% (334)	100.0% (529)	100.0% (343)	100.0% (1,111)	100.0% (350)	100.0% (626)	100.0% (1,322)	100.0% (977)	100.0% (423)	100.0% (108)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	3.4%	3.0%	3.5%	4.7%	0.7%	6.3%	3.2%	2.5%	4.8%	0.7%	0.4%	2.3%
Somewhat less	5.0%	7.4%	1.7%	4.6%	2.9%	11.2%	—	1.2%	0.4%	8.2%	3.0%	2.4%
About the same	34.3%	52.1%	15.5%	41.3%	51.2%	46.4%	26.0%	16.5%	18.5%	21.0%	3.4%	8.7%
Somewhat more	22.9%	25.2%	18.7%	22.5%	26.7%	20.2%	13.8%	20.2%	13.5%	44.3%	33.3%	23.5%
Much more	34.4%	12.2%	60.6%	27.0%	18.5%	15.9%	57.0%	59.5%	62.8%	25.9%	60.0%	63.2%
Totals (Unweighted N)	100.0% (3,806)	100.0% (1,714)	100.0% (1,643)	100.0% (255)	100.0% (754)	100.0% (619)	100.0% (31)	100.0% (641)	100.0% (365)	100.0% (154)	100.0% (122)	100.0% (59)

37. Democratic Party Agendas – Standing up to political correctness

Would you like to see the Democratic Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	15.0%	14.9%	11.6%	15.9%	17.9%	16.6%	13.5%	16.4%	4.1%	19.9%	12.1%	12.9%	14.9%	16.9%	21.4%
Somewhat less	7.8%	8.7%	7.6%	7.8%	7.3%	8.8%	6.8%	8.3%	9.3%	3.8%	7.0%	6.8%	6.9%	9.6%	11.0%
About the same	29.4%	42.6%	39.5%	21.6%	22.3%	21.8%	36.4%	28.8%	33.7%	28.5%	29.9%	26.3%	32.1%	31.4%	31.4%
Somewhat more	19.5%	19.1%	17.9%	19.6%	21.6%	18.5%	20.4%	17.8%	23.4%	22.7%	24.0%	21.6%	20.3%	16.0%	13.9%
Much more	28.3%	14.8%	23.3%	35.2%	30.8%	34.3%	22.8%	28.8%	29.5%	25.2%	27.0%	32.3%	25.7%	26.1%	22.3%
Totals (Unweighted N)	100.0% (3,823)	100.0% (104)	100.0% (551)	100.0% (2,072)	100.0% (1,096)	100.0% (1,892)	100.0% (1,931)	100.0% (3,027)	100.0% (325)	100.0% (194)	100.0% (277)	100.0% (965)	100.0% (1,255)	100.0% (980)	100.0% (623)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	15.0%	7.8%	13.2%	10.7%	26.7%	23.7%	16.8%	12.6%	10.0%	19.7%	31.5%	2.2%
Somewhat less	7.8%	8.7%	12.6%	8.7%	6.1%	5.4%	8.6%	7.8%	11.0%	6.2%	3.8%	4.5%
About the same	29.4%	41.1%	40.0%	28.0%	9.8%	19.0%	47.9%	39.9%	31.6%	16.8%	13.6%	46.2%
Somewhat more	19.5%	24.2%	20.8%	17.3%	16.6%	15.1%	16.6%	21.0%	24.2%	16.9%	6.2%	25.2%
Much more	28.3%	18.1%	13.3%	35.4%	40.8%	36.8%	10.2%	18.8%	23.2%	40.4%	44.8%	21.9%
Totals (Unweighted N)	100.0% (3,823)	100.0% (1,391)	100.0% (333)	100.0% (534)	100.0% (345)	100.0% (1,119)	100.0% (352)	100.0% (628)	100.0% (1,323)	100.0% (979)	100.0% (430)	100.0% (111)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	15.0%	8.8%	24.5%	14.0%	5.0%	15.3%	22.5%	26.3%	20.1%	16.8%	15.7%	15.1%
Somewhat less	7.8%	9.5%	5.7%	9.8%	10.5%	10.0%	—	5.0%	3.5%	4.4%	5.9%	11.4%
About the same	29.4%	43.5%	13.3%	15.5%	35.5%	44.2%	18.1%	12.3%	8.5%	18.4%	5.2%	30.1%
Somewhat more	19.5%	24.1%	12.2%	24.3%	29.9%	14.7%	19.2%	11.0%	15.8%	26.1%	29.1%	14.8%
Much more	28.3%	14.0%	44.2%	36.4%	19.2%	15.9%	40.2%	45.3%	52.0%	34.3%	44.1%	28.6%
Totals (Unweighted N)	100.0% (3,823)	100.0% (1,717)	100.0% (1,654)	100.0% (256)	100.0% (754)	100.0% (623)	100.0% (30)	100.0% (646)	100.0% (366)	100.0% (155)	100.0% (123)	100.0% (59)

38. Republican Party Agendas – Reducing the size of government

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	11.8%	21.9%	13.7%	8.6%	8.7%	14.7%	9.0%	11.7%	10.5%	14.3%	10.1%	6.8%	12.5%	15.0%	22.5%
Somewhat less	8.9%	16.2%	12.6%	5.4%	6.3%	9.6%	8.2%	9.1%	14.1%	2.5%	9.9%	4.8%	9.6%	13.1%	14.7%
About the same	26.3%	28.6%	30.5%	26.4%	19.8%	19.5%	32.9%	23.5%	40.3%	26.0%	35.9%	28.0%	27.7%	25.2%	18.6%
Somewhat more	21.7%	21.2%	19.4%	24.2%	19.8%	18.9%	24.3%	21.8%	23.5%	24.2%	14.1%	24.2%	20.4%	19.5%	19.7%
Much more	31.3%	12.1%	23.8%	35.3%	45.3%	37.2%	25.6%	33.9%	11.5%	33.0%	30.0%	36.3%	29.8%	27.3%	24.5%
Totals (Unweighted N)	100.0% (4,036)	100.0% (109)	100.0% (517)	100.0% (2,171)	100.0% (1,239)	100.0% (1,982)	100.0% (2,054)	100.0% (3,230)	100.0% (332)	100.0% (203)	100.0% (271)	100.0% (1,017)	100.0% (1,319)	100.0% (1,010)	100.0% (690)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	11.8%	24.7%	22.3%	4.7%	1.3%	1.2%	37.6%	31.5%	8.5%	0.8%	2.2%	6.1%
Somewhat less	8.9%	15.7%	18.0%	4.3%	3.4%	2.4%	20.1%	18.8%	9.0%	2.4%	2.6%	4.5%
About the same	26.3%	33.7%	41.0%	33.7%	10.3%	15.8%	21.6%	32.9%	32.7%	16.1%	10.1%	52.3%
Somewhat more	21.7%	15.7%	12.2%	27.9%	24.1%	27.1%	13.8%	10.7%	26.6%	25.4%	22.7%	16.4%
Much more	31.3%	10.2%	6.5%	29.4%	60.8%	53.5%	6.9%	6.1%	23.1%	55.2%	62.5%	20.7%
Totals (Unweighted N)	100.0% (4,036)	100.0% (1,436)	100.0% (338)	100.0% (620)	100.0% (375)	100.0% (1,183)	100.0% (306)	100.0% (677)	100.0% (1,451)	100.0% (1,095)	100.0% (396)	100.0% (111)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	11.8%	25.6%	1.0%	9.3%	27.1%	29.6%	7.1%	1.1%	0.3%	2.8%	1.8%	1.7%
Somewhat less	8.9%	16.8%	2.0%	8.2%	11.5%	21.7%	9.7%	2.1%	1.1%	13.0%	4.7%	0.5%
About the same	26.3%	33.6%	12.9%	24.1%	33.8%	30.1%	15.2%	11.2%	8.9%	22.3%	4.5%	8.0%
Somewhat more	21.7%	16.5%	25.6%	31.2%	16.2%	10.3%	35.4%	27.6%	21.9%	30.2%	22.9%	27.8%
Much more	31.3%	7.5%	58.5%	27.2%	11.4%	8.3%	32.6%	58.0%	67.8%	31.7%	66.0%	62.0%
Totals (Unweighted N)	100.0% (4,036)	100.0% (1,761)	100.0% (1,771)	100.0% (282)	100.0% (835)	100.0% (617)	100.0% (32)	100.0% (695)	100.0% (384)	100.0% (187)	100.0% (150)	100.0% (65)

39. Republican Party Agendas – Creating jobs

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	2.4%	5.7%	2.7%	1.9%	0.6%	2.6%	2.2%	2.0%	7.7%	0.5%	1.7%	3.0%	2.1%	1.8%	1.9%
Somewhat less	2.2%	5.3%	3.3%	1.2%	0.6%	2.4%	1.9%	2.0%	3.6%	3.2%	0.2%	1.4%	2.9%	2.8%	1.9%
About the same	21.1%	37.3%	27.1%	17.6%	9.7%	19.8%	22.3%	20.9%	20.7%	18.6%	27.4%	17.8%	21.9%	24.8%	24.5%
Somewhat more	27.4%	30.0%	25.2%	28.4%	26.2%	24.4%	30.3%	29.0%	24.7%	21.5%	25.8%	27.8%	24.9%	30.8%	27.1%
Much more	46.9%	21.7%	41.6%	50.9%	62.9%	50.7%	43.4%	46.1%	43.2%	56.2%	45.0%	50.0%	48.1%	39.8%	44.6%
Totals (Unweighted N)	100.0% (4,038)	100.0% (109)	100.0% (515)	100.0% (2,171)	100.0% (1,243)	100.0% (1,982)	100.0% (2,056)	100.0% (3,233)	100.0% (332)	100.0% (204)	100.0% (269)	100.0% (1,023)	100.0% (1,315)	100.0% (1,013)	100.0% (687)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	2.4%	4.2%	1.5%	1.2%	1.0%	1.0%	4.8%	3.0%	2.7%	0.4%	2.1%	6.9%
Somewhat less	2.2%	3.6%	0.9%	1.7%	1.4%	1.5%	5.2%	2.3%	2.8%	1.1%	1.3%	2.1%
About the same	21.1%	22.5%	34.6%	28.3%	10.0%	15.8%	25.5%	31.9%	17.7%	16.5%	12.7%	34.7%
Somewhat more	27.4%	27.7%	22.4%	29.1%	25.0%	29.0%	18.8%	24.5%	31.4%	26.9%	27.8%	26.0%
Much more	46.9%	42.0%	40.6%	39.7%	62.6%	52.7%	45.7%	38.3%	45.4%	55.1%	56.0%	30.3%
Totals (Unweighted N)	100.0% (4,038)	100.0% (1,441)	100.0% (338)	100.0% (619)	100.0% (374)	100.0% (1,183)	100.0% (310)	100.0% (674)	100.0% (1,451)	100.0% (1,094)	100.0% (395)	100.0% (114)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	2.4%	4.1%	1.1%	4.2%	6.1%	3.2%	6.4%	0.4%	2.2%	—	—	0.7%
Somewhat less	2.2%	3.0%	0.9%	4.2%	2.8%	1.4%	—	0.2%	2.8%	1.5%	4.1%	0.7%
About the same	21.1%	27.6%	11.2%	25.5%	22.0%	29.9%	9.8%	10.5%	15.4%	19.7%	7.3%	16.3%
Somewhat more	27.4%	27.2%	27.7%	24.6%	25.9%	23.7%	28.9%	33.0%	20.3%	35.5%	28.0%	46.1%
Much more	46.9%	38.1%	59.1%	41.4%	43.2%	41.8%	54.9%	55.8%	59.3%	43.2%	60.7%	36.2%
Totals (Unweighted N)	100.0% (4,038)	100.0% (1,764)	100.0% (1,771)	100.0% (282)	100.0% (834)	100.0% (619)	100.0% (31)	100.0% (697)	100.0% (384)	100.0% (188)	100.0% (148)	100.0% (65)

40. Republican Party Agendas – Renegotiating trade deals

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	7.4%	9.1%	8.5%	6.5%	6.5%	8.6%	6.2%	7.8%	9.1%	4.0%	6.1%	6.2%	4.3%	10.6%	14.3%
Somewhat less	11.2%	21.2%	13.0%	8.5%	7.5%	11.5%	10.9%	10.3%	16.3%	12.3%	10.7%	7.3%	13.9%	11.0%	18.4%
About the same	32.1%	42.3%	40.2%	29.3%	21.4%	24.5%	39.3%	30.2%	38.8%	32.7%	40.6%	31.7%	30.8%	36.9%	28.8%
Somewhat more	26.8%	20.5%	20.8%	30.2%	31.4%	30.2%	23.6%	28.9%	25.9%	23.1%	13.7%	29.8%	25.9%	23.4%	24.2%
Much more	22.5%	6.9%	17.4%	25.5%	33.1%	25.1%	20.1%	22.7%	9.9%	27.9%	28.9%	25.0%	25.0%	18.1%	14.3%
Totals (Unweighted N)	100.0% (4,037)	100.0% (108)	100.0% (515)	100.0% (2,177)	100.0% (1,237)	100.0% (1,986)	100.0% (2,051)	100.0% (3,230)	100.0% (331)	100.0% (203)	100.0% (273)	100.0% (1,021)	100.0% (1,310)	100.0% (1,015)	100.0% (691)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	7.4%	15.4%	11.0%	3.1%	0.4%	1.3%	22.7%	14.5%	7.2%	0.9%	2.6%	8.3%
Somewhat less	11.2%	19.9%	14.7%	9.2%	2.6%	4.2%	25.7%	21.4%	12.7%	2.6%	3.1%	8.9%
About the same	32.1%	36.1%	46.6%	43.9%	19.8%	21.5%	25.9%	38.5%	35.7%	23.4%	21.8%	58.6%
Somewhat more	26.8%	18.5%	20.7%	25.3%	31.6%	37.0%	13.2%	17.6%	28.1%	35.9%	28.1%	13.8%
Much more	22.5%	10.1%	7.0%	18.4%	45.7%	36.0%	12.6%	8.0%	16.3%	37.2%	44.5%	10.4%
Totals (Unweighted N)	100.0% (4,037)	100.0% (1,435)	100.0% (341)	100.0% (617)	100.0% (376)	100.0% (1,184)	100.0% (302)	100.0% (677)	100.0% (1,454)	100.0% (1,094)	100.0% (396)	100.0% (114)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	7.4%	15.5%	0.6%	6.0%	17.7%	11.6%	7.2%	0.7%	1.3%	3.7%	0.8%	2.0%
Somewhat less	11.2%	20.9%	2.9%	9.8%	18.9%	20.0%	3.7%	3.2%	5.9%	6.7%	6.4%	0.4%
About the same	32.1%	40.2%	18.0%	37.7%	37.7%	34.0%	20.2%	14.9%	24.1%	34.5%	25.9%	25.7%
Somewhat more	26.8%	17.0%	36.0%	35.0%	19.0%	20.9%	31.9%	34.9%	33.6%	41.9%	37.9%	43.5%
Much more	22.5%	6.4%	42.5%	11.6%	6.6%	13.5%	37.1%	46.4%	35.0%	13.2%	29.0%	28.3%
Totals (Unweighted N)	100.0% (4,037)	100.0% (1,762)	100.0% (1,771)	100.0% (282)	100.0% (833)	100.0% (615)	100.0% (32)	100.0% (693)	100.0% (384)	100.0% (188)	100.0% (149)	100.0% (65)

41. Republican Party Agendas – Reforming the health care system

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	10.5%	11.5%	11.0%	10.1%	10.1%	12.5%	8.6%	10.8%	18.0%	5.3%	5.5%	9.1%	8.5%	12.2%	17.9%
Somewhat less	9.1%	15.7%	10.2%	8.2%	4.9%	8.3%	9.8%	8.5%	12.8%	10.7%	7.2%	5.7%	10.2%	10.0%	16.5%
About the same	20.9%	29.3%	27.0%	18.3%	13.3%	17.9%	23.8%	18.7%	29.0%	22.8%	28.8%	21.9%	20.6%	23.0%	14.8%
Somewhat more	21.7%	21.5%	21.2%	21.4%	23.2%	23.0%	20.6%	22.4%	18.9%	19.2%	23.1%	22.7%	20.2%	21.8%	22.1%
Much more	37.8%	22.0%	30.5%	42.0%	48.5%	38.2%	37.3%	39.6%	21.2%	42.0%	35.3%	40.5%	40.5%	32.9%	28.6%
Totals (Unweighted N)	100.0% (4,033)	100.0% (108)	100.0% (516)	100.0% (2,168)	100.0% (1,241)	100.0% (1,984)	100.0% (2,049)	100.0% (3,226)	100.0% (328)	100.0% (205)	100.0% (274)	100.0% (1,022)	100.0% (1,309)	100.0% (1,007)	100.0% (695)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	10.5%	20.3%	18.0%	5.7%	0.3%	2.1%	34.3%	22.7%	9.8%	0.8%	2.4%	9.3%
Somewhat less	9.1%	14.8%	29.0%	7.5%	—	1.9%	18.3%	15.4%	12.0%	1.0%	1.0%	13.9%
About the same	20.9%	24.9%	21.2%	29.9%	13.8%	13.7%	15.4%	27.1%	22.9%	14.6%	15.2%	37.0%
Somewhat more	21.7%	16.1%	17.7%	24.1%	31.7%	24.9%	20.5%	12.5%	23.5%	27.7%	15.7%	20.3%
Much more	37.8%	24.0%	14.1%	32.9%	54.1%	57.4%	11.6%	22.2%	31.8%	55.8%	65.7%	19.5%
Totals (Unweighted N)	100.0% (4,033)	100.0% (1,436)	100.0% (340)	100.0% (614)	100.0% (375)	100.0% (1,184)	100.0% (306)	100.0% (672)	100.0% (1,452)	100.0% (1,094)	100.0% (397)	100.0% (112)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	10.5%	21.8%	1.8%	6.1%	25.1%	21.5%	7.6%	2.7%	0.8%	4.2%	1.9%	2.7%
Somewhat less	9.1%	17.9%	2.2%	3.9%	12.6%	18.0%	10.6%	0.9%	0.2%	6.5%	0.6%	7.6%
About the same	20.9%	26.0%	9.6%	26.4%	28.2%	19.9%	5.1%	9.6%	8.6%	20.4%	10.6%	5.0%
Somewhat more	21.7%	15.5%	25.0%	39.5%	13.8%	21.6%	27.2%	25.0%	29.9%	30.1%	32.4%	14.7%
Much more	37.8%	18.8%	61.4%	24.2%	20.2%	19.0%	49.5%	61.8%	60.5%	38.8%	54.5%	69.9%
Totals (Unweighted N)	100.0% (4,033)	100.0% (1,763)	100.0% (1,772)	100.0% (278)	100.0% (830)	100.0% (621)	100.0% (32)	100.0% (696)	100.0% (382)	100.0% (188)	100.0% (150)	100.0% (65)

42. Republican Party Agendas – Reducing how much Americans pay in taxes

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	9.4%	20.2%	9.0%	7.9%	5.6%	12.6%	6.4%	9.8%	11.1%	8.2%	5.4%	7.0%	7.9%	10.6%	20.5%
Somewhat less	8.4%	15.5%	11.7%	4.9%	6.7%	9.2%	7.8%	7.6%	8.3%	6.8%	19.3%	7.3%	6.9%	9.3%	15.4%
About the same	26.4%	32.9%	32.6%	22.9%	21.4%	25.2%	27.4%	26.1%	24.8%	27.1%	29.5%	23.1%	28.1%	32.5%	22.9%
Somewhat more	24.9%	18.9%	21.1%	26.8%	29.4%	22.7%	26.9%	26.4%	27.5%	20.1%	14.3%	25.8%	26.1%	23.7%	19.9%
Much more	30.9%	12.4%	25.6%	37.5%	36.9%	30.3%	31.5%	30.1%	28.3%	37.9%	31.5%	36.8%	30.9%	24.0%	21.3%
Totals (Unweighted N)	100.0% (4,045)	100.0% (108)	100.0% (517)	100.0% (2,173)	100.0% (1,247)	100.0% (1,988)	100.0% (2,057)	100.0% (3,236)	100.0% (332)	100.0% (204)	100.0% (273)	100.0% (1,026)	100.0% (1,322)	100.0% (1,010)	100.0% (687)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	9.4%	18.3%	18.0%	3.8%	0.1%	2.7%	31.4%	22.3%	7.3%	1.5%	2.1%	4.7%
Somewhat less	8.4%	13.3%	16.7%	5.5%	0.9%	3.5%	26.8%	17.9%	6.7%	2.7%	1.1%	5.8%
About the same	26.4%	27.7%	39.0%	32.4%	22.7%	20.1%	17.2%	30.5%	30.0%	21.4%	17.4%	41.0%
Somewhat more	24.9%	20.8%	16.6%	27.7%	24.7%	31.2%	15.7%	17.2%	27.1%	28.2%	31.2%	21.5%
Much more	30.9%	19.9%	9.7%	30.6%	51.5%	42.5%	8.8%	12.2%	28.8%	46.2%	48.2%	26.9%
Totals (Unweighted N)	100.0% (4,045)	100.0% (1,437)	100.0% (339)	100.0% (617)	100.0% (377)	100.0% (1,191)	100.0% (308)	100.0% (675)	100.0% (1,454)	100.0% (1,097)	100.0% (399)	100.0% (112)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	9.4%	19.7%	1.9%	5.9%	19.4%	21.0%	—	3.9%	0.6%	4.9%	3.2%	1.7%
Somewhat less	8.4%	14.2%	2.9%	13.6%	13.5%	16.4%	5.1%	2.0%	2.0%	4.6%	1.6%	24.3%
About the same	26.4%	31.4%	16.7%	27.3%	29.2%	34.0%	17.9%	19.7%	14.3%	28.7%	19.8%	9.2%
Somewhat more	24.9%	19.3%	28.7%	30.3%	20.1%	16.9%	21.3%	29.7%	33.5%	37.2%	37.8%	29.4%
Much more	30.9%	15.4%	49.8%	22.9%	17.8%	11.7%	55.7%	44.7%	49.6%	24.6%	37.6%	35.4%
Totals (Unweighted N)	100.0% (4,045)	100.0% (1,765)	100.0% (1,779)	100.0% (279)	100.0% (836)	100.0% (617)	100.0% (31)	100.0% (699)	100.0% (385)	100.0% (190)	100.0% (150)	100.0% (64)

43. Republican Party Agendas – Combating the effects of climate change

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	17.8%	4.1%	17.0%	20.4%	23.1%	25.3%	10.7%	20.6%	7.1%	15.0%	10.7%	17.5%	17.8%	16.8%	20.9%
Somewhat less	10.7%	10.8%	8.0%	10.9%	13.3%	11.2%	10.2%	12.2%	6.4%	4.5%	12.2%	11.8%	11.7%	7.2%	9.8%
About the same	27.0%	27.1%	29.1%	28.3%	22.0%	21.8%	32.0%	25.5%	32.2%	34.2%	22.9%	33.5%	26.0%	23.6%	11.8%
Somewhat more	14.7%	9.7%	15.0%	16.1%	15.3%	11.8%	17.5%	13.0%	20.4%	21.9%	12.1%	15.5%	13.9%	13.5%	16.3%
Much more	29.7%	48.2%	30.8%	24.3%	26.3%	29.8%	29.6%	28.7%	34.0%	24.4%	42.1%	21.7%	30.5%	38.9%	41.2%
Totals (Unweighted N)	100.0% (4,036)	100.0% (108)	100.0% (514)	100.0% (2,174)	100.0% (1,240)	100.0% (1,989)	100.0% (2,047)	100.0% (3,229)	100.0% (332)	100.0% (204)	100.0% (271)	100.0% (1,019)	100.0% (1,315)	100.0% (1,009)	100.0% (693)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	17.8%	5.2%	3.8%	16.8%	34.3%	30.7%	1.8%	4.9%	11.7%	32.3%	41.3%	6.3%
Somewhat less	10.7%	4.3%	4.3%	9.6%	19.3%	17.8%	4.8%	2.1%	9.0%	17.6%	16.3%	12.1%
About the same	27.0%	20.9%	12.2%	34.6%	29.4%	32.3%	2.9%	14.2%	29.8%	32.3%	30.9%	49.1%
Somewhat more	14.7%	17.7%	16.4%	18.3%	10.2%	11.2%	15.6%	13.9%	23.4%	8.6%	7.5%	8.1%
Much more	29.7%	51.9%	63.3%	20.7%	6.9%	8.0%	74.9%	64.9%	26.1%	9.2%	4.0%	24.4%
Totals (Unweighted N)	100.0% (4,036)	100.0% (1,443)	100.0% (338)	100.0% (618)	100.0% (372)	100.0% (1,181)	100.0% (308)	100.0% (676)	100.0% (1,452)	100.0% (1,092)	100.0% (394)	100.0% (114)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	17.8%	4.5%	35.8%	12.1%	6.0%	4.0%	12.4%	33.2%	48.9%	25.1%	27.3%	19.0%
Somewhat less	10.7%	3.8%	19.4%	10.7%	4.5%	1.6%	15.6%	18.7%	16.6%	14.3%	14.1%	20.3%
About the same	27.0%	16.3%	28.3%	38.8%	17.1%	14.2%	30.8%	32.2%	23.8%	18.0%	37.5%	35.2%
Somewhat more	14.7%	19.0%	9.0%	15.2%	21.1%	11.6%	24.3%	10.9%	7.6%	10.0%	14.8%	5.3%
Much more	29.7%	56.5%	7.5%	23.2%	51.3%	68.5%	16.9%	5.0%	3.1%	32.7%	6.3%	20.2%
Totals (Unweighted N)	100.0% (4,036)	100.0% (1,769)	100.0% (1,767)	100.0% (279)	100.0% (836)	100.0% (617)	100.0% (33)	100.0% (694)	100.0% (383)	100.0% (188)	100.0% (148)	100.0% (65)

44. Republican Party Agendas – Reducing poverty

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	3.7%	3.4%	5.5%	3.4%	2.4%	4.5%	2.9%	3.7%	7.0%	1.5%	2.4%	3.6%	3.9%	2.5%	5.4%
Somewhat less	4.2%	2.9%	5.5%	3.7%	4.6%	5.9%	2.6%	4.8%	4.2%	1.5%	2.3%	3.5%	2.9%	7.2%	5.1%
About the same	25.1%	20.0%	31.2%	26.7%	18.4%	25.1%	25.1%	27.1%	15.4%	21.1%	25.5%	25.6%	24.1%	27.4%	22.3%
Somewhat more	27.6%	32.3%	22.5%	27.3%	30.8%	26.2%	28.9%	29.8%	16.5%	25.2%	24.8%	25.7%	30.6%	27.7%	25.7%
Much more	39.5%	41.5%	35.3%	38.9%	43.9%	38.2%	40.6%	34.6%	56.9%	50.8%	44.9%	41.6%	38.5%	35.3%	41.4%
Totals (Unweighted N)	100.0% (4,032)	100.0% (107)	100.0% (512)	100.0% (2,170)	100.0% (1,243)	100.0% (1,981)	100.0% (2,051)	100.0% (3,228)	100.0% (329)	100.0% (204)	100.0% (271)	100.0% (1,019)	100.0% (1,313)	100.0% (1,011)	100.0% (689)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	3.7%	3.8%	1.2%	3.0%	2.1%	4.3%	0.6%	2.9%	3.7%	3.7%	6.8%	6.2%
Somewhat less	4.2%	2.7%	4.1%	3.7%	5.2%	6.0%	0.4%	2.5%	3.9%	5.9%	7.5%	2.0%
About the same	25.1%	13.0%	14.8%	35.3%	35.7%	32.9%	5.4%	10.0%	26.5%	33.5%	29.9%	41.3%
Somewhat more	27.6%	21.1%	21.0%	30.6%	28.8%	35.4%	14.2%	23.0%	27.9%	33.0%	32.0%	20.5%
Much more	39.5%	59.4%	58.9%	27.4%	28.2%	21.4%	79.4%	61.6%	37.9%	24.0%	23.8%	29.9%
Totals (Unweighted N)	100.0% (4,032)	100.0% (1,433)	100.0% (341)	100.0% (620)	100.0% (372)	100.0% (1,182)	100.0% (306)	100.0% (676)	100.0% (1,447)	100.0% (1,094)	100.0% (396)	100.0% (113)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	3.7%	4.0%	4.2%	5.0%	4.2%	3.1%	11.0%	4.7%	7.0%	2.0%	2.8%	3.2%
Somewhat less	4.2%	1.2%	6.4%	7.2%	2.5%	2.4%	—	5.6%	12.6%	3.5%	4.4%	2.9%
About the same	25.1%	12.4%	31.9%	30.4%	13.9%	9.1%	26.5%	34.5%	32.4%	34.4%	28.6%	31.1%
Somewhat more	27.6%	24.0%	32.1%	26.9%	23.5%	19.9%	24.5%	32.5%	28.6%	40.4%	41.8%	44.5%
Much more	39.5%	58.4%	25.3%	30.5%	56.0%	65.4%	38.0%	22.7%	19.4%	19.7%	22.3%	18.3%
Totals (Unweighted N)	100.0% (4,032)	100.0% (1,761)	100.0% (1,766)	100.0% (282)	100.0% (830)	100.0% (617)	100.0% (31)	100.0% (696)	100.0% (380)	100.0% (188)	100.0% (148)	100.0% (65)

45. Republican Party Agendas – Restricting immigration

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	17.6%	37.9%	21.7%	11.5%	11.0%	20.0%	15.4%	17.5%	16.4%	16.2%	22.7%	8.9%	21.2%	21.4%	33.3%
Somewhat less	11.2%	14.7%	12.9%	10.5%	7.9%	11.9%	10.5%	9.2%	19.5%	13.6%	15.2%	9.4%	11.1%	13.3%	14.2%
About the same	22.8%	26.5%	28.3%	22.9%	13.7%	19.6%	25.9%	20.0%	36.3%	30.9%	19.2%	23.5%	24.6%	23.1%	15.0%
Somewhat more	17.1%	10.7%	14.4%	19.0%	20.7%	13.6%	20.4%	18.7%	12.6%	12.8%	13.8%	19.5%	15.1%	14.7%	17.6%
Much more	31.3%	10.1%	22.7%	36.0%	46.6%	34.9%	27.9%	34.6%	15.2%	26.5%	29.1%	38.8%	28.0%	27.5%	19.9%
Totals (Unweighted N)	100.0% (4,030)	100.0% (108)	100.0% (518)	100.0% (2,163)	100.0% (1,241)	100.0% (1,980)	100.0% (2,050)	100.0% (3,229)	100.0% (327)	100.0% (203)	100.0% (271)	100.0% (1,018)	100.0% (1,316)	100.0% (1,008)	100.0% (688)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	17.6%	33.3%	38.3%	10.1%	1.1%	2.4%	68.9%	40.2%	12.3%	2.7%	3.0%	12.5%
Somewhat less	11.2%	17.0%	19.9%	11.0%	2.8%	4.6%	16.5%	18.0%	13.0%	3.7%	7.1%	16.7%
About the same	22.8%	26.7%	22.9%	33.8%	11.8%	16.0%	6.0%	23.7%	30.4%	18.2%	9.3%	38.2%
Somewhat more	17.1%	11.0%	14.4%	16.1%	24.8%	23.4%	6.0%	9.5%	17.0%	23.1%	25.2%	12.4%
Much more	31.3%	12.1%	4.5%	29.0%	59.6%	53.7%	2.6%	8.6%	27.3%	52.2%	55.3%	20.2%
Totals (Unweighted N)	100.0% (4,030)	100.0% (1,433)	100.0% (341)	100.0% (614)	100.0% (375)	100.0% (1,183)	100.0% (307)	100.0% (672)	100.0% (1,453)	100.0% (1,090)	100.0% (397)	100.0% (111)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	17.6%	37.1%	0.7%	16.9%	35.4%	47.1%	2.7%	0.7%	3.6%	6.3%	19.8%	2.5%
Somewhat less	11.2%	20.9%	2.3%	24.1%	18.3%	19.5%	1.4%	0.7%	6.1%	10.3%	10.4%	11.5%
About the same	22.8%	26.5%	12.1%	34.7%	26.3%	17.4%	15.7%	7.1%	11.8%	36.3%	13.3%	39.9%
Somewhat more	17.1%	8.9%	22.1%	17.2%	10.2%	8.5%	15.3%	20.7%	19.3%	20.9%	27.6%	13.4%
Much more	31.3%	6.6%	62.8%	7.1%	9.8%	7.6%	65.0%	70.8%	59.2%	26.3%	28.9%	32.6%
Totals (Unweighted N)	100.0% (4,030)	100.0% (1,758)	100.0% (1,769)	100.0% (282)	100.0% (830)	100.0% (616)	100.0% (33)	100.0% (693)	100.0% (383)	100.0% (186)	100.0% (150)	100.0% (66)

46. Republican Party Agendas – Reducing the national debt

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	5.1%	8.8%	8.8%	2.9%	2.7%	5.6%	4.7%	5.6%	3.6%	4.7%	3.4%	3.1%	5.8%	6.3%	8.5%
Somewhat less	5.3%	7.0%	7.2%	4.2%	4.0%	5.8%	4.8%	5.0%	9.3%	5.3%	2.5%	3.9%	4.9%	5.1%	11.7%
About the same	24.0%	36.8%	26.6%	21.6%	16.8%	20.6%	27.2%	21.7%	28.8%	26.0%	36.6%	23.8%	24.1%	23.4%	25.2%
Somewhat more	25.3%	17.5%	26.2%	26.8%	26.6%	24.2%	26.4%	27.6%	26.1%	16.1%	16.9%	24.6%	24.8%	29.0%	22.6%
Much more	40.3%	29.9%	31.2%	44.6%	49.9%	43.9%	36.9%	40.1%	32.2%	47.9%	40.7%	44.5%	40.4%	36.2%	32.0%
Totals (Unweighted N)	100.0% (4,033)	100.0% (108)	100.0% (514)	100.0% (2,166)	100.0% (1,245)	100.0% (1,983)	100.0% (2,050)	100.0% (3,231)	100.0% (328)	100.0% (206)	100.0% (268)	100.0% (1,019)	100.0% (1,314)	100.0% (1,014)	100.0% (686)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	5.1%	8.7%	8.2%	4.0%	0.9%	1.7%	15.6%	10.5%	4.3%	0.6%	2.5%	7.5%
Somewhat less	5.3%	8.3%	15.0%	4.6%	0.7%	0.8%	17.3%	10.0%	5.7%	0.9%	1.1%	2.1%
About the same	24.0%	35.4%	27.8%	28.3%	12.3%	11.5%	31.9%	38.5%	25.7%	12.1%	8.8%	40.3%
Somewhat more	25.3%	23.2%	24.6%	27.7%	25.0%	28.0%	16.6%	23.0%	28.6%	26.1%	23.3%	21.2%
Much more	40.3%	24.4%	24.5%	35.5%	61.1%	58.0%	18.7%	17.9%	35.6%	60.3%	64.4%	28.9%
Totals (Unweighted N)	100.0% (4,033)	100.0% (1,431)	100.0% (339)	100.0% (617)	100.0% (375)	100.0% (1,187)	100.0% (307)	100.0% (671)	100.0% (1,449)	100.0% (1,098)	100.0% (394)	100.0% (114)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	5.1%	9.8%	0.7%	8.1%	9.6%	12.0%	4.4%	1.0%	0.8%	2.3%	1.8%	1.7%
Somewhat less	5.3%	9.3%	0.8%	5.5%	9.5%	11.0%	—	1.0%	0.2%	1.3%	0.3%	0.6%
About the same	24.0%	36.3%	8.8%	17.1%	35.5%	32.3%	7.8%	10.2%	8.8%	9.4%	6.6%	5.0%
Somewhat more	25.3%	23.0%	28.1%	24.9%	20.5%	22.0%	30.6%	28.5%	20.2%	34.5%	27.3%	24.8%
Much more	40.3%	21.6%	61.6%	44.4%	24.9%	22.7%	57.2%	59.3%	70.0%	52.5%	64.0%	67.9%
Totals (Unweighted N)	100.0% (4,033)	100.0% (1,757)	100.0% (1,776)	100.0% (281)	100.0% (828)	100.0% (618)	100.0% (32)	100.0% (694)	100.0% (386)	100.0% (191)	100.0% (150)	100.0% (64)

47. Republican Party Agendas – Increasing racial equality

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	10.1%	10.3%	11.1%	10.8%	7.6%	13.8%	6.6%	11.0%	4.6%	7.9%	12.0%	7.9%	11.9%	12.8%	8.8%
Somewhat less	7.4%	3.5%	8.7%	8.1%	7.3%	7.9%	7.0%	8.2%	4.6%	6.8%	4.8%	8.0%	7.4%	5.8%	8.1%
About the same	35.6%	29.2%	36.0%	39.2%	32.5%	32.7%	38.4%	38.9%	18.5%	35.8%	26.7%	39.3%	34.8%	34.1%	27.3%
Somewhat more	18.9%	19.4%	14.0%	20.1%	22.0%	17.4%	20.4%	18.2%	17.4%	24.8%	18.3%	21.0%	16.9%	18.2%	18.1%
Much more	27.9%	37.6%	30.2%	21.8%	30.5%	28.3%	27.5%	23.6%	54.9%	24.6%	38.1%	23.8%	29.0%	29.1%	37.7%
Totals (Unweighted N)	100.0% (4,034)	100.0% (107)	100.0% (513)	100.0% (2,172)	100.0% (1,242)	100.0% (1,989)	100.0% (2,045)	100.0% (3,230)	100.0% (329)	100.0% (203)	100.0% (272)	100.0% (1,018)	100.0% (1,313)	100.0% (1,013)	100.0% (690)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	10.1%	3.4%	1.7%	8.1%	15.3%	18.6%	0.7%	3.3%	6.7%	16.6%	26.6%	7.2%
Somewhat less	7.4%	3.1%	4.0%	4.9%	12.1%	13.4%	0.4%	2.0%	8.4%	11.0%	11.2%	3.9%
About the same	35.6%	21.2%	23.6%	50.4%	50.5%	42.0%	8.4%	17.5%	37.3%	45.1%	40.4%	64.7%
Somewhat more	18.9%	23.3%	25.8%	20.2%	12.2%	14.8%	25.6%	21.3%	23.7%	14.8%	12.9%	3.6%
Much more	27.9%	49.0%	44.9%	16.4%	9.9%	11.2%	64.8%	56.0%	24.0%	12.5%	9.0%	20.5%
Totals (Unweighted N)	100.0% (4,034)	100.0% (1,432)	100.0% (340)	100.0% (618)	100.0% (374)	100.0% (1,186)	100.0% (305)	100.0% (674)	100.0% (1,456)	100.0% (1,095)	100.0% (394)	100.0% (110)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	10.1%	3.5%	18.9%	9.7%	4.4%	2.0%	1.5%	20.3%	26.5%	14.4%	15.8%	11.5%
Somewhat less	7.4%	2.5%	13.3%	5.6%	1.9%	2.0%	25.2%	12.9%	9.6%	7.2%	12.8%	16.0%
About the same	35.6%	20.0%	41.0%	48.2%	20.4%	19.3%	37.8%	43.5%	44.1%	47.1%	37.2%	43.7%
Somewhat more	18.9%	21.6%	16.2%	17.2%	25.3%	18.5%	11.1%	15.2%	10.4%	18.1%	19.0%	9.0%
Much more	27.9%	52.3%	10.5%	19.3%	48.1%	58.3%	24.3%	8.1%	9.3%	13.2%	15.1%	19.9%
Totals (Unweighted N)	100.0% (4,034)	100.0% (1,758)	100.0% (1,773)	100.0% (280)	100.0% (831)	100.0% (617)	100.0% (31)	100.0% (695)	100.0% (384)	100.0% (189)	100.0% (150)	100.0% (65)

48. Republican Party Agendas – Combating terrorism

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	4.2%	9.6%	6.6%	2.8%	0.8%	4.5%	4.0%	3.9%	3.8%	5.5%	6.1%	1.9%	5.3%	5.6%	7.7%
Somewhat less	5.9%	11.0%	8.6%	4.0%	2.9%	7.2%	4.6%	6.0%	5.6%	6.6%	4.0%	3.0%	6.7%	7.6%	10.8%
About the same	36.3%	57.5%	45.7%	30.6%	22.6%	35.1%	37.4%	34.9%	37.4%	36.6%	47.9%	32.6%	35.8%	41.9%	41.6%
Somewhat more	19.2%	13.2%	15.3%	23.1%	20.2%	17.1%	21.2%	19.8%	20.4%	17.9%	14.4%	19.5%	18.1%	20.8%	18.4%
Much more	34.4%	8.7%	23.8%	39.5%	53.5%	36.1%	32.8%	35.5%	32.9%	33.4%	27.6%	43.0%	34.1%	24.1%	21.6%
Totals (Unweighted N)	100.0% (4,043)	100.0% (107)	100.0% (513)	100.0% (2,171)	100.0% (1,252)	100.0% (1,994)	100.0% (2,049)	100.0% (3,241)	100.0% (327)	100.0% (203)	100.0% (272)	100.0% (1,024)	100.0% (1,312)	100.0% (1,013)	100.0% (694)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	4.2%	6.4%	8.2%	4.9%	0.2%	1.1%	15.9%	6.8%	3.7%	1.0%	1.2%	7.8%
Somewhat less	5.9%	10.7%	11.0%	5.4%	0.9%	1.0%	20.1%	13.6%	4.6%	0.7%	1.5%	5.0%
About the same	36.3%	45.6%	54.4%	42.1%	26.1%	19.7%	46.2%	56.5%	38.6%	21.5%	18.9%	47.4%
Somewhat more	19.2%	14.8%	18.5%	18.6%	18.3%	25.9%	10.6%	9.5%	22.9%	24.6%	18.0%	11.9%
Much more	34.4%	22.4%	8.0%	28.9%	54.6%	52.2%	7.3%	13.6%	30.2%	52.2%	60.4%	27.9%
Totals (Unweighted N)	100.0% (4,043)	100.0% (1,441)	100.0% (339)	100.0% (619)	100.0% (374)	100.0% (1,186)	100.0% (307)	100.0% (675)	100.0% (1,460)	100.0% (1,094)	100.0% (395)	100.0% (112)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	4.2%	7.7%	0.6%	10.1%	6.8%	11.9%	6.1%	0.4%	0.1%	0.7%	—	4.6%
Somewhat less	5.9%	11.6%	1.1%	5.0%	6.7%	17.4%	2.2%	0.7%	3.2%	2.5%	3.8%	0.5%
About the same	36.3%	50.5%	16.0%	56.9%	47.3%	49.5%	5.1%	15.4%	23.9%	29.5%	18.7%	34.6%
Somewhat more	19.2%	14.1%	23.9%	13.7%	16.4%	9.6%	37.6%	24.8%	17.7%	32.7%	23.9%	27.8%
Much more	34.4%	16.1%	58.4%	14.3%	22.7%	11.6%	49.0%	58.8%	55.1%	34.6%	53.6%	32.6%
Totals (Unweighted N)	100.0% (4,043)	100.0% (1,766)	100.0% (1,775)	100.0% (281)	100.0% (835)	100.0% (618)	100.0% (32)	100.0% (699)	100.0% (381)	100.0% (189)	100.0% (150)	100.0% (65)

49. Republican Party Agendas – Standing up to political correctness

Would you like to see the Republican Party focus more, less, or about the same amount on the following priorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much less	18.9%	33.0%	21.1%	15.2%	13.8%	20.9%	16.9%	20.4%	12.1%	12.8%	22.6%	12.8%	18.8%	23.3%	33.9%
Somewhat less	9.7%	11.3%	10.7%	9.9%	7.1%	9.5%	9.9%	9.9%	10.8%	7.5%	9.8%	7.4%	10.9%	11.9%	11.4%
About the same	23.2%	27.3%	27.7%	21.3%	19.0%	19.7%	26.5%	20.8%	31.5%	27.5%	28.4%	24.1%	23.0%	24.6%	18.0%
Somewhat more	18.8%	14.9%	19.5%	21.9%	14.9%	15.6%	21.9%	19.7%	20.2%	16.9%	11.2%	21.3%	16.3%	17.4%	18.6%
Much more	29.4%	13.5%	21.0%	31.8%	45.3%	34.3%	24.8%	29.2%	25.3%	35.3%	28.0%	34.4%	31.0%	22.8%	18.1%
Totals (Unweighted N)	100.0% (4,041)	100.0% (108)	100.0% (515)	100.0% (2,176)	100.0% (1,242)	100.0% (1,985)	100.0% (2,056)	100.0% (3,234)	100.0% (331)	100.0% (204)	100.0% (272)	100.0% (1,020)	100.0% (1,313)	100.0% (1,016)	100.0% (692)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much less	18.9%	25.4%	48.9%	13.6%	12.4%	8.2%	58.9%	32.0%	16.1%	10.2%	8.8%	5.3%
Somewhat less	9.7%	11.7%	14.3%	12.6%	3.4%	7.5%	7.8%	15.3%	11.8%	4.3%	5.6%	15.6%
About the same	23.2%	29.1%	18.8%	31.6%	12.6%	16.1%	9.7%	30.0%	26.7%	17.5%	9.2%	45.4%
Somewhat more	18.8%	15.9%	10.0%	16.0%	20.1%	25.9%	7.4%	9.9%	21.2%	22.6%	25.8%	18.0%
Much more	29.4%	17.9%	8.0%	26.2%	51.5%	42.3%	16.2%	12.8%	24.2%	45.4%	50.5%	15.7%
Totals (Unweighted N)	100.0% (4,041)	100.0% (1,433)	100.0% (341)	100.0% (618)	100.0% (375)	100.0% (1,190)	100.0% (307)	100.0% (673)	100.0% (1,454)	100.0% (1,097)	100.0% (398)	100.0% (112)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much less	18.9%	31.1%	9.1%	18.4%	26.1%	37.2%	36.7%	10.0%	8.1%	10.2%	12.9%	2.6%
Somewhat less	9.7%	13.8%	6.0%	6.4%	10.7%	16.5%	5.1%	4.7%	8.1%	8.8%	10.0%	3.4%
About the same	23.2%	27.3%	11.9%	39.1%	26.0%	24.1%	11.5%	10.1%	13.0%	34.9%	21.7%	14.8%
Somewhat more	18.8%	13.1%	22.3%	19.4%	17.7%	8.9%	21.8%	21.7%	19.3%	16.9%	22.4%	38.5%
Much more	29.4%	14.6%	50.7%	16.6%	19.6%	13.3%	24.9%	53.5%	51.4%	29.2%	32.9%	40.7%
Totals (Unweighted N)	100.0% (4,041)	100.0% (1,765)	100.0% (1,776)	100.0% (279)	100.0% (831)	100.0% (618)	100.0% (32)	100.0% (698)	100.0% (384)	100.0% (191)	100.0% (150)	100.0% (66)

50. Rigged System - Elections today don't matter; things stay the same no matter who we vote in.

Please tell us whether you agree or disagree with each of the following statements:

	Age				Gender		Race				Education				
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	9.6%	9.0%	9.1%	9.4%	11.0%	8.3%	10.8%	8.5%	15.5%	10.9%	8.8%	12.2%	10.4%	5.8%	3.4%
Agree	29.7%	28.9%	32.0%	29.4%	28.2%	30.8%	28.7%	28.4%	31.9%	37.3%	27.4%	31.9%	29.5%	29.4%	22.3%
Disagree	43.2%	41.5%	42.8%	43.1%	45.1%	41.9%	44.5%	44.9%	36.1%	35.4%	50.3%	42.3%	41.1%	45.0%	49.8%
Strongly disagree	17.5%	20.6%	16.1%	18.1%	15.6%	19.0%	16.0%	18.2%	16.5%	16.3%	13.5%	13.5%	19.0%	19.9%	24.6%
Totals (Unweighted N)	100.0% (7,916)	100.0% (218)	100.0% (1,080)	100.0% (4,268)	100.0% (2,350)	100.0% (3,908)	100.0% (4,008)	100.0% (6,306)	100.0% (661)	100.0% (400)	100.0% (549)	100.0% (2,001)	100.0% (2,585)	100.0% (2,011)	100.0% (1,319)

	5 point Party ID					Ideology						
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	9.6%	12.4%	5.7%	19.2%	3.0%	3.6%	12.0%	11.4%	11.9%	4.5%	6.4%	17.6%
Agree	29.7%	29.6%	23.2%	39.7%	31.1%	25.7%	18.7%	23.6%	37.1%	25.9%	29.2%	40.4%
Disagree	43.2%	36.8%	56.2%	33.9%	49.5%	50.7%	41.0%	41.6%	39.3%	51.9%	41.3%	32.8%
Strongly disagree	17.5%	21.2%	14.9%	7.2%	16.3%	20.1%	28.3%	23.4%	11.7%	17.7%	23.1%	9.2%
Totals (Unweighted N)	100.0% (7,916)	100.0% (2,847)	100.0% (683)	100.0% (1,161)	100.0% (716)	100.0% (2,322)	100.0% (666)	100.0% (1,313)	100.0% (2,797)	100.0% (2,081)	100.0% (833)	100.0% (226)

	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote					
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	9.6%	11.4%	4.5%	18.6%	13.0%	10.1%	13.0%	3.4%	4.4%	3.8%	1.5%	4.1%
Agree	29.7%	28.5%	27.9%	29.3%	27.3%	26.0%	29.7%	23.7%	22.1%	29.9%	20.3%	26.8%
Disagree	43.2%	40.4%	49.9%	45.4%	37.9%	42.7%	34.6%	53.9%	56.6%	45.3%	56.1%	36.2%
Strongly disagree	17.5%	19.8%	17.7%	6.7%	21.8%	21.3%	22.6%	19.0%	16.8%	21.0%	22.1%	33.0%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,916)	100.0% (3,510)	100.0% (3,446)	100.0% (542)	100.0% (1,597)	100.0% (1,251)	100.0% (64)	100.0% (1,346)	100.0% (756)	100.0% (343)	100.0% (272)	100.0% (125)

51. Rigged System - America is a fair society where everyone has the opportunity to get ahead.

Please tell us whether you agree or disagree with each of the following statements:

	Age				Gender		Race				Education				
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	16.1%	6.4%	16.7%	17.7%	18.8%	20.4%	11.9%	16.8%	11.6%	17.1%	14.1%	18.6%	16.4%	11.7%	12.7%
Agree	41.7%	38.8%	36.4%	43.2%	47.3%	41.5%	41.8%	43.2%	26.6%	51.5%	33.2%	45.1%	39.5%	43.2%	31.5%
Disagree	29.7%	34.6%	34.1%	26.5%	27.2%	27.0%	32.4%	29.1%	39.9%	20.1%	36.2%	26.4%	29.6%	32.5%	38.6%
Strongly disagree	12.5%	20.1%	12.8%	12.6%	6.7%	11.0%	13.9%	10.9%	21.9%	11.3%	16.6%	9.9%	14.5%	12.6%	17.2%
Totals (Unweighted N)	100.0% (7,896)	100.0% (216)	100.0% (1,080)	100.0% (4,260)	100.0% (2,340)	100.0% (3,904)	100.0% (3,992)	100.0% (6,290)	100.0% (658)	100.0% (398)	100.0% (550)	100.0% (1,994)	100.0% (2,572)	100.0% (2,012)	100.0% (1,318)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	16.1%	7.3%	4.0%	13.6%	25.7%	27.4%	6.0%	4.8%	11.2%	24.9%	41.0%	11.0%
Agree	41.7%	29.5%	23.1%	43.2%	59.0%	55.7%	16.4%	23.2%	42.8%	58.1%	39.9%	44.0%
Disagree	29.7%	43.8%	45.4%	30.0%	13.0%	13.7%	45.3%	49.3%	33.4%	13.5%	14.2%	32.0%
Strongly disagree	12.5%	19.4%	27.5%	13.2%	2.3%	3.1%	32.3%	22.7%	12.6%	3.4%	5.0%	12.9%
Totals (Unweighted N)	100.0% (7,896)	100.0% (2,843)	100.0% (678)	100.0% (1,162)	100.0% (717)	100.0% (2,307)	100.0% (668)	100.0% (1,316)	100.0% (2,792)	100.0% (2,070)	100.0% (830)	100.0% (220)

	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote					
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	16.1%	4.4%	28.8%	15.8%	9.4%	5.2%	28.8%	30.3%	35.2%	11.0%	26.9%	31.8%
Agree	41.7%	29.0%	54.6%	40.3%	30.1%	22.6%	42.9%	49.7%	56.3%	61.2%	62.0%	53.3%
Disagree	29.7%	44.7%	13.7%	25.4%	41.4%	42.4%	26.3%	17.3%	5.7%	21.7%	9.2%	12.0%
Strongly disagree	12.5%	21.9%	2.9%	18.6%	19.1%	29.8%	2.0%	2.7%	2.8%	6.1%	1.9%	2.9%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,896)	100.0% (3,503)	100.0% (3,436)	100.0% (539)	100.0% (1,594)	100.0% (1,254)	100.0% (63)	100.0% (1,344)	100.0% (754)	100.0% (339)	100.0% (270)	100.0% (124)

52. Rigged System - Our economic system is biased in favor of the wealthiest Americans.

Please tell us whether you agree or disagree with each of the following statements:

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	38.2%	46.8%	40.8%	36.4%	32.3%	36.1%	40.2%	36.4%	52.2%	32.0%	44.2%	35.0%	41.1%	37.0%	45.2%
Agree	36.4%	35.0%	34.7%	36.5%	39.3%	32.4%	40.2%	36.2%	34.3%	37.7%	38.8%	41.1%	30.9%	37.6%	30.6%
Disagree	20.8%	15.6%	21.2%	20.9%	24.0%	25.2%	16.7%	22.2%	10.7%	26.3%	14.2%	19.1%	24.2%	20.5%	18.9%
Strongly disagree	4.6%	2.5%	3.4%	6.2%	4.5%	6.3%	2.9%	5.1%	2.7%	4.1%	2.8%	4.8%	3.8%	4.9%	5.3%
Totals (Unweighted N)	100.0% (7,881)	100.0% (219)	100.0% (1,076)	100.0% (4,245)	100.0% (2,341)	100.0% (3,904)	100.0% (3,977)	100.0% (6,282)	100.0% (657)	100.0% (399)	100.0% (543)	100.0% (1,984)	100.0% (2,570)	100.0% (2,005)	100.0% (1,322)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	38.2%	60.5%	67.8%	37.5%	12.4%	11.4%	77.3%	69.3%	41.8%	12.1%	19.4%	31.7%
Agree	36.4%	33.5%	27.0%	40.0%	38.9%	39.8%	21.5%	27.3%	40.8%	39.5%	28.8%	51.4%
Disagree	20.8%	4.9%	4.5%	19.2%	40.8%	39.5%	0.7%	2.8%	14.6%	40.7%	36.6%	15.6%
Strongly disagree	4.6%	1.1%	0.6%	3.3%	7.9%	9.2%	0.5%	0.7%	2.8%	7.7%	15.3%	1.3%
Totals (Unweighted N)	100.0% (7,881)	100.0% (2,830)	100.0% (685)	100.0% (1,156)	100.0% (722)	100.0% (2,302)	100.0% (663)	100.0% (1,317)	100.0% (2,790)	100.0% (2,068)	100.0% (824)	100.0% (219)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	38.2%	63.0%	14.3%	35.3%	56.8%	73.4%	46.5%	13.0%	6.9%	18.4%	5.4%	11.5%
Agree	36.4%	31.5%	37.9%	33.9%	37.3%	20.5%	26.0%	39.5%	32.3%	36.2%	28.0%	39.4%
Disagree	20.8%	4.9%	39.1%	24.7%	4.1%	5.5%	22.4%	37.6%	48.3%	40.4%	54.2%	35.0%
Strongly disagree	4.6%	0.7%	8.7%	6.0%	1.9%	0.6%	5.1%	9.9%	12.4%	4.9%	12.4%	14.1%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,881)	100.0% (3,495)	100.0% (3,432)	100.0% (542)	100.0% (1,584)	100.0% (1,253)	100.0% (63)	100.0% (1,341)	100.0% (754)	100.0% (344)	100.0% (268)	100.0% (125)

53. Rigged System - You can't believe much of what you hear from the mainstream media.

Please tell us whether you agree or disagree with each of the following statements:

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	38.1%	26.4%	36.7%	39.2%	46.3%	41.9%	34.6%	40.9%	24.0%	33.8%	39.4%	39.7%	40.4%	35.7%	29.5%
Agree	34.2%	37.8%	34.9%	35.2%	29.0%	28.3%	39.8%	32.2%	39.1%	41.9%	34.9%	37.8%	32.5%	31.9%	29.0%
Disagree	22.0%	30.0%	22.6%	20.2%	19.4%	22.3%	21.8%	21.2%	33.3%	17.2%	21.6%	18.5%	22.9%	24.4%	29.9%
Strongly disagree	5.6%	5.8%	5.9%	5.5%	5.3%	7.5%	3.8%	5.8%	3.6%	7.2%	4.0%	4.1%	4.1%	8.0%	11.6%
Totals (Unweighted N)	100.0% (7,892)	100.0% (217)	100.0% (1,081)	100.0% (4,263)	100.0% (2,331)	100.0% (3,894)	100.0% (3,998)	100.0% (6,291)	100.0% (657)	100.0% (397)	100.0% (547)	100.0% (1,991)	100.0% (2,573)	100.0% (2,012)	100.0% (1,316)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	38.1%	15.3%	11.9%	46.0%	72.6%	57.0%	17.8%	13.4%	32.2%	57.3%	72.3%	30.3%
Agree	34.2%	39.9%	28.0%	40.1%	18.7%	30.6%	36.2%	31.2%	36.6%	32.0%	21.8%	55.4%
Disagree	22.0%	34.5%	50.5%	11.8%	7.0%	10.3%	37.3%	40.8%	26.1%	8.6%	5.0%	13.6%
Strongly disagree	5.6%	10.3%	9.5%	2.1%	1.7%	2.1%	8.7%	14.5%	5.1%	2.1%	0.9%	0.7%
Totals (Unweighted N)	100.0% (7,892)	100.0% (2,844)	100.0% (679)	100.0% (1,157)	100.0% (721)	100.0% (2,302)	100.0% (662)	100.0% (1,319)	100.0% (2,789)	100.0% (2,072)	100.0% (825)	100.0% (225)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	38.1%	13.2%	65.8%	39.0%	13.6%	23.9%	46.4%	67.8%	65.3%	41.8%	57.3%	70.3%
Agree	34.2%	37.0%	26.6%	38.4%	35.9%	32.4%	34.4%	23.4%	28.1%	26.3%	25.6%	20.7%
Disagree	22.0%	39.1%	6.1%	19.1%	36.5%	35.7%	16.4%	7.5%	4.5%	22.6%	10.0%	7.3%
Strongly disagree	5.6%	10.7%	1.4%	3.4%	13.9%	8.1%	2.9%	1.3%	2.1%	9.3%	7.1%	1.7%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,892)	100.0% (3,505)	100.0% (3,434)	100.0% (538)	100.0% (1,594)	100.0% (1,251)	100.0% (62)	100.0% (1,342)	100.0% (753)	100.0% (342)	100.0% (269)	100.0% (124)

54. Rigged System - People like me don't have any say in what the government does.

Please tell us whether you agree or disagree with each of the following statements:

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	18.1%	13.8%	21.3%	16.8%	19.3%	18.5%	17.6%	17.0%	27.6%	16.1%	16.8%	20.8%	18.6%	14.7%	11.4%
Agree	42.1%	40.9%	42.2%	42.5%	42.1%	38.6%	45.5%	43.5%	32.4%	39.1%	47.9%	43.7%	41.5%	42.8%	36.2%
Disagree	32.8%	38.6%	28.9%	33.3%	32.9%	34.3%	31.4%	33.2%	31.1%	35.6%	27.8%	28.8%	33.8%	34.3%	43.6%
Strongly disagree	7.0%	6.8%	7.5%	7.4%	5.6%	8.6%	5.5%	6.2%	9.0%	9.2%	7.6%	6.7%	6.0%	8.2%	8.8%
Totals (Unweighted N)	100.0% (7,888)	100.0% (216)	100.0% (1,076)	100.0% (4,256)	100.0% (2,340)	100.0% (3,896)	100.0% (3,992)	100.0% (6,284)	100.0% (656)	100.0% (400)	100.0% (548)	100.0% (1,983)	100.0% (2,577)	100.0% (2,007)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	18.1%	21.4%	20.1%	23.2%	16.9%	10.2%	16.3%	21.0%	21.5%	11.4%	19.5%	22.5%
Agree	42.1%	41.7%	45.9%	46.9%	36.9%	41.4%	38.7%	40.1%	44.1%	41.7%	35.7%	52.2%
Disagree	32.8%	30.8%	31.3%	24.0%	42.8%	37.5%	38.7%	34.1%	28.6%	38.1%	34.0%	18.6%
Strongly disagree	7.0%	6.1%	2.7%	5.9%	3.4%	10.8%	6.2%	4.9%	5.7%	8.8%	10.8%	6.7%
Totals (Unweighted N)	100.0% (7,888)	100.0% (2,840)	100.0% (680)	100.0% (1,159)	100.0% (716)	100.0% (2,304)	100.0% (661)	100.0% (1,317)	100.0% (2,786)	100.0% (2,071)	100.0% (831)	100.0% (222)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	18.1%	19.4%	15.5%	22.3%	21.6%	20.5%	12.7%	14.7%	10.7%	14.9%	6.4%	7.4%
Agree	42.1%	42.8%	39.1%	34.4%	37.3%	45.3%	48.8%	37.8%	40.6%	34.9%	30.8%	30.2%
Disagree	32.8%	32.1%	37.2%	35.3%	32.2%	31.1%	24.0%	38.3%	40.4%	42.1%	47.2%	48.6%
Strongly disagree	7.0%	5.7%	8.2%	8.0%	9.0%	3.1%	14.5%	9.2%	8.3%	8.2%	15.6%	13.9%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,888)	100.0% (3,496)	100.0% (3,433)	100.0% (546)	100.0% (1,592)	100.0% (1,249)	100.0% (63)	100.0% (1,345)	100.0% (754)	100.0% (344)	100.0% (272)	100.0% (123)

55. Rigged System - Elites in this country don't understand the problems I am facing.

Please tell us whether you agree or disagree with each of the following statements:

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	42.7%	42.2%	43.6%	44.9%	37.9%	43.7%	41.8%	42.2%	46.9%	35.8%	52.3%	42.9%	45.1%	39.7%	40.6%
Agree	41.4%	35.1%	40.3%	41.0%	47.8%	39.7%	43.1%	41.6%	38.9%	46.3%	35.8%	43.8%	40.3%	39.8%	37.6%
Disagree	13.3%	20.4%	11.8%	12.0%	12.7%	14.0%	12.6%	13.3%	12.0%	15.8%	11.3%	11.7%	12.0%	16.4%	17.6%
Strongly disagree	2.6%	2.3%	4.2%	2.1%	1.7%	2.7%	2.5%	2.9%	2.1%	2.2%	0.6%	1.6%	2.5%	4.1%	4.2%
Totals (Unweighted N)	100.0% (7,870)	100.0% (212)	100.0% (1,079)	100.0% (4,244)	100.0% (2,335)	100.0% (3,891)	100.0% (3,979)	100.0% (6,267)	100.0% (658)	100.0% (399)	100.0% (546)	100.0% (1,977)	100.0% (2,565)	100.0% (2,009)	100.0% (1,319)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	42.7%	47.8%	47.0%	47.5%	45.1%	31.9%	50.8%	47.8%	46.6%	34.5%	42.1%	38.0%
Agree	41.4%	38.6%	36.6%	40.4%	43.6%	45.8%	35.5%	35.0%	41.9%	45.2%	41.6%	46.5%
Disagree	13.3%	10.5%	13.8%	10.9%	9.6%	19.1%	9.8%	14.0%	9.4%	18.3%	11.0%	14.2%
Strongly disagree	2.6%	3.0%	2.6%	1.2%	1.7%	3.2%	3.9%	3.3%	2.1%	2.0%	5.3%	1.3%
Totals (Unweighted N)	100.0% (7,870)	100.0% (2,836)	100.0% (681)	100.0% (1,151)	100.0% (714)	100.0% (2,302)	100.0% (665)	100.0% (1,314)	100.0% (2,782)	100.0% (2,064)	100.0% (825)	100.0% (220)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	42.7%	46.7%	40.1%	44.3%	40.1%	55.1%	60.9%	40.3%	42.6%	31.0%	27.8%	28.1%
Agree	41.4%	38.7%	41.9%	41.8%	44.9%	34.2%	24.2%	40.4%	40.2%	38.7%	43.4%	38.9%
Disagree	13.3%	11.6%	15.9%	10.6%	11.5%	7.8%	12.1%	17.7%	15.0%	25.9%	25.2%	20.4%
Strongly disagree	2.6%	3.0%	2.1%	3.2%	3.6%	2.9%	2.8%	1.6%	2.2%	4.4%	3.5%	12.7%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,870)	100.0% (3,503)	100.0% (3,420)	100.0% (540)	100.0% (1,599)	100.0% (1,248)	100.0% (61)	100.0% (1,342)	100.0% (749)	100.0% (343)	100.0% (270)	100.0% (123)

56. Direction the country is heading to

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

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Generally headed in the right direction	22.6%	11.2%	23.1%	24.8%	25.8%	24.6%	20.8%	20.6%	35.5%	24.5%	20.1%	25.1%	21.7%	20.0%	20.1%
Off on the wrong track	62.2%	64.4%	62.7%	61.4%	61.5%	62.9%	61.6%	66.7%	44.3%	57.2%	54.0%	61.4%	63.4%	59.8%	66.4%
Don't know	15.1%	24.3%	14.2%	13.7%	12.6%	12.5%	17.6%	12.7%	20.2%	18.2%	25.9%	13.4%	15.0%	20.2%	13.6%
Totals (Unweighted N)	100.0% (7,899)	100.0% (218)	100.0% (1,081)	100.0% (4,256)	100.0% (2,344)	100.0% (3,897)	100.0% (4,002)	100.0% (6,289)	100.0% (658)	100.0% (402)	100.0% (550)	100.0% (1,995)	100.0% (2,574)	100.0% (2,015)	100.0% (1,315)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Generally headed in the right direction	22.6%	27.6%	27.0%	16.5%	15.4%	21.4%	23.0%	22.2%	27.1%	19.6%	20.0%	18.8%
Off on the wrong track	62.2%	54.0%	55.1%	67.0%	74.4%	67.5%	63.8%	57.8%	56.9%	70.5%	72.5%	49.5%
Don't know	15.1%	18.4%	18.0%	16.6%	10.2%	11.2%	13.1%	20.0%	16.0%	9.9%	7.5%	31.7%
Totals (Unweighted N)	100.0% (7,899)	100.0% (2,846)	100.0% (683)	100.0% (1,159)	100.0% (715)	100.0% (2,307)	100.0% (667)	100.0% (1,315)	100.0% (2,791)	100.0% (2,069)	100.0% (828)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Generally headed in the right direction	22.6%	25.9%	20.8%	9.6%	36.3%	18.6%	26.4%	24.5%	13.2%	23.9%	15.2%	17.9%
Off on the wrong track	62.2%	55.1%	68.1%	77.8%	47.6%	65.0%	66.4%	66.7%	75.7%	61.1%	73.6%	79.3%
Don't know	15.1%	19.0%	11.1%	12.7%	16.1%	16.5%	7.2%	8.8%	11.0%	15.0%	11.2%	2.8%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,899)	100.0% (3,511)	100.0% (3,430)	100.0% (541)	100.0% (1,598)	100.0% (1,252)	100.0% (61)	100.0% (1,346)	100.0% (748)	100.0% (344)	100.0% (268)	100.0% (125)

57. Change in personal finances over past year

Would you say that you and your family are...

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Better off financially than you were a year ago	16.8%	25.5%	24.7%	13.3%	7.5%	17.1%	16.5%	15.5%	26.1%	14.2%	19.4%	11.0%	19.9%	21.1%	23.6%
About the same financially as you were a year ago	55.5%	55.5%	53.4%	54.5%	59.8%	55.2%	55.7%	55.2%	54.5%	59.8%	51.9%	56.9%	52.7%	57.0%	54.7%
Worse off financially than you were a year ago	25.0%	12.2%	18.2%	30.1%	32.6%	26.2%	23.8%	27.5%	14.8%	21.1%	21.5%	28.8%	25.3%	17.9%	20.8%
Don't know	2.8%	6.8%	3.8%	2.1%	0.2%	1.5%	4.1%	1.7%	4.7%	4.9%	7.2%	3.3%	2.1%	4.0%	0.9%
Totals (Unweighted N)	100.0% (7,984)	100.0% (220)	100.0% (1,086)	100.0% (4,292)	100.0% (2,386)	100.0% (3,934)	100.0% (4,050)	100.0% (6,359)	100.0% (669)	100.0% (402)	100.0% (554)	100.0% (2,020)	100.0% (2,607)	100.0% (2,026)	100.0% (1,331)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Better off financially than you were a year ago	16.8%	22.5%	19.6%	13.2%	10.7%	13.1%	30.2%	23.7%	14.5%	11.9%	14.6%	19.2%
About the same financially as you were a year ago	55.5%	60.0%	58.6%	50.7%	50.8%	53.2%	56.2%	57.0%	60.6%	52.7%	49.9%	44.0%
Worse off financially than you were a year ago	25.0%	15.4%	17.6%	29.3%	37.5%	31.9%	12.5%	15.0%	22.3%	34.4%	33.9%	25.1%
Don't know	2.8%	2.1%	4.2%	6.8%	1.0%	1.8%	1.1%	4.3%	2.5%	1.0%	1.5%	11.7%
Totals (Unweighted N)	100.0% (7,984)	100.0% (2,876)	100.0% (687)	100.0% (1,172)	100.0% (723)	100.0% (2,338)	100.0% (669)	100.0% (1,325)	100.0% (2,824)	100.0% (2,097)	100.0% (838)	100.0% (231)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Better off financially than you were a year ago	16.8%	23.1%	8.5%	23.0%	23.4%	23.3%	7.6%	8.8%	9.2%	19.1%	14.3%	15.3%
About the same financially as you were a year ago	55.5%	58.1%	52.3%	58.5%	61.4%	56.3%	66.1%	51.1%	58.7%	53.0%	57.3%	61.0%
Worse off financially than you were a year ago	25.0%	14.9%	38.0%	13.6%	12.0%	18.6%	26.4%	39.5%	30.9%	26.1%	28.3%	23.5%
Don't know	2.8%	3.9%	1.2%	4.9%	3.3%	1.9%	—	0.5%	1.2%	1.8%	0.1%	0.2%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,984)	100.0% (3,538)	100.0% (3,473)	100.0% (547)	100.0% (1,612)	100.0% (1,260)	100.0% (64)	100.0% (1,358)	100.0% (760)	100.0% (348)	100.0% (273)	100.0% (126)

58. Economy getting better or worse

Overall, do you think the economy is getting better or worse?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Getting better	24.2%	24.5%	23.1%	23.8%	26.5%	29.0%	19.8%	23.1%	33.7%	24.0%	21.2%	21.2%	21.6%	28.3%	37.2%
About the same	47.0%	49.9%	51.7%	46.2%	40.9%	47.1%	47.0%	47.4%	40.9%	50.5%	46.9%	47.1%	49.5%	45.9%	41.4%
Getting worse	21.5%	11.6%	17.1%	24.7%	27.8%	20.2%	22.8%	23.4%	16.9%	16.4%	18.2%	25.1%	21.5%	16.1%	16.8%
Don't know	7.2%	14.0%	8.2%	5.3%	4.9%	3.7%	10.5%	6.0%	8.5%	9.2%	13.7%	6.6%	7.4%	9.7%	4.7%
Totals (Unweighted N)	100.0% (7,968)	100.0% (219)	100.0% (1,085)	100.0% (4,279)	100.0% (2,385)	100.0% (3,930)	100.0% (4,038)	100.0% (6,351)	100.0% (665)	100.0% (399)	100.0% (553)	100.0% (2,016)	100.0% (2,604)	100.0% (2,019)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Getting better	24.2%	35.2%	38.0%	13.7%	15.7%	15.6%	36.0%	40.0%	25.9%	16.2%	14.1%	8.4%
About the same	47.0%	43.1%	41.1%	46.1%	50.3%	52.7%	35.9%	38.4%	51.2%	51.1%	44.0%	47.8%
Getting worse	21.5%	14.3%	11.0%	30.0%	27.7%	26.5%	18.9%	13.1%	16.8%	27.6%	36.4%	25.6%
Don't know	7.2%	7.4%	9.9%	10.2%	6.3%	5.2%	9.2%	8.5%	6.2%	5.1%	5.4%	18.1%
Totals (Unweighted N)	100.0% (7,968)	100.0% (2,873)	100.0% (686)	100.0% (1,168)	100.0% (721)	100.0% (2,331)	100.0% (667)	100.0% (1,326)	100.0% (2,814)	100.0% (2,096)	100.0% (834)	100.0% (231)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Getting better	24.2%	37.8%	16.0%	14.1%	36.8%	38.2%	13.2%	19.8%	12.1%	25.4%	26.3%	8.8%
About the same	47.0%	40.5%	49.3%	57.7%	44.1%	36.5%	57.4%	45.9%	53.6%	61.7%	50.2%	57.9%
Getting worse	21.5%	13.2%	29.0%	18.7%	13.0%	17.1%	21.8%	29.8%	27.7%	9.2%	21.8%	28.9%
Don't know	7.2%	8.5%	5.7%	9.6%	6.1%	8.2%	7.6%	4.5%	6.6%	3.6%	1.7%	4.4%
Totals (Unweighted N)	100.0% (7,968)	100.0% (3,532)	100.0% (3,465)	100.0% (545)	100.0% (1,607)	100.0% (1,261)	100.0% (64)	100.0% (1,357)	100.0% (758)	100.0% (348)	100.0% (271)	100.0% (126)

59. Life in America today for people like R compared to fifty years ago

In general, would you say life in America today is better, worse, or about the same as it was fifty years ago for people like you?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Better	27.1%	33.7%	27.6%	25.0%	25.7%	27.9%	26.3%	24.6%	41.1%	28.3%	28.1%	24.3%	24.7%	30.1%	40.0%
About the same	21.2%	28.7%	25.5%	18.9%	15.0%	20.9%	21.5%	20.4%	23.4%	27.1%	16.1%	19.6%	22.4%	24.5%	18.5%
Worse	44.2%	27.9%	33.5%	50.4%	57.0%	46.4%	42.1%	48.8%	23.7%	37.4%	41.5%	49.0%	44.5%	36.8%	37.0%
Don't know	7.5%	9.7%	13.4%	5.6%	2.2%	4.8%	10.1%	6.2%	11.8%	7.2%	14.4%	7.1%	8.4%	8.6%	4.5%
Totals (Unweighted N)	100.0% (7,980)	100.0% (220)	100.0% (1,086)	100.0% (4,289)	100.0% (2,385)	100.0% (3,931)	100.0% (4,049)	100.0% (6,354)	100.0% (668)	100.0% (404)	100.0% (554)	100.0% (2,018)	100.0% (2,609)	100.0% (2,024)	100.0% (1,329)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Better	27.1%	37.4%	40.3%	16.9%	15.6%	19.9%	44.6%	38.1%	28.3%	18.7%	19.5%	19.0%
About the same	21.2%	25.1%	21.7%	21.0%	15.2%	18.7%	21.8%	22.5%	25.8%	16.7%	18.8%	17.7%
Worse	44.2%	29.6%	32.5%	48.6%	63.5%	56.4%	26.0%	31.9%	38.5%	59.4%	58.5%	39.3%
Don't know	7.5%	7.9%	5.4%	13.5%	5.7%	4.9%	7.6%	7.4%	7.4%	5.1%	3.2%	24.0%
Totals (Unweighted N)	100.0% (7,980)	100.0% (2,876)	100.0% (688)	100.0% (1,171)	100.0% (723)	100.0% (2,333)	100.0% (669)	100.0% (1,327)	100.0% (2,821)	100.0% (2,096)	100.0% (836)	100.0% (231)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Better	27.1%	39.6%	17.0%	23.4%	41.9%	34.5%	31.9%	16.0%	16.3%	29.3%	28.1%	21.5%
About the same	21.2%	23.8%	15.5%	25.9%	27.0%	20.4%	15.1%	13.9%	22.1%	24.6%	14.2%	25.8%
Worse	44.2%	27.9%	61.5%	40.5%	23.8%	38.5%	50.2%	65.7%	56.3%	40.0%	54.8%	49.1%
Don't know	7.5%	8.7%	6.0%	10.2%	7.4%	6.6%	2.8%	4.3%	5.3%	6.1%	3.0%	3.5%
Totals (Unweighted N)	100.0% (7,980)	100.0% (3,542)	100.0% (3,468)	100.0% (546)	100.0% (1,614)	100.0% (1,259)	100.0% (64)	100.0% (1,357)	100.0% (758)	100.0% (348)	100.0% (273)	100.0% (126)

60. Standard of living for the current children in the future when they are the same age as R

When children today are the age you are now, do you think their standard of living will be better, about the same, or worse than yours is now?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Better	18.4%	14.8%	19.6%	18.7%	19.0%	20.0%	16.9%	16.7%	25.3%	21.3%	20.2%	20.8%	17.2%	15.8%	17.1%
About the same	22.3%	32.2%	27.1%	18.9%	15.9%	23.2%	21.4%	22.5%	22.1%	23.9%	18.6%	18.9%	23.9%	27.0%	23.1%
Worse	34.6%	26.6%	28.3%	38.7%	40.3%	35.6%	33.7%	37.2%	26.9%	27.2%	33.4%	33.8%	36.3%	32.5%	36.6%
Don't know	24.7%	26.4%	25.0%	23.7%	24.8%	21.1%	28.0%	23.7%	25.8%	27.6%	27.7%	26.5%	22.5%	24.7%	23.2%
Totals (Unweighted N)	100.0% (7,977)	100.0% (221)	100.0% (1,086)	100.0% (4,287)	100.0% (2,383)	100.0% (3,930)	100.0% (4,047)	100.0% (6,353)	100.0% (666)	100.0% (404)	100.0% (554)	100.0% (2,016)	100.0% (2,609)	100.0% (2,023)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Better	18.4%	20.3%	11.1%	17.5%	14.2%	19.8%	23.1%	17.2%	18.1%	18.8%	19.7%	15.5%
About the same	22.3%	23.3%	19.7%	22.0%	20.9%	22.6%	17.5%	21.6%	26.3%	20.9%	20.9%	17.3%
Worse	34.6%	30.8%	44.0%	37.1%	40.5%	33.5%	35.3%	34.7%	34.3%	35.8%	31.0%	34.4%
Don't know	24.7%	25.6%	25.2%	23.5%	24.4%	24.2%	24.0%	26.4%	21.3%	24.5%	28.5%	32.8%
Totals (Unweighted N)	100.0% (7,977)	100.0% (2,873)	100.0% (687)	100.0% (1,170)	100.0% (723)	100.0% (2,335)	100.0% (668)	100.0% (1,326)	100.0% (2,818)	100.0% (2,096)	100.0% (838)	100.0% (231)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Better	18.4%	18.5%	17.4%	15.7%	23.0%	14.7%	7.0%	19.9%	17.7%	17.6%	29.6%	8.9%
About the same	22.3%	24.4%	19.8%	23.6%	26.4%	17.0%	18.9%	21.6%	21.5%	32.7%	23.9%	33.7%
Worse	34.6%	33.0%	36.6%	38.7%	28.6%	42.5%	55.7%	34.5%	34.8%	34.3%	34.0%	40.7%
Don't know	24.7%	24.1%	26.2%	22.0%	22.0%	25.8%	18.4%	23.9%	25.9%	15.3%	12.5%	16.8%
Totals (Unweighted N)	100.0% (7,977)	100.0% (3,536)	100.0% (3,468)	100.0% (546)	100.0% (1,610)	100.0% (1,261)	100.0% (64)	100.0% (1,356)	100.0% (760)	100.0% (348)	100.0% (273)	100.0% (125)

61. Distribution of money and wealth in this country

Do you feel that the distribution of money and wealth in this country is fair, or do you feel that the money and wealth in this country should be more evenly distributed among more people?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Distribution is fair	30.4%	18.2%	28.3%	33.3%	35.8%	38.9%	22.3%	33.9%	15.4%	27.2%	23.4%	29.8%	31.2%	30.7%	29.6%
Should be more evenly distributed	54.5%	67.7%	56.9%	51.5%	47.8%	48.5%	60.1%	51.4%	73.4%	52.0%	59.6%	52.2%	55.9%	53.6%	61.3%
Don't know	15.2%	14.1%	14.8%	15.1%	16.5%	12.6%	17.6%	14.7%	11.2%	20.8%	17.0%	18.1%	12.9%	15.7%	9.1%
Totals (Unweighted N)	100.0% (7,961)	100.0% (221)	100.0% (1,086)	100.0% (4,278)	100.0% (2,376)	100.0% (3,924)	100.0% (4,037)	100.0% (6,340)	100.0% (667)	100.0% (403)	100.0% (551)	100.0% (2,014)	100.0% (2,598)	100.0% (2,021)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Distribution is fair	30.4%	6.8%	6.7%	27.0%	58.1%	57.6%	5.2%	4.0%	23.8%	56.4%	61.4%	7.1%
Should be more evenly distributed	54.5%	83.1%	86.4%	50.0%	22.4%	24.6%	93.0%	86.6%	60.4%	24.3%	23.9%	68.5%
Don't know	15.2%	10.1%	6.9%	23.1%	19.5%	17.7%	1.7%	9.5%	15.8%	19.2%	14.7%	24.3%
Totals (Unweighted N)	100.0% (7,961)	100.0% (2,870)	100.0% (688)	100.0% (1,167)	100.0% (717)	100.0% (2,332)	100.0% (667)	100.0% (1,326)	100.0% (2,818)	100.0% (2,089)	100.0% (831)	100.0% (230)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Distribution is fair	30.4%	5.1%	57.4%	38.3%	7.3%	6.7%	30.6%	58.9%	73.9%	43.8%	70.5%	63.3%
Should be more evenly distributed	54.5%	84.2%	23.6%	43.2%	82.7%	83.3%	54.9%	24.6%	10.4%	37.7%	13.3%	16.3%
Don't know	15.2%	10.7%	19.0%	18.5%	10.0%	10.0%	14.5%	16.5%	15.7%	18.5%	16.2%	20.4%
Totals (Unweighted N)	100.0% (7,961)	100.0% (3,535)	100.0% (3,456)	100.0% (545)	100.0% (1,607)	100.0% (1,260)	100.0% (64)	100.0% (1,347)	100.0% (758)	100.0% (348)	100.0% (273)	100.0% (126)

62. In America, values and culture of people like R are...

In America today, do you feel the values and culture of people like you are:

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Generally becoming more widespread and accepted	13.6%	19.8%	15.9%	11.5%	10.5%	14.2%	13.0%	13.6%	11.1%	12.7%	18.7%	10.6%	14.4%	14.5%	21.9%
Holding steady	23.0%	27.8%	28.2%	20.3%	18.5%	21.2%	24.8%	21.0%	31.8%	27.1%	22.8%	22.5%	22.5%	25.1%	22.9%
Generally becoming rarer and less accepted	51.6%	29.5%	41.8%	58.7%	65.5%	56.3%	47.1%	54.4%	42.4%	48.7%	42.2%	53.8%	51.1%	49.3%	47.6%
Don't know	11.8%	23.0%	14.1%	9.5%	5.5%	8.3%	15.2%	11.0%	14.8%	11.4%	16.3%	13.0%	12.0%	11.1%	7.6%
Totals (Unweighted N)	100.0% (7,975)	100.0% (220)	100.0% (1,085)	100.0% (4,288)	100.0% (2,382)	100.0% (3,932)	100.0% (4,043)	100.0% (6,351)	100.0% (666)	100.0% (403)	100.0% (555)	100.0% (2,016)	100.0% (2,605)	100.0% (2,024)	100.0% (1,330)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Generally becoming more widespread and accepted	13.6%	21.1%	21.0%	9.7%	8.4%	5.8%	38.1%	26.1%	10.5%	6.8%	6.4%	9.1%
Holding steady	23.0%	30.2%	22.1%	17.2%	11.3%	22.2%	27.2%	29.1%	25.4%	18.3%	14.6%	21.9%
Generally becoming rarer and less accepted	51.6%	34.4%	40.7%	56.9%	76.3%	64.4%	18.4%	28.3%	53.5%	69.4%	71.0%	35.7%
Don't know	11.8%	14.3%	16.2%	16.2%	4.0%	7.5%	16.4%	16.5%	10.6%	5.5%	8.0%	33.3%

continued on the next page . . .

continued from previous page

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Totals (Unweighted N)	100.0% (7,975)	100.0% (2,872)	100.0% (686)	100.0% (1,171)	100.0% (723)	100.0% (2,334)	100.0% (668)	100.0% (1,325)	100.0% (2,821)	100.0% (2,094)	100.0% (837)	100.0% (230)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Generally becoming more widespread and accepted	13.6%	21.6%	6.7%	7.5%	19.6%	28.2%	7.0%	8.0%	6.2%	4.5%	2.5%	6.9%
Holding steady	23.0%	28.8%	16.2%	17.2%	33.0%	25.6%	18.8%	19.9%	13.6%	24.7%	15.0%	9.1%
Generally becoming rarer and less accepted	51.6%	33.0%	70.5%	65.0%	34.4%	34.5%	68.4%	65.7%	77.6%	62.6%	79.6%	58.6%
Don't know	11.8%	16.7%	6.6%	10.3%	13.1%	11.6%	5.8%	6.4%	2.7%	8.2%	2.9%	25.4%
Totals (Unweighted N)	100.0% (7,975)	100.0% (3,536)	100.0% (3,468)	100.0% (545)	100.0% (1,611)	100.0% (1,259)	100.0% (64)	100.0% (1,358)	100.0% (757)	100.0% (347)	100.0% (274)	100.0% (126)

63. US is more/less respected by other countries than in the past

Compared with the past, would you say the US is more respected by other countries these days, less respected by other countries, or as respected as it has been in the past?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
More respected	4.5%	2.2%	5.2%	5.0%	4.2%	5.2%	3.9%	3.5%	10.5%	4.8%	4.5%	4.8%	4.6%	3.6%	4.5%
As respected as in the past	15.8%	20.6%	17.4%	14.5%	13.1%	15.4%	16.2%	14.1%	24.5%	18.6%	14.2%	15.9%	16.0%	16.1%	14.1%
Less respected	70.3%	59.8%	65.0%	73.2%	78.5%	73.8%	67.0%	74.5%	51.1%	66.4%	65.5%	68.9%	70.9%	69.0%	76.5%
Don't know	9.4%	17.3%	12.4%	7.2%	4.2%	5.6%	12.9%	7.9%	13.9%	10.2%	15.9%	10.3%	8.4%	11.4%	4.9%
Totals (Unweighted N)	100.0% (7,968)	100.0% (218)	100.0% (1,085)	100.0% (4,282)	100.0% (2,383)	100.0% (3,932)	100.0% (4,036)	100.0% (6,348)	100.0% (667)	100.0% (400)	100.0% (553)	100.0% (2,014)	100.0% (2,602)	100.0% (2,022)	100.0% (1,330)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
More respected	4.5%	8.5%	5.7%	2.9%	0.5%	1.3%	9.7%	8.8%	4.2%	1.1%	3.9%	5.2%
As respected as in the past	15.8%	24.0%	23.5%	13.7%	5.0%	9.2%	17.0%	22.0%	19.4%	9.0%	10.4%	16.7%
Less respected	70.3%	57.2%	61.3%	68.9%	92.6%	81.7%	64.9%	59.7%	67.5%	85.0%	80.1%	41.0%
Don't know	9.4%	10.3%	9.5%	14.5%	1.8%	7.8%	8.4%	9.5%	8.9%	5.0%	5.7%	37.0%
Totals (Unweighted N)	100.0% (7,968)	100.0% (2,867)	100.0% (687)	100.0% (1,171)	100.0% (721)	100.0% (2,333)	100.0% (666)	100.0% (1,322)	100.0% (2,821)	100.0% (2,096)	100.0% (835)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
More respected	4.5%	7.6%	1.9%	1.0%	12.6%	7.0%	1.0%	2.1%	0.1%	2.5%	1.1%	1.0%
As respected as in the past	15.8%	23.2%	7.2%	16.4%	27.1%	17.3%	10.9%	6.2%	8.7%	18.0%	7.7%	13.1%
Less respected	70.3%	57.2%	85.3%	72.9%	51.2%	67.3%	85.5%	85.1%	88.1%	75.9%	89.1%	75.5%
Don't know	9.4%	11.9%	5.6%	9.7%	9.1%	8.4%	2.6%	6.5%	3.0%	3.6%	2.1%	10.5%
Totals (Unweighted N)	100.0% (7,968)	100.0% (3,528)	100.0% (3,468)	100.0% (546)	100.0% (1,608)	100.0% (1,257)	100.0% (64)	100.0% (1,356)	100.0% (757)	100.0% (348)	100.0% (274)	100.0% (126)

64. Trust the government

How much of the time do you think you can trust the government in Washington to do what is right?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Just about always	1.4%	0.9%	3.1%	0.7%	0.8%	1.6%	1.1%	1.0%	4.1%	1.4%	0.9%	1.6%	1.7%	0.6%	0.5%
Most of the time	14.8%	22.2%	15.8%	13.9%	10.2%	13.5%	16.0%	12.7%	21.4%	19.6%	17.1%	14.8%	16.0%	15.1%	10.5%
Some of the time	83.9%	76.9%	81.2%	85.4%	89.0%	84.9%	82.8%	86.3%	74.5%	79.0%	82.0%	83.6%	82.2%	84.3%	88.9%
Totals (Unweighted N)	100.0% (7,939)	100.0% (218)	100.0% (1,078)	100.0% (4,267)	100.0% (2,376)	100.0% (3,914)	100.0% (4,025)	100.0% (6,329)	100.0% (662)	100.0% (400)	100.0% (548)	100.0% (2,011)	100.0% (2,589)	100.0% (2,012)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Just about always	1.4%	2.6%	0.1%	0.1%	0.3%	1.3%	1.7%	0.8%	2.1%	0.7%	1.1%	2.5%
Most of the time	14.8%	21.1%	12.1%	14.7%	5.2%	11.4%	16.8%	16.7%	17.4%	10.1%	10.9%	20.2%
Some of the time	83.9%	76.4%	87.8%	85.2%	94.5%	87.4%	81.5%	82.5%	80.5%	89.2%	88.0%	77.3%
Totals (Unweighted N)	100.0% (7,939)	100.0% (2,863)	100.0% (685)	100.0% (1,157)	100.0% (719)	100.0% (2,329)	100.0% (667)	100.0% (1,321)	100.0% (2,801)	100.0% (2,094)	100.0% (831)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Just about always	1.4%	1.4%	0.8%	1.3%	4.0%	0.2%	1.2%	1.6%	1.6%	2.5%	—	—
Most of the time	14.8%	20.0%	9.7%	9.8%	27.0%	13.2%	9.7%	8.1%	5.7%	16.9%	5.8%	1.6%
Some of the time	83.9%	78.5%	89.5%	89.0%	69.0%	86.6%	89.1%	90.4%	92.7%	80.5%	94.2%	98.4%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,939)	100.0% (3,524)	100.0% (3,457)	100.0% (538)	100.0% (1,607)	100.0% (1,250)	100.0% (64)	100.0% (1,353)	100.0% (752)	100.0% (346)	100.0% (273)	100.0% (125)

65. Most people can/can't be trusted

Generally speaking, would you say that most people can be trusted or that you can't be too careful in dealing with people?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Can't be too careful in dealing with people	60.6%	62.4%	61.6%	59.6%	60.1%	59.1%	62.1%	59.8%	65.6%	60.9%	60.0%	64.8%	63.6%	55.7%	43.8%
Most people can be trusted	31.4%	25.2%	27.6%	33.8%	35.7%	35.0%	27.9%	32.9%	23.9%	31.7%	26.8%	27.9%	29.0%	34.7%	46.6%
Don't know	8.0%	12.4%	10.8%	6.6%	4.2%	5.9%	10.0%	7.2%	10.5%	7.4%	13.2%	7.3%	7.4%	9.6%	9.6%
Totals (Unweighted N)	100.0% (7,953)	100.0% (218)	100.0% (1,080)	100.0% (4,279)	100.0% (2,376)	100.0% (3,928)	100.0% (4,025)	100.0% (6,336)	100.0% (664)	100.0% (402)	100.0% (551)	100.0% (2,011)	100.0% (2,593)	100.0% (2,022)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Can't be too careful in dealing with people	60.6%	58.4%	51.2%	61.9%	63.5%	63.7%	52.7%	52.4%	59.7%	64.0%	67.8%	72.2%
Most people can be trusted	31.4%	34.3%	37.5%	24.6%	31.0%	30.4%	36.5%	39.1%	32.4%	30.0%	27.2%	10.0%
Don't know	8.0%	7.3%	11.3%	13.5%	5.5%	6.0%	10.8%	8.5%	7.8%	6.0%	5.0%	17.8%
Totals (Unweighted N)	100.0% (7,953)	100.0% (2,861)	100.0% (687)	100.0% (1,169)	100.0% (721)	100.0% (2,327)	100.0% (667)	100.0% (1,320)	100.0% (2,814)	100.0% (2,090)	100.0% (836)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Can't be too careful in dealing with people	60.6%	54.9%	64.1%	59.5%	58.3%	51.8%	65.5%	67.8%	55.3%	49.6%	47.4%	67.3%
Most people can be trusted	31.4%	36.1%	29.7%	31.2%	35.6%	38.3%	29.9%	27.8%	37.1%	45.4%	47.8%	30.8%
Don't know	8.0%	9.1%	6.1%	9.3%	6.1%	9.9%	4.6%	4.5%	7.6%	5.0%	4.8%	2.0%
Totals (Unweighted N)	100.0% (7,953)	100.0% (3,523)	100.0% (3,462)	100.0% (547)	100.0% (1,601)	100.0% (1,256)	100.0% (64)	100.0% (1,354)	100.0% (757)	100.0% (346)	100.0% (272)	100.0% (126)

66. People try to be helpful or are they mostly just looking out for themselves

Would you say that most of the time people try to be helpful, or that they are mostly just looking out for themselves?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
People try to be helpful	39.8%	25.7%	30.5%	42.3%	56.4%	41.2%	38.5%	39.4%	36.8%	47.8%	35.9%	39.2%	36.8%	40.0%	51.2%
People are looking out for themselves	48.9%	54.0%	55.2%	49.1%	37.4%	49.6%	48.3%	50.9%	47.4%	40.5%	46.2%	50.4%	52.4%	45.5%	38.7%
Don't know	11.2%	20.3%	14.3%	8.6%	6.2%	9.2%	13.1%	9.7%	15.8%	11.8%	17.9%	10.4%	10.8%	14.5%	10.1%
Totals (Unweighted N)	100.0% (7,962)	100.0% (215)	100.0% (1,082)	100.0% (4,282)	100.0% (2,383)	100.0% (3,929)	100.0% (4,033)	100.0% (6,344)	100.0% (664)	100.0% (403)	100.0% (551)	100.0% (2,017)	100.0% (2,600)	100.0% (2,018)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
People try to be helpful	39.8%	41.2%	41.1%	33.7%	40.3%	41.6%	40.9%	42.9%	39.5%	43.0%	36.4%	21.5%
People are looking out for themselves	48.9%	47.9%	41.0%	51.5%	50.5%	50.0%	46.9%	44.3%	49.6%	48.8%	54.8%	54.0%
Don't know	11.2%	10.9%	17.9%	14.8%	9.2%	8.4%	12.2%	12.9%	10.8%	8.3%	8.8%	24.5%
Totals (Unweighted N)	100.0% (7,962)	100.0% (2,860)	100.0% (686)	100.0% (1,170)	100.0% (723)	100.0% (2,334)	100.0% (667)	100.0% (1,323)	100.0% (2,813)	100.0% (2,097)	100.0% (835)	100.0% (227)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
People try to be helpful	39.8%	41.9%	42.0%	34.7%	47.7%	40.6%	49.2%	39.5%	45.0%	53.9%	56.5%	61.3%
People are looking out for themselves	48.9%	45.9%	49.2%	53.0%	44.9%	47.7%	41.0%	52.7%	45.9%	37.7%	32.6%	34.6%
Don't know	11.2%	12.2%	8.8%	12.3%	7.5%	11.7%	9.8%	7.8%	9.0%	8.5%	10.9%	4.1%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,962)	100.0% (3,524)	100.0% (3,469)	100.0% (545)	100.0% (1,603)	100.0% (1,257)	100.0% (64)	100.0% (1,357)	100.0% (756)	100.0% (346)	100.0% (274)	100.0% (126)

67. Most people try to take advantage or try to be fair

Do you think most people would try to take advantage of you if they got a chance, or would they try to be fair?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
People would try to take advantage	50.6%	49.4%	57.9%	50.9%	41.6%	49.7%	51.4%	50.3%	57.9%	46.9%	48.0%	54.3%	52.4%	44.7%	40.6%
People would try to be fair	35.0%	27.3%	28.7%	36.4%	45.5%	38.2%	32.0%	35.6%	25.7%	41.2%	33.2%	32.6%	34.4%	35.7%	45.4%
Don't know	14.4%	23.2%	13.4%	12.7%	12.9%	12.1%	16.6%	14.1%	16.4%	11.9%	18.8%	13.1%	13.2%	19.6%	14.0%
Totals (Unweighted N)	100.0% (7,949)	100.0% (215)	100.0% (1,084)	100.0% (4,281)	100.0% (2,369)	100.0% (3,917)	100.0% (4,032)	100.0% (6,335)	100.0% (665)	100.0% (398)	100.0% (551)	100.0% (2,013)	100.0% (2,600)	100.0% (2,013)	100.0% (1,323)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
People would try to take advantage	50.6%	50.9%	46.6%	48.3%	53.7%	51.0%	44.7%	47.5%	50.7%	51.4%	54.8%	55.5%
People would try to be fair	35.0%	36.5%	34.4%	29.8%	34.1%	36.8%	41.9%	37.3%	35.1%	35.5%	34.7%	18.9%
Don't know	14.4%	12.6%	19.0%	21.9%	12.2%	12.2%	13.4%	15.2%	14.2%	13.1%	10.5%	25.6%
Totals (Unweighted N)	100.0% (7,949)	100.0% (2,862)	100.0% (684)	100.0% (1,164)	100.0% (720)	100.0% (2,330)	100.0% (667)	100.0% (1,325)	100.0% (2,807)	100.0% (2,090)	100.0% (835)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
People would try to take advantage	50.6%	48.5%	51.8%	49.6%	48.0%	49.0%	44.1%	54.8%	45.3%	38.9%	28.7%	50.4%
People would try to be fair	35.0%	36.3%	35.2%	33.7%	39.4%	35.8%	30.8%	33.4%	44.0%	48.9%	56.7%	30.8%
Don't know	14.4%	15.3%	13.0%	16.7%	12.5%	15.2%	25.0%	11.8%	10.7%	12.2%	14.6%	18.9%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,949)	100.0% (3,526)	100.0% (3,454)	100.0% (545)	100.0% (1,605)	100.0% (1,258)	100.0% (64)	100.0% (1,353)	100.0% (757)	100.0% (348)	100.0% (271)	100.0% (126)

68. Feeling thermometer – Blacks

How do you feel about Blacks

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	0.4%	0.7%	0.5%	0.3%	0.2%	0.4%	0.3%	0.5%	—	0.0%	0.2%	0.1%	0.9%	0.3%	—
1-24	5.2%	4.7%	7.0%	5.3%	3.3%	5.5%	5.0%	5.5%	1.8%	6.5%	5.4%	6.6%	5.4%	3.0%	3.1%
25 - Fairly cold or unfavorable feeling	0.2%	—	0.2%	0.3%	0.4%	0.3%	0.2%	0.3%	0.2%	0.0%	0.1%	0.3%	0.3%	0.0%	0.3%
26-49	9.7%	10.0%	11.8%	9.4%	7.6%	9.5%	9.9%	11.1%	2.4%	7.9%	9.8%	11.2%	7.6%	10.3%	8.7%
50 - No feeling at all	9.9%	11.3%	11.7%	10.5%	5.9%	12.2%	7.8%	10.1%	5.3%	14.3%	7.8%	9.0%	11.5%	10.4%	8.4%
51-74	23.8%	26.2%	20.5%	23.8%	26.0%	23.9%	23.7%	25.7%	11.5%	20.9%	28.4%	23.8%	22.1%	28.0%	21.1%
75 - Fairly warm or favorable feeling	3.3%	1.8%	4.6%	2.9%	3.4%	3.9%	2.7%	3.1%	4.5%	1.6%	5.6%	2.6%	4.6%	3.1%	2.2%
76-99	36.4%	29.2%	33.6%	36.4%	44.4%	35.4%	37.4%	35.2%	47.5%	35.6%	32.7%	36.7%	35.4%	34.1%	42.3%
100 - Very warm or favorable feeling	11.1%	16.1%	10.1%	11.2%	8.7%	9.0%	13.1%	8.5%	26.8%	13.2%	10.0%	9.6%	12.3%	10.9%	13.9%
Totals (Unweighted N)	100.0% (7,768)	100.0% (208)	100.0% (1,049)	100.0% (4,168)	100.0% (2,343)	100.0% (3,848)	100.0% (3,920)	100.0% (6,193)	100.0% (648)	100.0% (390)	100.0% (537)	100.0% (1,953)	100.0% (2,527)	100.0% (1,976)	100.0% (1,312)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	0.4%	0.0%	0.2%	0.7%	0.1%	0.8%	—	—	0.5%	0.2%	0.6%	1.8%
1-24	5.2%	3.8%	2.4%	7.2%	4.2%	7.1%	1.2%	2.1%	6.5%	6.1%	6.2%	7.0%
25 - Fairly cold or unfavorable feeling	0.2%	0.0%	0.1%	0.5%	0.0%	0.5%	—	0.1%	0.2%	0.2%	1.0%	0.1%
26-49	9.7%	6.5%	8.4%	12.6%	10.8%	12.2%	3.6%	5.9%	10.3%	11.2%	15.8%	9.4%
50 - No feeling at all	9.9%	7.5%	7.8%	14.0%	10.8%	10.9%	3.3%	8.7%	8.0%	12.1%	14.3%	15.4%
51-74	23.8%	20.2%	24.8%	24.2%	29.9%	26.1%	14.1%	21.4%	26.4%	27.9%	14.9%	19.9%
75 - Fairly warm or favorable feeling	3.3%	3.5%	4.7%	1.9%	3.5%	3.2%	3.1%	5.0%	2.4%	3.4%	3.7%	1.5%
76-99	36.4%	42.1%	41.8%	30.4%	30.8%	32.7%	56.9%	42.8%	34.1%	32.0%	32.4%	33.0%
100 - Very warm or favorable feeling	11.1%	16.3%	9.8%	8.5%	9.9%	6.6%	17.7%	14.0%	11.7%	6.9%	11.1%	11.9%
Totals (Unweighted N)	100.0% (7,768)	100.0% (2,813)	100.0% (675)	100.0% (1,127)	100.0% (703)	100.0% (2,264)	100.0% (662)	100.0% (1,301)	100.0% (2,751)	100.0% (2,041)	100.0% (811)	100.0% (202)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	0.4%	0.1%	0.6%	1.7%	0.0%	0.1%	—	1.3%	1.4%	—	0.2%	—
1-24	5.2%	2.3%	7.9%	3.5%	3.1%	1.7%	2.7%	9.7%	4.4%	2.7%	7.1%	3.2%
25 - Fairly cold or unfavorable feeling	0.2%	0.1%	0.4%	0.3%	—	—	—	0.7%	0.4%	0.1%	0.3%	—
26-49	9.7%	5.4%	11.0%	8.9%	4.1%	7.4%	8.5%	11.6%	6.7%	10.3%	4.7%	17.6%
50 - No feeling at all	9.9%	8.1%	11.5%	12.1%	5.4%	8.5%	6.9%	11.4%	16.0%	8.7%	10.2%	13.6%
51-74	23.8%	20.2%	26.2%	28.2%	15.9%	20.8%	24.5%	26.9%	23.0%	27.3%	29.6%	13.3%
75 - Fairly warm or favorable feeling	3.3%	3.5%	3.3%	1.6%	2.3%	4.5%	1.2%	2.6%	5.5%	2.3%	6.9%	4.5%
76-99	36.4%	43.7%	32.0%	33.7%	49.9%	42.2%	48.1%	29.1%	33.8%	42.9%	30.7%	33.3%
100 - Very warm or favorable feeling	11.1%	16.6%	6.9%	10.1%	19.2%	14.7%	8.1%	6.7%	8.8%	5.7%	10.4%	14.4%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,768)	(3,464)	(3,376)	(525)	(1,575)	(1,238)	(63)	(1,325)	(740)	(343)	(268)	(119)

69. Feeling thermometer – Whites

How do you feel about Whites

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	0.1%	—	0.1%	0.2%	0.0%	0.2%	0.1%	0.0%	0.8%	0.1%	0.2%	0.2%	0.1%	—	0.1%
1-24	3.0%	5.8%	4.5%	1.9%	1.4%	3.0%	3.0%	1.7%	7.8%	5.2%	5.6%	2.6%	3.7%	3.0%	2.6%
25 - Fairly cold or unfavorable feeling	0.6%	1.6%	1.3%	0.1%	0.0%	0.6%	0.6%	0.8%	0.1%	—	0.9%	0.6%	0.4%	0.8%	0.7%
26-49	7.0%	15.0%	6.2%	7.0%	2.9%	5.8%	8.2%	5.3%	15.0%	9.8%	8.0%	6.4%	7.1%	7.0%	9.1%
50 - No feeling at all	10.1%	13.4%	11.5%	9.6%	7.1%	12.0%	8.3%	10.4%	8.8%	9.8%	9.5%	8.3%	10.9%	12.0%	11.4%
51-74	23.1%	27.6%	26.0%	21.6%	19.4%	22.9%	23.2%	22.3%	23.9%	22.8%	29.4%	20.8%	22.6%	29.0%	23.0%
75 - Fairly warm or favorable feeling	3.2%	1.7%	5.2%	2.8%	2.7%	3.8%	2.6%	3.6%	2.9%	1.4%	2.3%	3.1%	3.3%	2.5%	4.7%
76-99	40.5%	24.5%	33.0%	43.7%	54.2%	40.3%	40.7%	43.1%	32.0%	35.4%	35.9%	44.9%	38.1%	35.5%	38.7%
100 - Very warm or favorable feeling	12.4%	10.4%	12.3%	13.2%	12.2%	11.5%	13.2%	12.8%	8.7%	15.5%	8.1%	13.0%	13.7%	10.2%	9.7%
Totals (Unweighted N)	100.0% (7,780)	100.0% (205)	100.0% (1,039)	100.0% (4,198)	100.0% (2,338)	100.0% (3,850)	100.0% (3,930)	100.0% (6,214)	100.0% (643)	100.0% (386)	100.0% (537)	100.0% (1,966)	100.0% (2,531)	100.0% (1,979)	100.0% (1,304)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	0.1%	0.3%	—	0.1%	—	0.0%	0.8%	0.3%	0.0%	0.0%	0.1%	—
1-24	3.0%	6.0%	6.3%	1.2%	0.1%	0.4%	7.2%	3.4%	4.4%	0.8%	1.4%	2.7%
25 - Fairly cold or unfavorable feeling	0.6%	0.5%	0.4%	2.5%	—	0.0%	1.1%	0.6%	0.6%	—	0.1%	4.0%
26-49	7.0%	10.6%	10.5%	8.7%	4.1%	1.9%	17.7%	11.1%	7.2%	2.2%	1.3%	13.7%
50 - No feeling at all	10.1%	9.3%	11.7%	13.6%	9.6%	8.7%	11.9%	11.2%	9.2%	10.3%	12.8%	4.9%
51-74	23.1%	23.4%	31.3%	24.6%	25.1%	19.0%	19.9%	25.8%	25.0%	21.3%	15.5%	26.2%
75 - Fairly warm or favorable feeling	3.2%	2.5%	4.0%	1.5%	6.1%	3.8%	1.7%	3.3%	2.9%	4.3%	2.5%	1.8%
76-99	40.5%	37.0%	30.4%	36.1%	43.9%	49.4%	31.4%	34.7%	39.4%	46.5%	46.8%	36.8%
100 - Very warm or favorable feeling	12.4%	10.4%	5.4%	11.6%	11.2%	16.8%	8.3%	9.6%	11.3%	14.7%	19.5%	10.0%
Totals (Unweighted N)	100.0% (7,780)	100.0% (2,801)	100.0% (676)	100.0% (1,127)	100.0% (711)	100.0% (2,278)	100.0% (653)	100.0% (1,295)	100.0% (2,759)	100.0% (2,044)	100.0% (820)	100.0% (209)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	0.1%	0.2%	0.0%	0.3%	0.5%	0.0%	—	0.1%	—	—	—	—
1-24	3.0%	5.7%	0.2%	3.2%	5.8%	6.2%	1.4%	0.2%	1.5%	1.0%	1.8%	0.3%
25 - Fairly cold or unfavorable feeling	0.6%	0.5%	0.7%	2.3%	0.4%	0.6%	—	0.0%	1.2%	—	—	—
26-49	7.0%	12.1%	2.1%	5.5%	9.7%	11.3%	2.3%	2.3%	1.1%	4.7%	2.9%	2.4%
50 - No feeling at all	10.1%	9.8%	9.5%	16.8%	8.4%	11.9%	8.7%	8.1%	14.7%	11.5%	5.7%	18.5%
51-74	23.1%	25.2%	19.7%	26.7%	26.6%	23.2%	14.5%	17.7%	14.0%	16.5%	20.9%	11.9%
75 - Fairly warm or favorable feeling	3.2%	2.8%	4.3%	1.8%	2.0%	3.5%	2.8%	3.7%	6.9%	9.5%	1.6%	3.8%
76-99	40.5%	34.8%	48.6%	36.0%	35.4%	33.3%	60.4%	53.3%	43.1%	47.5%	45.3%	43.9%
100 - Very warm or favorable feeling	12.4%	8.9%	15.0%	7.5%	11.2%	9.9%	9.8%	14.7%	17.4%	9.3%	22.0%	19.1%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,780)	(3,453)	(3,398)	(525)	(1,568)	(1,240)	(63)	(1,330)	(745)	(341)	(268)	(119)

70. Feeling thermometer – Hispanics

How do you feel about Hispanics

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	1.0%	2.6%	1.2%	0.7%	0.3%	1.4%	0.6%	1.2%	0.0%	—	2.2%	0.9%	1.9%	0.1%	0.3%
1-24	5.6%	2.4%	5.9%	6.3%	5.9%	5.4%	5.8%	6.4%	4.6%	0.8%	7.1%	8.1%	4.4%	3.9%	1.9%
25 - Fairly cold or unfavorable feeling	0.3%	0.7%	—	0.4%	0.3%	0.3%	0.4%	0.4%	0.4%	—	0.2%	0.3%	0.5%	0.1%	0.1%
26-49	9.3%	6.2%	10.5%	10.2%	8.3%	7.5%	11.0%	10.9%	7.1%	3.0%	6.9%	11.0%	9.4%	6.5%	7.4%
50 - No feeling at all	10.6%	15.4%	12.0%	9.5%	7.7%	11.2%	9.9%	11.0%	9.1%	8.6%	11.3%	9.6%	10.5%	13.6%	9.3%
51-74	24.3%	25.6%	24.7%	24.0%	23.5%	25.8%	22.8%	24.7%	24.5%	20.7%	25.7%	25.3%	21.4%	28.2%	21.5%
75 - Fairly warm or favorable feeling	2.5%	2.5%	1.9%	2.6%	2.9%	2.6%	2.4%	2.5%	3.2%	1.8%	2.5%	2.0%	3.2%	2.5%	2.6%
76-99	35.8%	29.2%	33.9%	36.3%	41.7%	36.5%	35.2%	34.6%	37.4%	43.8%	33.0%	33.8%	37.1%	34.0%	43.7%
100 - Very warm or favorable feeling	10.6%	15.5%	9.9%	10.0%	9.3%	9.3%	11.8%	8.4%	13.5%	21.3%	11.1%	9.0%	11.6%	11.1%	13.2%
Totals (Unweighted N)	100.0% (7,775)	100.0% (205)	100.0% (1,044)	100.0% (4,187)	100.0% (2,339)	100.0% (3,847)	100.0% (3,928)	100.0% (6,209)	100.0% (643)	100.0% (389)	100.0% (534)	100.0% (1,958)	100.0% (2,528)	100.0% (1,981)	100.0% (1,308)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	1.0%	0.5%	—	1.9%	1.8%	1.2%	0.1%	0.8%	1.1%	0.5%	0.7%	4.5%
1-24	5.6%	5.3%	3.6%	5.9%	4.2%	6.9%	1.4%	4.2%	4.2%	6.2%	8.1%	15.9%
25 - Fairly cold or unfavorable feeling	0.3%	0.2%	0.1%	0.3%	0.3%	0.6%	0.0%	0.1%	0.2%	0.2%	1.7%	0.7%
26-49	9.3%	6.6%	8.6%	12.6%	10.5%	11.0%	5.2%	5.0%	10.9%	10.4%	11.2%	10.9%
50 - No feeling at all	10.6%	7.9%	9.1%	15.4%	15.0%	10.1%	9.3%	6.6%	10.2%	11.2%	18.3%	12.5%
51-74	24.3%	22.4%	25.3%	22.8%	24.9%	27.9%	14.2%	22.3%	27.1%	26.6%	19.1%	22.7%
75 - Fairly warm or favorable feeling	2.5%	2.6%	2.8%	2.9%	2.5%	2.2%	1.6%	2.9%	2.8%	2.6%	2.0%	0.9%
76-99	35.8%	38.7%	42.8%	32.2%	32.2%	32.3%	50.0%	43.1%	33.1%	34.0%	29.5%	29.6%
100 - Very warm or favorable feeling	10.6%	15.8%	7.7%	6.1%	8.6%	7.8%	18.3%	15.0%	10.3%	8.3%	9.4%	2.3%
Totals (Unweighted N)	100.0% (7,775)	100.0% (2,802)	100.0% (676)	100.0% (1,134)	100.0% (702)	100.0% (2,273)	100.0% (658)	100.0% (1,304)	100.0% (2,753)	100.0% (2,037)	100.0% (821)	100.0% (202)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	1.0%	0.4%	1.7%	2.0%	0.2%	1.0%	1.5%	2.1%	1.6%	0.3%	—	0.4%
1-24	5.6%	2.6%	7.5%	1.1%	4.3%	3.0%	19.3%	9.6%	2.6%	1.4%	2.0%	2.4%
25 - Fairly cold or unfavorable feeling	0.3%	0.2%	0.6%	0.2%	0.3%	0.1%	—	0.8%	0.5%	—	—	—
26-49	9.3%	5.4%	10.4%	8.3%	4.6%	5.6%	10.6%	10.9%	10.4%	6.9%	7.7%	16.0%
50 - No feeling at all	10.6%	8.4%	12.8%	15.4%	6.1%	8.0%	7.7%	11.8%	15.5%	14.9%	5.5%	15.2%
51-74	24.3%	23.3%	25.5%	24.7%	22.0%	22.5%	23.9%	27.3%	23.4%	20.2%	20.1%	16.1%
75 - Fairly warm or favorable feeling	2.5%	2.3%	2.6%	1.9%	1.6%	2.9%	—	2.9%	2.4%	2.5%	1.5%	3.9%
76-99	35.8%	42.6%	30.6%	39.0%	43.0%	42.0%	22.3%	26.5%	33.4%	47.9%	50.7%	29.0%
100 - Very warm or favorable feeling	10.6%	14.9%	8.5%	7.5%	17.9%	15.0%	14.7%	8.2%	10.1%	6.0%	12.4%	17.0%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,775)	(3,461)	(3,388)	(526)	(1,574)	(1,237)	(59)	(1,324)	(744)	(341)	(269)	(120)

71. Feeling thermometer – Asians

How do you feel about Asians

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	0.3%	—	0.7%	0.2%	0.1%	0.4%	0.2%	0.4%	0.1%	0.1%	—	0.2%	0.6%	0.1%	0.1%
1-24	3.3%	4.0%	2.8%	3.5%	3.3%	2.4%	4.3%	3.0%	3.1%	7.0%	1.7%	4.5%	2.9%	2.3%	2.0%
25 - Fairly cold or unfavorable feeling	0.2%	—	0.0%	0.1%	0.7%	0.1%	0.3%	0.3%	0.0%	—	—	0.4%	0.0%	0.1%	0.1%
26-49	7.8%	6.2%	7.7%	8.0%	8.4%	7.4%	8.1%	7.7%	9.7%	8.8%	3.9%	11.1%	7.0%	5.2%	1.7%
50 - No feeling at all	10.2%	9.9%	11.8%	10.3%	8.3%	11.9%	8.5%	10.4%	9.7%	9.4%	9.6%	10.8%	10.2%	9.9%	7.9%
51-74	24.3%	28.5%	22.6%	24.9%	22.7%	23.0%	25.7%	25.0%	25.4%	16.2%	29.5%	24.5%	24.5%	25.8%	20.9%
75 - Fairly warm or favorable feeling	2.9%	2.7%	2.8%	2.1%	4.5%	3.1%	2.7%	3.3%	1.1%	1.0%	4.1%	2.7%	2.4%	3.9%	3.1%
76-99	40.2%	33.8%	39.9%	41.2%	43.0%	41.6%	38.9%	39.4%	40.0%	45.1%	40.9%	37.7%	39.1%	40.9%	52.2%
100 - Very warm or favorable feeling	10.7%	15.0%	11.7%	9.6%	9.0%	10.1%	11.3%	10.5%	10.9%	12.5%	10.4%	8.1%	13.3%	11.9%	12.0%
Totals (Unweighted N)	100.0% (7,761)	100.0% (204)	100.0% (1,043)	100.0% (4,179)	100.0% (2,335)	100.0% (3,855)	100.0% (3,906)	100.0% (6,200)	100.0% (639)	100.0% (386)	100.0% (536)	100.0% (1,933)	100.0% (2,534)	100.0% (1,984)	100.0% (1,310)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	0.3%	0.1%	0.1%	0.3%	0.2%	0.6%	0.1%	0.0%	0.6%	0.1%	0.6%	—
1-24	3.3%	3.7%	4.8%	2.1%	1.5%	3.9%	0.3%	3.5%	3.1%	3.1%	7.0%	4.0%
25 - Fairly cold or unfavorable feeling	0.2%	0.1%	0.1%	0.9%	0.1%	0.1%	0.1%	0.1%	0.1%	0.0%	0.2%	2.4%
26-49	7.8%	6.9%	2.1%	9.7%	6.4%	10.0%	3.8%	5.2%	8.7%	9.4%	6.8%	8.4%
50 - No feeling at all	10.2%	8.7%	10.2%	12.6%	10.2%	10.6%	7.6%	8.7%	10.0%	10.2%	15.7%	11.0%
51-74	24.3%	22.1%	20.8%	28.9%	30.3%	23.7%	12.2%	20.7%	27.6%	26.5%	17.8%	30.5%
75 - Fairly warm or favorable feeling	2.9%	2.5%	3.0%	3.3%	3.1%	3.0%	1.9%	2.3%	3.4%	3.2%	3.6%	0.7%
76-99	40.2%	42.5%	51.2%	34.9%	39.6%	37.7%	57.0%	45.7%	36.8%	39.1%	34.7%	37.0%
100 - Very warm or favorable feeling	10.7%	13.4%	7.7%	7.4%	8.8%	10.4%	17.1%	13.9%	9.8%	8.5%	13.7%	6.0%
Totals (Unweighted N)	100.0% (7,761)	100.0% (2,794)	100.0% (677)	100.0% (1,127)	100.0% (705)	100.0% (2,272)	100.0% (659)	100.0% (1,295)	100.0% (2,750)	100.0% (2,047)	100.0% (810)	100.0% (200)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	0.3%	0.0%	0.5%	0.1%	0.1%	—	1.5%	1.1%	—	—	0.2%	—
1-24	3.3%	3.2%	3.8%	1.9%	3.9%	2.8%	2.9%	4.0%	2.8%	0.5%	0.6%	13.4%
25 - Fairly cold or unfavorable feeling	0.2%	0.1%	0.1%	0.4%	0.1%	0.0%	—	0.1%	0.2%	0.1%	—	0.3%
26-49	7.8%	5.5%	9.0%	5.1%	5.2%	3.5%	15.6%	12.1%	4.1%	4.3%	3.7%	0.5%
50 - No feeling at all	10.2%	8.8%	11.3%	12.8%	9.2%	8.9%	7.2%	11.6%	13.2%	10.5%	3.6%	15.8%
51-74	24.3%	21.8%	24.7%	26.5%	19.1%	21.1%	24.8%	23.3%	23.2%	30.9%	20.5%	7.9%
75 - Fairly warm or favorable feeling	2.9%	2.4%	3.6%	3.2%	2.2%	4.1%	—	2.6%	3.8%	2.5%	2.9%	4.2%
76-99	40.2%	45.6%	37.3%	40.8%	47.2%	45.0%	31.8%	36.2%	42.2%	43.7%	47.5%	39.7%
100 - Very warm or favorable feeling	10.7%	12.6%	9.7%	9.2%	13.0%	14.6%	16.2%	9.1%	10.5%	7.5%	21.0%	18.1%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,761)	(3,459)	(3,391)	(521)	(1,570)	(1,238)	(61)	(1,330)	(743)	(344)	(271)	(120)

72. Feeling thermometer – Muslims

How do you feel about Muslims

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	3.7%	1.4%	2.5%	5.3%	3.7%	4.5%	3.0%	4.5%	0.4%	2.8%	2.3%	4.8%	4.2%	1.8%	1.7%
1-24	21.1%	9.1%	19.3%	23.4%	27.2%	25.8%	16.7%	24.1%	8.7%	17.5%	16.2%	26.7%	19.8%	16.6%	11.4%
25 - Fairly cold or unfavorable feeling	1.2%	0.7%	1.5%	1.3%	1.2%	1.2%	1.2%	1.4%	1.1%	0.4%	1.4%	1.3%	0.9%	1.6%	1.1%
26-49	16.8%	14.2%	17.6%	17.2%	16.6%	16.1%	17.4%	17.8%	11.4%	14.7%	18.0%	17.9%	14.5%	19.4%	13.9%
50 - No feeling at all	8.8%	10.2%	8.9%	9.1%	7.2%	9.0%	8.6%	8.9%	6.1%	11.9%	7.5%	8.6%	9.0%	10.4%	6.3%
51-74	20.6%	26.3%	21.2%	19.0%	19.0%	18.5%	22.6%	19.2%	33.0%	16.9%	21.6%	17.9%	21.7%	21.9%	25.7%
75 - Fairly warm or favorable feeling	2.2%	2.3%	2.1%	2.2%	2.1%	2.4%	2.0%	2.0%	1.8%	2.5%	3.7%	2.1%	2.2%	1.8%	2.8%
76-99	20.8%	29.1%	22.6%	17.6%	19.3%	18.9%	22.6%	18.5%	30.0%	25.8%	22.1%	16.8%	23.2%	20.4%	30.4%
100 - Very warm or favorable feeling	4.7%	6.7%	4.3%	4.8%	3.8%	3.6%	5.8%	3.6%	7.5%	7.5%	7.2%	3.8%	4.5%	6.2%	6.6%
Totals (Unweighted N)	100.0% (7,575)	100.0% (206)	100.0% (1,014)	100.0% (4,059)	100.0% (2,296)	100.0% (3,758)	100.0% (3,817)	100.0% (6,047)	100.0% (639)	100.0% (376)	100.0% (513)	100.0% (1,892)	100.0% (2,457)	100.0% (1,936)	100.0% (1,290)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	3.7%	1.6%	0.8%	4.8%	6.1%	6.0%	0.1%	1.6%	2.7%	4.5%	12.2%	5.3%
1-24	21.1%	11.7%	12.2%	21.5%	31.2%	32.1%	2.6%	8.4%	20.9%	31.3%	31.9%	20.8%
25 - Fairly cold or unfavorable feeling	1.2%	0.6%	1.5%	1.6%	0.8%	1.9%	2.2%	0.5%	0.7%	1.8%	2.1%	1.4%
26-49	16.8%	12.0%	8.0%	18.1%	25.7%	22.0%	6.3%	10.0%	17.1%	21.8%	20.7%	19.4%
50 - No feeling at all	8.8%	7.5%	8.7%	13.4%	8.2%	8.1%	5.4%	10.2%	8.6%	8.9%	7.2%	11.2%
51-74	20.6%	25.6%	23.0%	18.2%	14.9%	16.4%	23.1%	21.6%	23.6%	18.0%	12.1%	23.1%
75 - Fairly warm or favorable feeling	2.2%	1.9%	5.5%	3.3%	1.4%	1.4%	1.9%	3.4%	3.2%	0.8%	1.0%	0.8%
76-99	20.8%	30.7%	36.8%	15.9%	8.8%	10.5%	49.1%	35.3%	19.4%	10.5%	8.1%	16.2%
100 - Very warm or favorable feeling	4.7%	8.4%	3.4%	3.2%	2.8%	1.7%	9.4%	9.0%	3.9%	2.3%	4.7%	1.8%
Totals (Unweighted N)	100.0% (7,575)	100.0% (2,768)	100.0% (673)	100.0% (1,104)	100.0% (682)	100.0% (2,172)	100.0% (654)	100.0% (1,300)	100.0% (2,696)	100.0% (1,966)	100.0% (768)	100.0% (191)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	3.7%	0.7%	6.4%	1.2%	0.3%	1.3%	2.9%	7.1%	4.6%	0.9%	1.2%	4.0%
1-24	21.1%	8.3%	36.0%	10.7%	10.5%	7.9%	21.5%	44.1%	32.8%	14.6%	34.5%	16.1%
25 - Fairly cold or unfavorable feeling	1.2%	0.6%	1.9%	1.4%	0.3%	0.9%	6.4%	1.3%	3.0%	1.6%	2.5%	0.6%
26-49	16.8%	9.7%	19.9%	21.1%	8.1%	11.5%	26.2%	17.5%	22.6%	21.7%	22.8%	11.6%
50 - No feeling at all	8.8%	8.7%	9.2%	13.7%	6.7%	9.3%	3.1%	8.1%	8.9%	8.8%	4.7%	16.0%
51-74	20.6%	25.3%	15.4%	28.3%	26.5%	23.0%	15.7%	12.5%	14.1%	22.2%	18.3%	28.7%
75 - Fairly warm or favorable feeling	2.2%	3.7%	1.4%	1.2%	2.5%	2.8%	1.9%	0.9%	1.2%	5.0%	1.7%	4.9%
76-99	20.8%	35.0%	8.2%	20.2%	36.0%	35.6%	16.8%	6.7%	10.9%	24.0%	11.4%	10.2%
100 - Very warm or favorable feeling	4.7%	8.1%	1.6%	2.2%	9.0%	7.7%	5.4%	1.8%	2.0%	1.2%	2.8%	7.9%
Totals (Unweighted N)	100.0% (7,575)	100.0% (3,435)	100.0% (3,240)	100.0% (516)	100.0% (1,556)	100.0% (1,229)	100.0% (61)	100.0% (1,265)	100.0% (708)	100.0% (335)	100.0% (260)	100.0% (116)

73. Feeling thermometer – Jews

How do you feel about Jews

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	0.7%	—	1.0%	0.6%	0.7%	0.6%	0.7%	0.9%	—	—	0.3%	0.6%	1.3%	0.1%	0.1%
1-24	2.7%	4.1%	3.5%	2.6%	0.9%	2.8%	2.6%	2.3%	3.0%	4.1%	3.7%	2.3%	3.5%	2.8%	1.6%
25 - Fairly cold or unfavorable feeling	0.1%	—	0.1%	0.1%	0.0%	0.1%	0.0%	0.1%	0.0%	—	0.1%	0.0%	0.1%	0.2%	0.2%
26-49	7.0%	9.5%	8.1%	7.2%	3.8%	7.7%	6.4%	6.3%	10.7%	9.0%	5.2%	8.5%	7.1%	5.5%	3.7%
50 - No feeling at all	9.9%	14.9%	10.8%	10.2%	5.2%	10.2%	9.7%	9.5%	10.2%	13.4%	8.0%	9.4%	9.4%	13.6%	7.2%
51-74	22.6%	29.2%	25.3%	20.2%	19.7%	21.7%	23.6%	22.9%	22.9%	14.6%	33.1%	23.6%	22.8%	22.4%	18.8%
75 - Fairly warm or favorable feeling	2.7%	2.4%	3.5%	2.4%	2.8%	3.5%	2.0%	3.0%	2.1%	2.2%	1.9%	2.6%	3.0%	2.4%	3.2%
76-99	40.4%	26.5%	34.7%	42.1%	53.0%	40.2%	40.6%	41.6%	37.6%	39.2%	34.4%	40.9%	37.1%	39.0%	50.0%
100 - Very warm or favorable feeling	13.9%	13.4%	13.0%	14.5%	13.9%	13.3%	14.4%	13.4%	13.3%	17.6%	13.3%	12.0%	15.8%	14.1%	15.2%
Totals (Unweighted N)	100.0% (7,763)	100.0% (206)	100.0% (1,041)	100.0% (4,181)	100.0% (2,335)	100.0% (3,857)	100.0% (3,906)	100.0% (6,205)	100.0% (634)	100.0% (390)	100.0% (534)	100.0% (1,939)	100.0% (2,539)	100.0% (1,969)	100.0% (1,316)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	0.7%	0.4%	0.8%	0.5%	0.7%	1.0%	—	0.1%	1.2%	0.3%	2.0%	0.2%
1-24	2.7%	2.8%	3.0%	2.8%	1.0%	2.1%	0.4%	1.7%	3.6%	2.0%	2.3%	7.3%
25 - Fairly cold or unfavorable feeling	0.1%	0.0%	0.1%	0.0%	0.4%	0.1%	—	0.0%	0.1%	0.1%	0.2%	0.1%
26-49	7.0%	9.0%	3.4%	7.0%	4.2%	6.8%	4.8%	9.2%	7.9%	5.9%	4.9%	6.3%
50 - No feeling at all	9.9%	9.0%	11.5%	16.7%	9.0%	7.5%	7.6%	10.7%	11.1%	8.6%	8.8%	12.6%
51-74	22.6%	20.2%	24.6%	28.7%	19.8%	23.2%	15.1%	17.9%	25.7%	22.9%	16.6%	37.8%
75 - Fairly warm or favorable feeling	2.7%	2.5%	4.3%	2.0%	2.9%	3.1%	5.0%	2.6%	2.5%	3.3%	1.7%	0.8%
76-99	40.4%	42.1%	40.9%	31.6%	48.0%	40.5%	50.9%	43.2%	36.0%	42.7%	42.2%	28.2%
100 - Very warm or favorable feeling	13.9%	14.1%	11.3%	10.7%	13.9%	15.8%	16.2%	14.6%	11.8%	14.2%	21.3%	6.8%
Totals (Unweighted N)	100.0% (7,763)	100.0% (2,792)	100.0% (674)	100.0% (1,129)	100.0% (706)	100.0% (2,275)	100.0% (655)	100.0% (1,301)	100.0% (2,744)	100.0% (2,045)	100.0% (818)	100.0% (200)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	0.7%	0.2%	0.6%	0.3%	0.0%	0.6%	—	1.0%	0.9%	—	—	0.4%
1-24	2.7%	1.8%	2.5%	5.4%	2.5%	2.9%	1.4%	2.8%	1.4%	3.0%	0.6%	0.6%
25 - Fairly cold or unfavorable feeling	0.1%	0.0%	0.2%	0.0%	—	—	0.5%	0.2%	—	0.1%	—	—
26-49	7.0%	6.9%	6.2%	4.8%	9.0%	4.7%	2.6%	6.4%	4.3%	5.5%	2.1%	—
50 - No feeling at all	9.9%	10.3%	9.1%	13.4%	6.7%	10.6%	16.4%	9.0%	9.0%	6.1%	3.9%	13.7%
51-74	22.6%	21.5%	21.7%	25.2%	16.7%	20.1%	17.5%	23.5%	17.7%	28.0%	14.1%	23.1%
75 - Fairly warm or favorable feeling	2.7%	3.1%	3.1%	3.6%	3.0%	2.8%	0.7%	3.1%	2.6%	2.2%	4.2%	2.1%
76-99	40.4%	42.3%	41.1%	36.5%	47.7%	41.8%	47.6%	39.5%	45.2%	46.7%	45.7%	37.3%
100 - Very warm or favorable feeling	13.9%	13.9%	15.4%	10.8%	14.3%	16.5%	13.2%	14.5%	18.8%	8.4%	29.3%	22.8%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,763)	(3,447)	(3,392)	(527)	(1,566)	(1,238)	(61)	(1,333)	(748)	(344)	(268)	(115)

74. Feeling thermometer – Christians

How do you feel about Christians

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	1.2%	2.3%	1.4%	1.0%	0.8%	1.4%	1.0%	1.4%	2.0%	0.2%	0.5%	1.0%	2.1%	0.6%	0.9%
1-24	7.2%	14.2%	9.6%	6.1%	2.0%	6.9%	7.6%	8.4%	3.0%	3.8%	7.6%	5.1%	10.6%	6.9%	7.1%
25 - Fairly cold or unfavorable feeling	1.0%	2.2%	1.0%	0.7%	0.8%	1.4%	0.6%	1.1%	0.4%	1.3%	0.6%	0.6%	0.7%	1.3%	2.7%
26-49	9.4%	14.7%	11.8%	8.0%	5.5%	9.5%	9.2%	9.8%	5.7%	9.8%	10.2%	6.4%	11.0%	12.1%	11.8%
50 - No feeling at all	7.2%	6.8%	9.9%	7.3%	4.0%	8.3%	6.2%	7.4%	4.9%	7.9%	7.9%	7.4%	5.9%	9.3%	6.5%
51-74	17.9%	27.8%	19.9%	15.6%	13.5%	17.1%	18.8%	17.0%	21.4%	15.6%	25.7%	16.3%	17.5%	20.9%	20.6%
75 - Fairly warm or favorable feeling	2.0%	1.2%	2.5%	2.2%	1.4%	2.1%	1.9%	1.8%	0.7%	2.8%	4.2%	1.8%	1.5%	2.4%	3.2%
76-99	36.9%	20.4%	31.7%	39.2%	49.6%	37.6%	36.1%	37.0%	40.7%	36.3%	30.8%	40.2%	35.2%	32.9%	35.1%
100 - Very warm or favorable feeling	17.2%	10.6%	12.3%	19.9%	22.3%	15.7%	18.6%	16.2%	21.2%	22.3%	12.5%	21.1%	15.5%	13.6%	12.2%
Totals (Unweighted N)	100.0% (7,788)	100.0% (207)	100.0% (1,042)	100.0% (4,195)	100.0% (2,344)	100.0% (3,849)	100.0% (3,939)	100.0% (6,221)	100.0% (642)	100.0% (389)	100.0% (536)	100.0% (1,972)	100.0% (2,540)	100.0% (1,973)	100.0% (1,303)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	1.2%	1.8%	1.4%	1.2%	0.1%	0.9%	2.8%	1.2%	1.4%	0.0%	3.2%	1.8%
1-24	7.2%	11.5%	14.5%	9.0%	0.9%	1.3%	16.4%	14.7%	8.1%	1.5%	0.1%	8.4%
25 - Fairly cold or unfavorable feeling	1.0%	1.7%	2.2%	1.1%	—	0.1%	2.0%	3.8%	0.4%	0.1%	—	0.1%
26-49	9.4%	15.0%	18.2%	8.1%	2.4%	3.4%	30.6%	17.7%	8.0%	4.3%	0.7%	4.8%
50 - No feeling at all	7.2%	6.8%	10.8%	14.1%	5.6%	3.5%	7.8%	8.6%	9.2%	4.9%	2.2%	10.7%
51-74	17.9%	20.1%	25.6%	20.3%	12.4%	14.0%	17.4%	22.2%	21.8%	12.3%	7.3%	28.4%
75 - Fairly warm or favorable feeling	2.0%	1.7%	1.0%	1.9%	2.0%	2.4%	0.4%	1.6%	2.5%	2.0%	2.6%	0.9%
76-99	36.9%	28.9%	20.4%	33.0%	51.2%	47.9%	16.4%	21.2%	35.6%	50.1%	45.3%	36.5%
100 - Very warm or favorable feeling	17.2%	12.6%	5.9%	11.2%	25.3%	26.4%	6.2%	9.0%	13.1%	24.7%	38.6%	8.5%
Totals (Unweighted N)	100.0% (7,788)	100.0% (2,784)	100.0% (668)	100.0% (1,132)	100.0% (713)	100.0% (2,306)	100.0% (647)	100.0% (1,287)	100.0% (2,747)	100.0% (2,071)	100.0% (827)	100.0% (209)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	1.2%	1.3%	0.4%	2.2%	0.9%	2.1%	—	0.9%	1.2%	0.3%	—	—
1-24	7.2%	12.2%	1.6%	9.4%	11.5%	13.9%	1.2%	2.2%	0.4%	5.5%	2.9%	2.8%
25 - Fairly cold or unfavorable feeling	1.0%	1.9%	0.1%	0.6%	1.2%	2.0%	—	0.1%	0.2%	—	—	—
26-49	9.4%	15.3%	3.7%	12.9%	13.2%	17.7%	4.4%	2.2%	2.8%	4.2%	2.7%	0.7%
50 - No feeling at all	7.2%	8.4%	5.1%	9.9%	6.5%	9.4%	11.9%	4.3%	5.9%	8.4%	2.0%	3.2%
51-74	17.9%	21.9%	13.8%	15.8%	17.6%	22.7%	26.2%	13.9%	11.6%	17.4%	7.9%	18.2%
75 - Fairly warm or favorable feeling	2.0%	1.6%	2.3%	4.1%	1.6%	2.1%	3.9%	1.9%	1.3%	1.8%	2.5%	3.6%
76-99	36.9%	26.4%	48.6%	33.1%	31.2%	23.3%	33.1%	48.0%	47.7%	48.9%	51.9%	37.0%
100 - Very warm or favorable feeling	17.2%	10.9%	24.4%	12.1%	16.4%	6.8%	19.2%	26.5%	29.0%	13.5%	30.1%	34.5%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,788)	(3,433)	(3,418)	(531)	(1,568)	(1,221)	(62)	(1,343)	(751)	(343)	(272)	(121)

75. Feeling thermometer – Feminists

How do you feel about Feminists

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	3.3%	3.0%	3.1%	4.0%	2.7%	4.5%	2.3%	3.4%	1.7%	3.4%	5.7%	3.4%	3.3%	3.6%	2.8%
1-24	22.1%	16.3%	22.8%	24.0%	21.9%	27.8%	16.8%	25.0%	8.1%	19.7%	18.5%	23.2%	22.7%	21.1%	18.5%
25 - Fairly cold or unfavorable feeling	1.5%	1.1%	1.5%	1.8%	1.3%	2.0%	1.0%	1.8%	0.9%	0.5%	1.1%	1.7%	1.0%	1.8%	1.6%
26-49	16.8%	14.1%	15.6%	18.1%	17.4%	18.3%	15.3%	17.7%	13.6%	14.7%	15.7%	17.4%	16.5%	18.1%	12.9%
50 - No feeling at all	7.9%	5.0%	9.9%	7.7%	8.0%	8.4%	7.4%	7.2%	11.1%	9.6%	7.5%	9.6%	6.3%	8.4%	5.4%
51-74	20.2%	18.9%	20.0%	18.9%	23.6%	18.1%	22.1%	19.0%	23.9%	22.6%	22.6%	22.6%	19.3%	18.3%	16.4%
75 - Fairly warm or favorable feeling	1.4%	1.3%	1.7%	1.3%	1.2%	1.2%	1.5%	1.4%	1.9%	0.6%	1.4%	1.4%	1.3%	1.1%	1.8%
76-99	20.6%	27.1%	19.8%	18.5%	21.1%	16.0%	24.9%	19.0%	31.8%	21.5%	18.6%	17.3%	23.0%	20.1%	27.6%
100 - Very warm or favorable feeling	6.2%	13.2%	5.6%	5.8%	2.9%	3.7%	8.5%	5.6%	7.0%	7.5%	8.9%	3.5%	6.5%	7.5%	13.0%
Totals (Unweighted N)	100.0% (7,521)	100.0% (205)	100.0% (1,017)	100.0% (4,016)	100.0% (2,283)	100.0% (3,712)	100.0% (3,809)	100.0% (6,005)	100.0% (620)	100.0% (383)	100.0% (513)	100.0% (1,869)	100.0% (2,444)	100.0% (1,920)	100.0% (1,288)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	3.3%	0.1%	1.4%	3.8%	8.4%	5.8%	—	0.7%	2.5%	5.5%	10.1%	0.1%
1-24	22.1%	7.9%	6.5%	22.1%	38.9%	38.1%	1.5%	4.9%	16.3%	38.5%	45.9%	21.2%
25 - Fairly cold or unfavorable feeling	1.5%	0.6%	1.1%	0.8%	2.5%	2.8%	—	0.7%	1.0%	2.7%	2.7%	0.7%
26-49	16.8%	11.0%	11.4%	18.1%	23.6%	22.8%	3.6%	7.7%	17.8%	23.5%	20.7%	17.4%
50 - No feeling at all	7.9%	7.0%	6.4%	15.3%	9.3%	5.4%	4.3%	5.7%	11.1%	6.5%	2.6%	16.8%
51-74	20.2%	25.8%	23.4%	18.6%	11.3%	16.4%	16.8%	25.1%	25.5%	14.9%	8.1%	21.4%
75 - Fairly warm or favorable feeling	1.4%	1.8%	2.4%	1.3%	0.6%	0.9%	1.7%	1.8%	2.0%	0.5%	0.7%	1.3%
76-99	20.6%	33.4%	40.4%	17.0%	5.4%	6.0%	41.7%	42.1%	20.1%	7.0%	5.0%	16.9%
100 - Very warm or favorable feeling	6.2%	12.4%	7.0%	2.8%	—	1.7%	30.4%	11.3%	3.7%	0.9%	4.2%	4.2%
Totals (Unweighted N)	100.0% (7,521)	100.0% (2,766)	100.0% (675)	100.0% (1,091)	100.0% (674)	100.0% (2,142)	100.0% (658)	100.0% (1,287)	100.0% (2,703)	100.0% (1,940)	100.0% (748)	100.0% (185)

GWAS0017

November 2016

	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote					
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	3.3%	0.3%	7.1%	3.6%	—	1.1%	—	6.7%	9.9%	1.3%	3.0%	9.5%
1-24	22.1%	4.0%	39.6%	24.8%	5.2%	8.7%	22.1%	43.0%	44.2%	28.6%	50.6%	40.3%
25 - Fairly cold or unfavorable feeling	1.5%	0.7%	2.2%	3.6%	0.7%	0.6%	3.7%	2.9%	3.8%	1.7%	1.8%	0.8%
26-49	16.8%	9.7%	23.5%	24.3%	8.9%	11.2%	16.9%	22.0%	20.8%	24.0%	25.0%	13.2%
50 - No feeling at all	7.9%	7.8%	7.5%	8.1%	7.1%	5.1%	25.0%	7.5%	7.1%	6.3%	2.6%	5.5%
51-74	20.2%	24.0%	14.2%	18.4%	24.4%	18.8%	16.2%	12.9%	10.8%	18.6%	11.7%	18.6%
75 - Fairly warm or favorable feeling	1.4%	2.3%	0.7%	0.5%	1.9%	2.0%	2.6%	0.7%	0.5%	0.8%	0.6%	2.2%
76-99	20.6%	38.5%	4.7%	13.5%	39.2%	37.5%	12.0%	3.8%	2.2%	18.1%	4.5%	6.1%
100 - Very warm or favorable feeling	6.2%	12.8%	0.5%	3.1%	12.7%	15.1%	1.5%	0.6%	0.6%	0.6%	0.2%	3.8%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,521)	(3,432)	(3,196)	(516)	(1,556)	(1,238)	(59)	(1,254)	(686)	(335)	(259)	(111)

76. Feeling thermometer – Immigrants

How do you feel about Immigrants

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	1.8%	0.7%	1.8%	2.4%	1.4%	1.8%	1.8%	2.5%	—	0.2%	0.6%	2.8%	1.6%	0.5%	0.7%
1-24	14.4%	11.0%	13.1%	15.4%	16.5%	14.8%	14.1%	15.9%	9.4%	11.6%	11.6%	21.3%	14.1%	5.8%	3.9%
25 - Fairly cold or unfavorable feeling	1.1%	1.3%	1.1%	0.8%	1.7%	1.2%	1.1%	1.2%	2.4%	0.2%	0.3%	1.1%	1.5%	1.1%	0.5%
26-49	15.0%	9.6%	12.9%	17.2%	16.8%	13.6%	16.3%	16.7%	8.6%	13.8%	9.3%	17.8%	12.5%	15.0%	11.2%
50 - No feeling at all	9.8%	7.7%	10.1%	11.5%	7.8%	12.7%	7.2%	9.4%	12.1%	10.8%	8.8%	10.9%	8.2%	11.3%	7.8%
51-74	25.4%	32.3%	25.4%	22.2%	26.7%	25.6%	25.2%	25.4%	28.3%	20.1%	29.5%	22.5%	26.8%	29.1%	26.0%
75 - Fairly warm or favorable feeling	2.2%	2.3%	2.6%	2.2%	1.8%	2.4%	2.1%	2.0%	2.4%	2.3%	3.6%	1.3%	2.8%	2.7%	3.0%
76-99	24.0%	22.6%	27.5%	22.6%	23.6%	22.2%	25.8%	21.8%	26.8%	32.9%	28.1%	18.2%	25.8%	26.6%	37.2%
100 - Very warm or favorable feeling	6.2%	12.5%	5.5%	5.7%	3.7%	5.9%	6.5%	5.1%	10.0%	8.0%	8.1%	4.2%	6.7%	7.8%	9.7%
Totals (Unweighted N)	100.0% (7,688)	100.0% (204)	100.0% (1,036)	100.0% (4,135)	100.0% (2,313)	100.0% (3,815)	100.0% (3,873)	100.0% (6,136)	100.0% (636)	100.0% (387)	100.0% (529)	100.0% (1,926)	100.0% (2,502)	100.0% (1,963)	100.0% (1,297)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	1.8%	0.3%	1.8%	3.6%	1.7%	2.8%	0.1%	0.1%	1.9%	1.5%	4.7%	6.5%
1-24	14.4%	10.5%	4.8%	15.5%	19.8%	20.0%	4.1%	7.4%	12.7%	19.4%	18.1%	29.4%
25 - Fairly cold or unfavorable feeling	1.1%	0.9%	0.2%	1.1%	0.5%	2.0%	0.0%	0.4%	0.4%	2.3%	1.6%	2.5%
26-49	15.0%	10.6%	12.4%	16.7%	15.6%	20.2%	2.4%	12.5%	14.1%	19.8%	19.9%	10.2%
50 - No feeling at all	9.8%	7.5%	6.6%	10.9%	15.8%	10.9%	8.1%	6.0%	10.1%	12.0%	12.9%	7.5%
51-74	25.4%	25.0%	27.3%	26.9%	26.1%	23.8%	20.2%	22.7%	30.5%	24.5%	19.1%	24.8%
75 - Fairly warm or favorable feeling	2.2%	2.4%	4.6%	1.8%	1.5%	1.9%	2.0%	2.7%	2.5%	2.1%	1.3%	1.2%
76-99	24.0%	33.1%	34.4%	20.0%	15.7%	15.1%	49.1%	36.6%	22.7%	15.0%	17.2%	16.4%
100 - Very warm or favorable feeling	6.2%	9.7%	8.1%	3.6%	3.5%	3.4%	14.1%	11.6%	5.1%	3.3%	5.2%	1.5%
Totals (Unweighted N)	100.0% (7,688)	100.0% (2,788)	100.0% (678)	100.0% (1,115)	100.0% (695)	100.0% (2,226)	100.0% (658)	100.0% (1,292)	100.0% (2,740)	100.0% (2,009)	100.0% (792)	100.0% (197)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	1.8%	0.1%	3.2%	2.1%	0.1%	0.4%	1.1%	2.9%	3.8%	0.1%	1.2%	3.2%
1-24	14.4%	6.3%	21.8%	4.2%	7.3%	5.7%	24.6%	29.7%	10.5%	7.2%	6.4%	3.2%
25 - Fairly cold or unfavorable feeling	1.1%	0.6%	1.3%	0.3%	0.3%	0.5%	1.1%	1.2%	2.1%	1.1%	5.6%	0.3%
26-49	15.0%	8.5%	20.5%	10.2%	8.3%	8.1%	20.5%	19.8%	18.8%	21.7%	15.3%	24.3%
50 - No feeling at all	9.8%	8.1%	12.0%	17.0%	9.1%	7.1%	10.1%	9.1%	20.2%	7.7%	7.8%	18.8%
51-74	25.4%	25.8%	23.3%	33.6%	22.2%	26.9%	15.0%	23.1%	20.3%	28.1%	28.9%	13.8%
75 - Fairly warm or favorable feeling	2.2%	2.9%	1.8%	3.3%	2.2%	2.7%	4.8%	2.7%	3.2%	1.6%	0.3%	5.9%
76-99	24.0%	36.7%	13.4%	24.1%	39.6%	37.9%	16.5%	8.7%	17.8%	26.4%	22.3%	21.0%
100 - Very warm or favorable feeling	6.2%	11.1%	2.5%	5.1%	11.0%	10.9%	6.3%	2.8%	3.4%	6.3%	12.2%	9.6%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,688)	(3,454)	(3,316)	(524)	(1,565)	(1,241)	(59)	(1,296)	(721)	(345)	(265)	(118)

77. Feeling thermometer – Black Lives Matter

How do you feel about Black Lives Matter

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	9.8%	6.0%	8.5%	11.9%	10.2%	12.7%	7.1%	11.0%	2.1%	10.4%	9.1%	11.8%	9.5%	7.3%	7.2%
1-24	31.3%	16.6%	30.1%	33.6%	38.3%	37.5%	25.5%	35.7%	7.5%	33.1%	20.3%	33.5%	31.8%	28.9%	25.2%
25 - Fairly cold or unfavorable feeling	1.1%	0.8%	1.8%	1.1%	0.7%	1.2%	1.1%	1.4%	0.1%	0.7%	1.0%	0.9%	0.9%	2.1%	1.0%
26-49	12.7%	17.7%	12.4%	11.3%	11.9%	10.1%	15.0%	13.8%	6.8%	11.2%	12.7%	12.2%	11.2%	17.2%	10.7%
50 - No feeling at all	4.8%	6.3%	4.1%	4.9%	4.5%	5.2%	4.4%	4.4%	4.4%	7.8%	4.4%	5.5%	4.5%	4.4%	3.6%
51-74	15.3%	21.8%	16.6%	13.9%	11.9%	12.7%	17.8%	14.4%	19.0%	13.2%	22.7%	14.8%	14.4%	16.8%	17.2%
75 - Fairly warm or favorable feeling	2.1%	3.3%	3.0%	1.0%	2.3%	2.4%	1.9%	2.0%	1.2%	1.9%	5.1%	1.7%	2.0%	1.7%	4.9%
76-99	17.2%	21.7%	16.7%	16.9%	15.3%	13.4%	20.9%	14.1%	35.7%	17.1%	20.4%	13.9%	20.2%	16.4%	23.6%
100 - Very warm or favorable feeling	5.7%	5.8%	6.9%	5.4%	4.8%	5.0%	6.4%	3.2%	23.4%	4.6%	4.3%	5.8%	5.5%	5.3%	6.5%
Totals (Unweighted N)	100.0% (7,380)	100.0% (207)	100.0% (1,009)	100.0% (3,920)	100.0% (2,244)	100.0% (3,634)	100.0% (3,746)	100.0% (5,881)	100.0% (632)	100.0% (365)	100.0% (502)	100.0% (1,860)	100.0% (2,371)	100.0% (1,891)	100.0% (1,258)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	9.8%	1.5%	2.2%	10.1%	22.9%	18.1%	0.2%	0.4%	7.3%	17.2%	27.0%	7.2%
1-24	31.3%	12.0%	11.9%	36.0%	55.0%	51.8%	3.3%	8.4%	31.1%	52.0%	48.4%	15.6%
25 - Fairly cold or unfavorable feeling	1.1%	0.5%	1.5%	2.5%	1.0%	1.2%	2.1%	0.7%	1.4%	0.9%	1.9%	—
26-49	12.7%	12.8%	15.8%	14.4%	9.7%	11.7%	7.6%	13.7%	13.7%	12.8%	7.1%	15.8%
50 - No feeling at all	4.8%	5.5%	5.7%	6.1%	3.3%	3.5%	1.6%	7.6%	6.5%	3.0%	1.1%	3.2%
51-74	15.3%	21.3%	23.5%	16.3%	5.6%	8.2%	17.5%	23.4%	15.2%	9.0%	3.9%	34.1%
75 - Fairly warm or favorable feeling	2.1%	3.1%	5.1%	1.2%	0.0%	0.8%	3.8%	4.4%	2.0%	0.1%	0.1%	5.9%
76-99	17.2%	31.1%	28.2%	11.4%	2.4%	3.9%	45.6%	32.6%	17.7%	3.6%	5.4%	12.3%
100 - Very warm or favorable feeling	5.7%	12.2%	6.2%	1.9%	—	0.8%	18.2%	8.9%	5.1%	1.2%	5.1%	6.0%
Totals (Unweighted N)	100.0% (7,380)	100.0% (2,766)	100.0% (675)	100.0% (1,069)	100.0% (646)	100.0% (2,063)	100.0% (658)	100.0% (1,285)	100.0% (2,658)	100.0% (1,873)	100.0% (718)	100.0% (188)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	9.8%	0.8%	20.3%	9.1%	0.9%	2.2%	12.0%	20.8%	23.6%	3.6%	21.9%	27.9%
1-24	31.3%	9.6%	56.6%	32.9%	7.3%	13.0%	44.9%	58.9%	52.9%	52.0%	53.1%	31.6%
25 - Fairly cold or unfavorable feeling	1.1%	0.7%	0.9%	3.7%	0.4%	0.6%	—	0.9%	2.4%	1.0%	1.1%	1.3%
26-49	12.7%	12.9%	9.6%	21.3%	10.3%	9.6%	8.0%	6.5%	11.9%	11.3%	16.1%	7.5%
50 - No feeling at all	4.8%	6.2%	3.7%	3.9%	6.8%	4.5%	8.9%	4.5%	1.6%	4.6%	2.2%	2.4%
51-74	15.3%	24.3%	5.4%	14.5%	21.6%	22.3%	4.3%	5.2%	4.3%	11.8%	3.4%	8.2%
75 - Fairly warm or favorable feeling	2.1%	3.6%	0.4%	0.1%	3.4%	4.3%	2.5%	0.1%	0.2%	2.3%	—	—
76-99	17.2%	30.8%	2.4%	11.5%	32.0%	34.5%	18.8%	3.1%	2.5%	13.4%	2.3%	20.3%
100 - Very warm or favorable feeling	5.7%	11.2%	0.8%	2.9%	17.3%	9.1%	0.7%	0.1%	0.7%	0.1%	—	0.8%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,380)	(3,423)	(3,069)	(508)	(1,553)	(1,224)	(56)	(1,203)	(652)	(329)	(247)	(114)

78. Feeling thermometer – Wall Street bankers

How do you feel about Wall Street bankers

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	6.2%	7.1%	7.5%	6.6%	3.3%	6.7%	5.6%	5.9%	8.4%	6.5%	5.4%	6.9%	7.4%	3.9%	3.8%
1-24	34.0%	41.9%	32.5%	34.6%	29.5%	35.1%	32.8%	34.4%	33.5%	32.1%	33.3%	31.7%	34.8%	35.7%	37.4%
25 - Fairly cold or unfavorable feeling	2.1%	2.1%	2.7%	2.1%	1.4%	2.3%	2.0%	2.0%	3.0%	2.3%	1.7%	1.7%	1.5%	2.4%	4.9%
26-49	25.0%	23.5%	26.1%	23.9%	26.9%	24.1%	25.9%	26.7%	14.3%	20.3%	32.7%	25.2%	22.5%	27.1%	27.7%
50 - No feeling at all	9.9%	6.4%	9.9%	9.9%	11.9%	10.3%	9.4%	9.3%	11.9%	12.8%	7.0%	10.4%	10.1%	10.4%	6.0%
51-74	16.7%	17.6%	13.6%	16.3%	20.6%	14.8%	18.6%	16.1%	20.3%	19.3%	13.0%	17.9%	16.8%	15.8%	13.7%
75 - Fairly warm or favorable feeling	0.4%	0.9%	0.2%	0.4%	0.5%	0.7%	0.1%	0.3%	1.2%	0.4%	0.4%	0.2%	0.5%	0.9%	0.4%
76-99	5.3%	0.5%	7.1%	5.7%	5.7%	5.5%	5.2%	5.0%	6.9%	6.0%	5.2%	5.5%	6.1%	3.4%	5.7%
100 - Very warm or favorable feeling	0.4%	—	0.6%	0.6%	0.2%	0.4%	0.4%	0.3%	0.5%	0.5%	1.3%	0.5%	0.2%	0.6%	0.4%
Totals (Unweighted N)	100.0% (7,421)	100.0% (190)	100.0% (984)	100.0% (3,970)	100.0% (2,277)	100.0% (3,728)	100.0% (3,693)	100.0% (5,944)	100.0% (599)	100.0% (377)	100.0% (501)	100.0% (1,863)	100.0% (2,414)	100.0% (1,896)	100.0% (1,248)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	6.2%	7.1%	10.1%	10.1%	0.7%	4.0%	9.9%	10.2%	5.5%	2.6%	7.8%	8.9%
1-24	34.0%	40.5%	53.2%	37.5%	24.5%	20.9%	57.6%	46.2%	37.2%	22.1%	23.2%	23.8%
25 - Fairly cold or unfavorable feeling	2.1%	3.0%	2.1%	2.0%	1.6%	1.3%	5.6%	2.3%	2.3%	1.6%	1.3%	0.1%
26-49	25.0%	23.5%	22.4%	23.4%	29.4%	27.7%	18.0%	21.8%	26.5%	25.8%	27.2%	28.1%
50 - No feeling at all	9.9%	7.3%	4.5%	9.5%	14.9%	12.8%	2.0%	5.5%	8.7%	14.2%	15.3%	9.2%
51-74	16.7%	14.6%	6.6%	12.4%	21.3%	23.1%	4.8%	11.2%	15.4%	24.0%	13.7%	24.0%
75 - Fairly warm or favorable feeling	0.4%	0.4%	0.1%	0.4%	0.3%	0.7%	—	0.6%	0.5%	0.4%	0.7%	—
76-99	5.3%	3.3%	1.0%	4.2%	6.7%	9.1%	2.0%	2.2%	3.5%	9.1%	8.9%	5.3%
100 - Very warm or favorable feeling	0.4%	0.3%	0.1%	0.4%	0.7%	0.5%	0.2%	0.0%	0.4%	0.3%	1.8%	0.7%
Totals (Unweighted N)	100.0% (7,421)	100.0% (2,660)	100.0% (637)	100.0% (1,065)	100.0% (690)	100.0% (2,190)	100.0% (615)	100.0% (1,224)	100.0% (2,645)	100.0% (1,979)	100.0% (784)	100.0% (174)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	6.2%	8.4%	3.6%	9.5%	6.0%	11.9%	1.5%	2.6%	2.7%	0.6%	0.9%	1.4%
1-24	34.0%	42.4%	25.6%	36.2%	37.0%	52.6%	55.6%	29.1%	16.9%	20.0%	15.2%	37.9%
25 - Fairly cold or unfavorable feeling	2.1%	3.0%	1.7%	2.5%	3.3%	2.8%	2.5%	1.5%	2.1%	1.9%	0.8%	1.7%
26-49	25.0%	23.6%	25.6%	18.5%	25.2%	17.6%	15.9%	25.9%	23.6%	32.3%	21.5%	23.6%
50 - No feeling at all	9.9%	6.6%	12.5%	12.4%	5.8%	5.6%	6.3%	10.4%	21.0%	11.3%	12.7%	7.1%
51-74	16.7%	13.0%	21.5%	16.0%	17.2%	8.8%	11.6%	19.5%	23.7%	23.6%	31.7%	19.5%
75 - Fairly warm or favorable feeling	0.4%	0.5%	0.6%	0.3%	0.7%	0.0%	—	0.6%	0.3%	0.2%	1.9%	4.4%
76-99	5.3%	2.3%	8.3%	3.7%	4.4%	0.6%	5.7%	9.5%	8.5%	10.0%	15.0%	4.0%
100 - Very warm or favorable feeling	0.4%	0.3%	0.6%	0.9%	0.4%	0.0%	0.9%	0.9%	1.2%	0.1%	0.4%	0.4%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,421)	(3,286)	(3,271)	(503)	(1,501)	(1,153)	(56)	(1,281)	(720)	(340)	(262)	(117)

79. Feeling thermometer – Gays and Lesbians

How do you feel about Gays and Lesbians

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	2.7%	0.6%	2.0%	3.8%	3.0%	3.4%	2.1%	2.7%	3.8%	2.5%	1.6%	4.1%	2.4%	1.2%	0.8%
1-24	13.3%	7.5%	11.4%	15.3%	15.9%	15.7%	11.1%	14.2%	10.6%	12.4%	10.0%	18.0%	11.0%	11.1%	5.3%
25 - Fairly cold or unfavorable feeling	0.4%	—	0.6%	0.4%	0.6%	0.6%	0.3%	0.5%	0.6%	0.1%	0.3%	0.3%	0.4%	0.9%	0.6%
26-49	10.2%	7.3%	8.0%	11.5%	12.1%	12.0%	8.5%	10.2%	12.0%	10.5%	6.8%	11.7%	9.4%	10.0%	6.7%
50 - No feeling at all	11.7%	10.9%	13.3%	11.2%	11.3%	12.9%	10.6%	11.3%	10.0%	13.9%	14.6%	10.9%	11.7%	13.8%	11.5%
51-74	20.6%	23.3%	21.1%	19.2%	20.7%	19.6%	21.5%	20.4%	22.4%	19.0%	21.4%	20.6%	20.9%	19.0%	22.1%
75 - Fairly warm or favorable feeling	2.0%	2.2%	2.3%	1.9%	1.6%	2.3%	1.7%	1.7%	3.4%	2.6%	1.6%	1.8%	2.3%	1.7%	2.6%
76-99	27.2%	25.7%	28.7%	26.5%	27.9%	23.4%	30.7%	26.5%	27.6%	27.8%	32.2%	24.7%	26.0%	30.0%	35.4%
100 - Very warm or favorable feeling	11.9%	22.6%	12.6%	10.2%	7.0%	10.1%	13.6%	12.4%	9.6%	11.1%	11.5%	8.0%	16.1%	12.2%	15.1%
Totals (Unweighted N)	100.0% (7,692)	100.0% (210)	100.0% (1,045)	100.0% (4,121)	100.0% (2,316)	100.0% (3,794)	100.0% (3,898)	100.0% (6,149)	100.0% (631)	100.0% (386)	100.0% (526)	100.0% (1,928)	100.0% (2,495)	100.0% (1,969)	100.0% (1,300)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	2.7%	1.0%	0.2%	3.7%	3.7%	4.8%	1.2%	0.1%	2.0%	3.1%	9.0%	6.0%
1-24	13.3%	7.1%	5.6%	12.7%	12.7%	23.8%	0.9%	4.1%	9.2%	21.6%	33.9%	10.1%
25 - Fairly cold or unfavorable feeling	0.4%	0.3%	0.3%	0.1%	0.9%	0.6%	—	0.2%	0.3%	0.8%	1.1%	—
26-49	10.2%	7.6%	2.1%	9.8%	18.4%	13.5%	0.5%	2.3%	11.4%	15.0%	15.2%	8.4%
50 - No feeling at all	11.7%	7.1%	8.6%	16.4%	18.5%	13.2%	3.8%	7.0%	13.0%	15.5%	11.5%	10.3%
51-74	20.6%	18.8%	18.7%	19.5%	22.5%	22.7%	11.6%	16.3%	23.1%	24.1%	12.7%	24.0%
75 - Fairly warm or favorable feeling	2.0%	2.3%	2.8%	0.9%	3.0%	1.7%	0.8%	3.5%	1.7%	1.8%	2.3%	0.9%
76-99	27.2%	36.1%	44.0%	26.6%	17.4%	15.1%	47.0%	42.7%	28.8%	14.5%	11.6%	30.3%
100 - Very warm or favorable feeling	11.9%	19.7%	17.6%	10.3%	2.8%	4.5%	34.2%	23.8%	10.6%	3.5%	2.8%	10.1%
Totals (Unweighted N)	100.0% (7,692)	100.0% (2,793)	100.0% (683)	100.0% (1,117)	100.0% (697)	100.0% (2,220)	100.0% (661)	100.0% (1,307)	100.0% (2,730)	100.0% (2,009)	100.0% (783)	100.0% (202)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	2.7%	0.9%	4.8%	1.9%	1.3%	0.8%	2.9%	5.3%	2.5%	0.4%	1.2%	7.8%
1-24	13.3%	3.9%	20.5%	9.7%	6.8%	4.2%	16.8%	21.4%	21.9%	11.9%	14.9%	21.5%
25 - Fairly cold or unfavorable feeling	0.4%	0.2%	0.8%	0.5%	0.3%	0.6%	1.5%	0.5%	0.8%	1.5%	0.2%	0.7%
26-49	10.2%	5.9%	13.6%	14.9%	6.4%	5.0%	3.9%	12.6%	16.9%	11.9%	11.5%	9.1%
50 - No feeling at all	11.7%	8.1%	15.5%	14.7%	5.9%	6.8%	22.0%	15.5%	19.4%	15.4%	10.8%	14.6%
51-74	20.6%	18.4%	22.1%	26.9%	17.6%	15.1%	22.0%	25.5%	19.9%	26.0%	27.4%	16.0%
75 - Fairly warm or favorable feeling	2.0%	2.7%	2.0%	1.2%	2.0%	2.9%	1.5%	1.2%	3.1%	2.3%	4.7%	1.6%
76-99	27.2%	38.9%	16.6%	23.8%	39.7%	39.9%	14.1%	14.4%	13.3%	20.4%	13.3%	18.5%
100 - Very warm or favorable feeling	11.9%	21.1%	4.1%	6.5%	20.0%	24.6%	15.3%	3.7%	2.2%	10.3%	16.2%	10.1%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,692)	(3,458)	(3,314)	(526)	(1,566)	(1,239)	(58)	(1,298)	(722)	(345)	(267)	(118)

80. Feeling thermometer – Labor unions

How do you feel about Labor unions

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	2.5%	2.9%	1.6%	3.3%	1.7%	2.7%	2.2%	2.5%	0.3%	3.3%	3.9%	2.9%	2.4%	1.9%	1.8%
1-24	21.0%	10.5%	20.2%	22.8%	25.4%	26.3%	15.8%	23.1%	11.8%	19.2%	14.7%	22.7%	20.8%	19.4%	17.6%
25 - Fairly cold or unfavorable feeling	1.7%	2.5%	1.7%	1.1%	2.3%	2.4%	1.0%	1.9%	0.2%	2.5%	0.4%	1.1%	2.7%	1.5%	1.3%
26-49	17.3%	14.8%	16.7%	18.5%	17.3%	16.9%	17.7%	18.9%	10.0%	16.3%	13.3%	17.6%	16.0%	18.6%	17.5%
50 - No feeling at all	8.9%	13.4%	10.2%	7.6%	7.1%	6.9%	10.9%	8.4%	7.2%	11.4%	13.1%	9.8%	8.8%	9.7%	4.9%
51-74	19.4%	25.3%	20.2%	19.3%	14.9%	15.0%	23.7%	17.9%	23.4%	23.4%	22.6%	17.6%	19.4%	23.3%	19.8%
75 - Fairly warm or favorable feeling	2.2%	3.6%	2.5%	1.7%	2.0%	2.5%	1.9%	1.8%	4.0%	3.1%	3.2%	1.8%	2.6%	2.2%	2.8%
76-99	21.8%	21.6%	22.8%	20.4%	23.3%	21.6%	22.0%	21.4%	32.7%	14.3%	22.8%	20.3%	23.1%	18.4%	29.9%
100 - Very warm or favorable feeling	5.2%	5.5%	4.1%	5.4%	6.0%	5.7%	4.7%	4.2%	10.5%	6.6%	6.0%	6.2%	4.2%	5.0%	4.3%
Totals (Unweighted N)	100.0% (7,532)	100.0% (198)	100.0% (1,006)	100.0% (4,042)	100.0% (2,286)	100.0% (3,747)	100.0% (3,785)	100.0% (6,033)	100.0% (610)	100.0% (377)	100.0% (512)	100.0% (1,887)	100.0% (2,427)	100.0% (1,934)	100.0% (1,284)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	2.5%	0.2%	—	2.9%	3.2%	4.7%	—	0.2%	1.4%	4.2%	7.2%	2.9%
1-24	21.0%	6.8%	6.9%	24.0%	36.0%	34.8%	4.3%	4.2%	17.8%	36.1%	36.2%	13.8%
25 - Fairly cold or unfavorable feeling	1.7%	0.6%	1.0%	2.1%	2.3%	2.8%	0.1%	0.4%	0.8%	3.4%	3.0%	1.8%
26-49	17.3%	10.8%	13.5%	21.3%	25.1%	21.6%	5.3%	9.8%	17.3%	23.6%	21.3%	18.1%
50 - No feeling at all	8.9%	7.3%	9.7%	10.3%	11.2%	9.7%	4.2%	7.2%	10.3%	9.3%	8.8%	11.5%
51-74	19.4%	24.2%	21.0%	20.1%	13.6%	15.4%	16.4%	25.8%	24.1%	11.7%	13.2%	24.0%
75 - Fairly warm or favorable feeling	2.2%	3.9%	4.1%	0.6%	0.4%	1.2%	5.2%	4.2%	2.3%	1.0%	0.6%	0.3%
76-99	21.8%	37.0%	35.2%	14.9%	7.5%	8.0%	52.7%	38.3%	20.9%	9.5%	6.3%	21.6%
100 - Very warm or favorable feeling	5.2%	9.2%	8.6%	3.8%	0.7%	1.8%	11.7%	9.9%	5.2%	1.2%	3.4%	6.0%
Totals (Unweighted N)	100.0% (7,532)	100.0% (2,743)	100.0% (673)	100.0% (1,101)	100.0% (683)	100.0% (2,160)	100.0% (650)	100.0% (1,279)	100.0% (2,697)	100.0% (1,969)	100.0% (750)	100.0% (187)

GWAS0017

November 2016

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	2.5%	0.1%	4.9%	5.2%	0.1%	0.2%	0.9%	4.2%	9.2%	1.4%	1.6%	4.5%
1-24	21.0%	6.9%	35.9%	19.5%	8.3%	4.6%	16.0%	37.8%	40.7%	33.8%	52.2%	24.6%
25 - Fairly cold or unfavorable feeling	1.7%	0.8%	2.0%	7.1%	1.0%	0.7%	—	2.4%	4.3%	2.7%	3.1%	2.3%
26-49	17.3%	10.1%	20.7%	24.4%	7.5%	7.0%	23.9%	19.6%	23.5%	22.6%	25.8%	18.4%
50 - No feeling at all	8.9%	8.1%	10.2%	5.6%	6.9%	6.7%	6.3%	9.6%	8.5%	12.8%	4.0%	21.5%
51-74	19.4%	24.7%	14.8%	16.6%	24.9%	22.5%	16.7%	14.0%	8.6%	10.1%	7.6%	20.0%
75 - Fairly warm or favorable feeling	2.2%	3.5%	1.1%	2.1%	3.1%	5.7%	12.5%	1.9%	0.5%	0.5%	—	—
76-99	21.8%	35.5%	8.6%	16.8%	37.2%	42.2%	22.9%	7.9%	4.5%	13.8%	5.1%	4.1%
100 - Very warm or favorable feeling	5.2%	10.4%	1.7%	2.8%	11.0%	10.5%	0.8%	2.7%	0.2%	2.3%	0.7%	4.5%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,532)	(3,412)	(3,239)	(516)	(1,546)	(1,230)	(57)	(1,269)	(701)	(338)	(256)	(116)

81. Feeling thermometer – Police Officers

How do you feel about Police Officers

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	0.7%	2.3%	0.4%	0.7%	0.0%	0.6%	0.8%	0.6%	1.9%	0.1%	0.6%	0.6%	1.0%	0.8%	0.2%
1-24	4.9%	7.7%	5.8%	4.7%	2.3%	5.6%	4.2%	3.5%	10.7%	7.4%	5.2%	4.2%	6.1%	5.0%	3.9%
25 - Fairly cold or unfavorable feeling	0.4%	0.3%	0.6%	0.2%	0.7%	0.5%	0.3%	0.2%	1.7%	0.0%	1.3%	0.4%	0.3%	0.6%	0.8%
26-49	9.8%	17.3%	11.7%	7.9%	6.3%	10.9%	8.8%	9.3%	18.4%	5.4%	9.8%	8.0%	13.5%	8.3%	9.2%
50 - No feeling at all	4.0%	6.8%	4.3%	3.9%	2.0%	4.7%	3.4%	3.4%	7.5%	5.1%	3.0%	3.9%	2.7%	6.0%	5.0%
51-74	18.4%	24.5%	23.9%	17.1%	10.4%	18.3%	18.6%	15.8%	26.2%	20.4%	30.3%	16.1%	18.0%	23.1%	21.0%
75 - Fairly warm or favorable feeling	2.7%	2.7%	4.4%	2.1%	1.8%	3.1%	2.2%	2.6%	2.0%	4.0%	2.0%	2.2%	2.7%	2.5%	4.5%
76-99	44.8%	35.0%	39.5%	45.4%	56.2%	42.9%	46.6%	49.6%	25.9%	37.7%	36.0%	45.7%	43.3%	44.0%	46.5%
100 - Very warm or favorable feeling	14.3%	3.4%	9.5%	18.1%	20.3%	13.4%	15.2%	15.0%	5.8%	19.8%	11.9%	19.0%	12.4%	9.8%	8.8%
Totals (Unweighted N)	100.0% (7,825)	100.0% (209)	100.0% (1,050)	100.0% (4,219)	100.0% (2,347)	100.0% (3,880)	100.0% (3,945)	100.0% (6,263)	100.0% (635)	100.0% (388)	100.0% (539)	100.0% (1,983)	100.0% (2,536)	100.0% (1,995)	100.0% (1,311)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	0.7%	0.6%	0.1%	2.0%	0.1%	0.5%	1.1%	0.8%	0.6%	0.1%	1.8%	2.2%
1-24	4.9%	7.1%	12.0%	4.6%	0.2%	2.1%	12.6%	8.0%	4.6%	2.1%	2.1%	5.4%
25 - Fairly cold or unfavorable feeling	0.4%	0.7%	0.4%	0.4%	0.1%	0.2%	1.0%	1.2%	0.2%	0.2%	0.1%	—
26-49	9.8%	15.9%	14.9%	9.7%	4.2%	2.5%	21.8%	15.7%	11.4%	3.2%	1.2%	14.6%
50 - No feeling at all	4.0%	5.0%	5.5%	5.6%	2.4%	1.8%	5.4%	5.7%	5.2%	2.6%	1.6%	1.2%
51-74	18.4%	22.6%	23.4%	22.7%	11.6%	12.2%	17.4%	25.4%	19.5%	13.1%	9.9%	30.2%
75 - Fairly warm or favorable feeling	2.7%	2.8%	3.1%	2.5%	3.8%	1.8%	2.5%	3.5%	3.0%	2.4%	0.5%	3.2%
76-99	44.8%	37.0%	38.2%	39.0%	55.4%	56.2%	34.2%	35.2%	42.7%	56.8%	50.3%	30.6%
100 - Very warm or favorable feeling	14.3%	8.3%	2.5%	13.5%	22.2%	22.8%	4.1%	4.6%	12.9%	19.6%	32.5%	12.6%
Totals (Unweighted N)	100.0% (7,825)	100.0% (2,813)	100.0% (678)	100.0% (1,138)	100.0% (710)	100.0% (2,299)	100.0% (658)	100.0% (1,302)	100.0% (2,770)	100.0% (2,060)	100.0% (822)	100.0% (213)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	0.7%	0.8%	0.1%	1.2%	0.8%	0.3%	—	0.2%	—	—	—	—
1-24	4.9%	7.9%	1.6%	6.0%	8.8%	8.7%	—	1.3%	1.5%	4.3%	6.0%	0.9%
25 - Fairly cold or unfavorable feeling	0.4%	0.7%	0.1%	0.9%	0.7%	1.4%	—	0.1%	0.2%	0.5%	—	—
26-49	9.8%	15.5%	2.5%	12.8%	12.3%	17.9%	—	2.0%	1.7%	6.4%	9.6%	3.8%
50 - No feeling at all	4.0%	5.5%	2.0%	7.1%	5.7%	5.5%	1.5%	2.0%	3.9%	1.5%	1.1%	2.8%
51-74	18.4%	23.0%	11.7%	23.6%	20.9%	25.3%	10.2%	11.4%	6.8%	16.2%	5.1%	7.4%
75 - Fairly warm or favorable feeling	2.7%	3.2%	2.7%	2.4%	3.6%	2.8%	3.6%	2.0%	4.2%	0.8%	0.9%	2.7%
76-99	44.8%	37.3%	54.7%	40.0%	38.6%	33.7%	66.5%	54.9%	59.7%	58.7%	58.2%	56.2%
100 - Very warm or favorable feeling	14.3%	6.1%	24.5%	5.9%	8.6%	4.4%	18.2%	26.1%	21.9%	11.6%	19.2%	26.2%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,825)	(3,476)	(3,412)	(533)	(1,579)	(1,244)	(61)	(1,337)	(751)	(346)	(270)	(122)

82. Feeling thermometer – The alt-right movement

How do you feel about The alt-right movement

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
0 - Very cold or unfavorable feeling	16.2%	31.1%	20.0%	11.6%	11.0%	16.8%	15.6%	14.8%	22.7%	15.4%	22.7%	12.2%	17.4%	18.6%	23.9%
1-24	33.8%	35.8%	31.4%	32.8%	37.0%	34.2%	33.3%	34.6%	32.1%	32.2%	30.5%	29.9%	34.5%	34.1%	45.1%
25 - Fairly cold or unfavorable feeling	0.8%	0.4%	0.3%	1.3%	0.5%	0.8%	0.7%	0.9%	0.4%	0.5%	0.6%	0.9%	0.4%	0.7%	1.4%
26-49	12.9%	6.3%	13.5%	14.7%	13.2%	12.2%	13.8%	14.6%	9.0%	10.4%	6.2%	14.2%	13.8%	11.8%	8.0%
50 - No feeling at all	11.0%	6.3%	9.6%	13.0%	11.8%	12.2%	9.6%	11.0%	8.1%	13.7%	9.8%	12.8%	9.9%	11.5%	6.5%
51-74	15.9%	12.0%	15.1%	16.3%	18.7%	13.9%	18.2%	15.4%	15.8%	16.8%	19.1%	20.4%	12.9%	14.9%	9.7%
75 - Fairly warm or favorable feeling	0.8%	1.6%	1.0%	0.4%	0.9%	1.0%	0.7%	1.1%	0.2%	0.3%	0.0%	0.6%	1.4%	0.8%	0.3%
76-99	6.5%	5.3%	7.0%	7.0%	5.9%	6.6%	6.5%	5.7%	9.4%	7.5%	9.1%	7.0%	7.3%	5.7%	4.4%
100 - Very warm or favorable feeling	2.1%	1.2%	2.2%	2.9%	0.9%	2.5%	1.5%	1.8%	2.2%	3.2%	1.9%	2.2%	2.5%	1.8%	0.8%
Totals (Unweighted N)	100.0% (6,133)	100.0% (161)	100.0% (813)	100.0% (3,307)	100.0% (1,852)	100.0% (3,242)	100.0% (2,891)	100.0% (4,908)	100.0% (483)	100.0% (321)	100.0% (421)	100.0% (1,460)	100.0% (1,981)	100.0% (1,602)	100.0% (1,090)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
0 - Very cold or unfavorable feeling	16.2%	25.1%	33.1%	12.8%	3.3%	5.6%	47.9%	33.5%	11.7%	5.6%	6.7%	11.2%
1-24	33.8%	41.7%	52.4%	30.3%	23.2%	23.9%	38.4%	45.8%	40.6%	22.3%	22.2%	16.9%
25 - Fairly cold or unfavorable feeling	0.8%	0.2%	0.3%	1.2%	1.0%	1.2%	0.3%	0.2%	0.6%	0.9%	2.6%	1.0%
26-49	12.9%	9.2%	6.1%	18.1%	20.7%	14.7%	5.1%	4.4%	14.2%	17.7%	12.8%	21.8%
50 - No feeling at all	11.0%	6.3%	3.2%	14.2%	16.6%	15.8%	0.5%	4.9%	10.1%	17.5%	12.7%	15.4%
51-74	15.9%	12.3%	4.2%	15.6%	19.3%	23.5%	4.6%	8.5%	16.4%	21.5%	17.9%	22.6%
75 - Fairly warm or favorable feeling	0.8%	0.2%	—	0.1%	3.7%	1.2%	—	—	0.2%	1.8%	3.1%	—
76-99	6.5%	4.1%	0.5%	5.0%	9.5%	10.6%	3.1%	2.4%	4.8%	9.4%	15.0%	9.2%
100 - Very warm or favorable feeling	2.1%	0.9%	0.1%	2.7%	2.7%	3.4%	0.1%	0.2%	1.4%	3.2%	7.0%	1.9%
Totals (Unweighted N)	100.0% (6,133)	100.0% (2,216)	100.0% (571)	100.0% (863)	100.0% (560)	100.0% (1,766)	100.0% (538)	100.0% (1,062)	100.0% (2,215)	100.0% (1,566)	100.0% (633)	100.0% (119)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
0 - Very cold or unfavorable feeling	16.2%	29.3%	4.3%	20.5%	25.9%	32.7%	4.5%	3.4%	6.2%	7.4%	11.7%	19.6%
1-24	33.8%	44.8%	22.8%	41.1%	42.9%	43.0%	35.7%	23.1%	23.5%	39.0%	31.9%	24.2%
25 - Fairly cold or unfavorable feeling	0.8%	0.3%	0.7%	3.2%	0.2%	0.6%	4.5%	0.5%	1.1%	1.1%	3.3%	14.7%
26-49	12.9%	7.7%	16.8%	12.0%	7.1%	8.4%	13.9%	14.8%	12.9%	12.9%	11.6%	7.1%
50 - No feeling at all	11.0%	4.6%	17.2%	11.1%	5.9%	4.9%	6.1%	14.9%	18.8%	13.0%	22.2%	11.1%
51-74	15.9%	9.4%	22.3%	8.9%	10.7%	8.6%	13.0%	22.4%	21.3%	23.2%	11.9%	11.9%
75 - Fairly warm or favorable feeling	0.8%	0.1%	1.7%	0.6%	0.1%	0.5%	—	1.8%	2.5%	0.2%	0.4%	1.1%
76-99	6.5%	2.8%	10.1%	2.4%	5.7%	1.1%	6.5%	13.5%	10.0%	3.2%	6.1%	10.3%
100 - Very warm or favorable feeling	2.1%	1.0%	3.9%	0.2%	1.6%	0.2%	15.9%	5.6%	3.8%	—	1.1%	—
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(6,133)	(2,798)	(2,632)	(419)	(1,275)	(1,031)	(46)	(1,062)	(573)	(293)	(218)	(96)

83. Issue importance – Crime

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	57.4%	37.3%	46.8%	63.3%	72.8%	54.6%	60.1%	55.7%	67.4%	61.4%	52.5%	69.1%	56.4%	41.7%	40.9%
Somewhat important	34.8%	48.6%	42.3%	30.1%	25.4%	36.8%	33.0%	35.8%	26.2%	36.0%	36.1%	25.7%	37.7%	46.3%	43.2%
Not very important	6.5%	11.9%	9.3%	5.3%	1.7%	7.2%	5.8%	7.2%	5.6%	1.5%	9.5%	4.2%	4.9%	10.4%	13.5%
Unimportant	1.3%	2.3%	1.6%	1.3%	0.1%	1.4%	1.1%	1.3%	0.8%	1.2%	1.9%	1.0%	1.1%	1.7%	2.4%
Totals (Unweighted N)	100.0% (7,883)	100.0% (212)	100.0% (1,074)	100.0% (4,251)	100.0% (2,346)	100.0% (3,889)	100.0% (3,994)	100.0% (6,283)	100.0% (656)	100.0% (395)	100.0% (549)	100.0% (1,992)	100.0% (2,566)	100.0% (2,011)	100.0% (1,314)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	57.4%	56.0%	32.0%	51.6%	65.0%	67.6%	30.7%	44.4%	59.3%	68.5%	64.2%	52.9%
Somewhat important	34.8%	34.3%	52.1%	39.0%	33.0%	28.7%	52.1%	40.7%	34.6%	28.4%	29.5%	38.2%
Not very important	6.5%	8.2%	14.6%	8.1%	1.8%	2.4%	14.6%	12.4%	5.3%	2.7%	4.7%	6.7%
Unimportant	1.3%	1.5%	1.2%	1.3%	0.2%	1.3%	2.6%	2.6%	0.8%	0.4%	1.6%	2.1%
Totals (Unweighted N)	100.0% (7,883)	100.0% (2,836)	100.0% (680)	100.0% (1,157)	100.0% (715)	100.0% (2,308)	100.0% (663)	100.0% (1,302)	100.0% (2,793)	100.0% (2,069)	100.0% (829)	100.0% (227)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	57.4%	47.1%	69.5%	46.7%	58.7%	37.0%	80.3%	71.1%	64.2%	60.4%	64.2%	57.2%
Somewhat important	34.8%	40.4%	27.7%	45.2%	32.7%	44.9%	19.2%	25.6%	31.4%	31.8%	30.4%	37.5%
Not very important	6.5%	10.7%	2.5%	7.0%	7.2%	16.0%	0.5%	3.2%	2.9%	4.4%	2.6%	5.3%
Unimportant	1.3%	1.8%	0.2%	1.1%	1.4%	2.1%	—	0.1%	1.4%	3.5%	2.8%	—
Totals (Unweighted N)	100.0% (7,883)	100.0% (3,491)	100.0% (3,430)	100.0% (540)	100.0% (1,588)	100.0% (1,249)	100.0% (63)	100.0% (1,342)	100.0% (748)	100.0% (343)	100.0% (274)	100.0% (120)

84. Issue importance – The economy

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	75.7%	64.5%	68.8%	80.0%	83.3%	78.4%	73.2%	74.5%	79.1%	75.9%	81.9%	79.4%	75.1%	69.8%	72.9%
Somewhat important	22.2%	29.8%	29.9%	17.7%	16.3%	19.4%	24.9%	23.3%	18.6%	23.0%	15.4%	19.2%	22.3%	27.5%	24.4%
Not very important	1.6%	5.7%	0.9%	1.2%	0.2%	1.7%	1.5%	1.6%	2.3%	1.1%	0.9%	1.0%	1.4%	2.6%	2.7%
Unimportant	0.6%	–	0.4%	1.1%	0.1%	0.6%	0.5%	0.6%	0.0%	–	1.8%	0.5%	1.2%	0.1%	–
Totals (Unweighted N)	100.0% (7,862)	100.0% (209)	100.0% (1,065)	100.0% (4,242)	100.0% (2,346)	100.0% (3,881)	100.0% (3,981)	100.0% (6,262)	100.0% (657)	100.0% (397)	100.0% (546)	100.0% (1,992)	100.0% (2,559)	100.0% (2,002)	100.0% (1,309)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	75.7%	74.5%	67.9%	70.9%	83.0%	79.4%	61.0%	73.4%	78.0%	79.6%	83.1%	58.3%
Somewhat important	22.2%	22.7%	30.4%	26.3%	16.9%	19.1%	35.7%	22.4%	20.9%	19.2%	16.4%	35.5%
Not very important	1.6%	2.4%	1.7%	1.9%	0.1%	0.7%	3.3%	2.7%	1.1%	0.9%	0.2%	3.8%
Unimportant	0.6%	0.4%	–	1.0%	0.0%	0.8%	0.1%	1.5%	0.0%	0.3%	0.3%	2.3%
Totals (Unweighted N)	100.0% (7,862)	100.0% (2,831)	100.0% (685)	100.0% (1,151)	100.0% (712)	100.0% (2,296)	100.0% (659)	100.0% (1,303)	100.0% (2,788)	100.0% (2,063)	100.0% (824)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	75.7%	69.9%	83.3%	74.8%	77.1%	65.7%	82.0%	85.9%	77.5%	81.0%	87.7%	85.7%
Somewhat important	22.2%	27.3%	15.9%	21.6%	19.9%	30.4%	17.2%	13.3%	21.5%	18.0%	11.5%	14.0%
Not very important	1.6%	2.4%	0.6%	3.3%	2.1%	3.8%	0.9%	0.1%	1.0%	1.0%	0.8%	—
Unimportant	0.6%	0.4%	0.3%	0.3%	0.8%	0.0%	—	0.6%	—	—	—	0.4%
Totals (Unweighted N)	100.0% (7,862)	100.0% (3,489)	100.0% (3,422)	100.0% (533)	100.0% (1,587)	100.0% (1,246)	100.0% (62)	100.0% (1,339)	100.0% (748)	100.0% (341)	100.0% (272)	100.0% (120)

85. Issue importance – Immigration

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	46.1%	31.4%	36.0%	52.3%	56.1%	45.3%	46.8%	47.5%	37.6%	48.2%	41.7%	54.3%	43.1%	35.7%	39.9%
Somewhat important	36.9%	45.7%	43.1%	32.9%	31.3%	36.3%	37.5%	37.1%	33.8%	36.8%	40.2%	29.9%	41.2%	44.1%	40.0%
Not very important	13.6%	21.2%	15.5%	11.5%	10.3%	14.6%	12.8%	12.5%	20.7%	14.3%	12.7%	12.0%	12.0%	17.6%	17.8%
Unimportant	3.4%	1.7%	5.4%	3.3%	2.3%	3.8%	3.0%	2.9%	7.9%	0.7%	5.4%	3.8%	3.7%	2.5%	2.3%
Totals (Unweighted N)	100.0% (7,862)	100.0% (210)	100.0% (1,061)	100.0% (4,246)	100.0% (2,345)	100.0% (3,886)	100.0% (3,976)	100.0% (6,264)	100.0% (653)	100.0% (398)	100.0% (547)	100.0% (1,988)	100.0% (2,555)	100.0% (2,001)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	46.1%	37.1%	27.9%	41.6%	57.8%	59.4%	36.3%	31.1%	42.7%	56.2%	65.9%	43.4%
Somewhat important	36.9%	39.7%	44.6%	40.0%	32.9%	31.7%	38.3%	42.9%	39.3%	33.9%	25.3%	35.5%
Not very important	13.6%	19.1%	23.5%	14.0%	7.3%	6.5%	22.5%	20.8%	15.5%	8.2%	4.2%	12.2%
Unimportant	3.4%	4.1%	4.0%	4.3%	2.0%	2.4%	3.0%	5.1%	2.5%	1.8%	4.6%	9.0%
Totals (Unweighted N)	100.0% (7,862)	100.0% (2,825)	100.0% (675)	100.0% (1,153)	100.0% (713)	100.0% (2,308)	100.0% (662)	100.0% (1,297)	100.0% (2,782)	100.0% (2,074)	100.0% (826)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	46.1%	31.4%	62.3%	27.6%	36.9%	30.1%	69.2%	72.2%	58.8%	38.8%	47.4%	54.6%
Somewhat important	36.9%	44.0%	29.8%	48.5%	40.5%	43.6%	23.3%	22.6%	34.7%	47.5%	46.1%	38.6%
Not very important	13.6%	20.6%	5.9%	21.1%	18.6%	23.1%	7.5%	3.4%	5.2%	9.1%	6.6%	5.3%
Unimportant	3.4%	3.9%	2.0%	2.8%	4.0%	3.3%	—	1.8%	1.4%	4.6%	—	1.4%
Totals (Unweighted N)	100.0% (7,862)	100.0% (3,483)	100.0% (3,432)	100.0% (531)	100.0% (1,581)	100.0% (1,247)	100.0% (63)	100.0% (1,342)	100.0% (749)	100.0% (343)	100.0% (271)	100.0% (121)

86. Issue importance – The environment

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	43.2%	53.3%	42.6%	41.2%	40.7%	39.3%	46.8%	40.4%	53.4%	47.5%	47.6%	40.7%	44.8%	42.1%	50.2%
Somewhat important	33.5%	30.0%	33.4%	34.2%	34.6%	33.8%	33.2%	34.2%	33.7%	30.7%	30.7%	34.6%	33.5%	34.3%	27.6%
Not very important	16.1%	13.7%	15.2%	16.1%	19.0%	18.1%	14.3%	17.3%	9.2%	16.3%	15.2%	17.2%	14.7%	17.3%	14.0%
Unimportant	7.2%	2.9%	8.8%	8.5%	5.7%	8.8%	5.7%	8.1%	3.8%	5.4%	6.5%	7.5%	7.1%	6.3%	8.3%
Totals (Unweighted N)	100.0% (7,855)	100.0% (212)	100.0% (1,068)	100.0% (4,237)	100.0% (2,338)	100.0% (3,878)	100.0% (3,977)	100.0% (6,257)	100.0% (651)	100.0% (396)	100.0% (551)	100.0% (1,981)	100.0% (2,567)	100.0% (1,993)	100.0% (1,314)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	43.2%	66.2%	73.0%	38.1%	13.6%	19.8%	78.6%	73.5%	47.6%	20.0%	15.3%	40.1%
Somewhat important	33.5%	27.4%	23.5%	36.1%	45.6%	38.4%	18.0%	20.6%	35.4%	43.6%	27.4%	38.5%
Not very important	16.1%	5.0%	2.0%	17.8%	30.2%	28.1%	1.1%	4.2%	12.6%	26.3%	32.7%	15.6%
Unimportant	7.2%	1.4%	1.5%	8.0%	10.6%	13.7%	2.3%	1.7%	4.4%	10.2%	24.7%	5.8%
Totals (Unweighted N)	100.0% (7,855)	100.0% (2,823)	100.0% (678)	100.0% (1,152)	100.0% (714)	100.0% (2,300)	100.0% (664)	100.0% (1,294)	100.0% (2,780)	100.0% (2,068)	100.0% (824)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	43.2%	69.7%	17.7%	39.5%	71.2%	71.3%	39.0%	20.0%	8.7%	33.8%	19.2%	19.5%
Somewhat important	33.5%	24.9%	41.6%	37.7%	23.3%	23.6%	42.5%	39.1%	41.5%	38.9%	34.0%	50.2%
Not very important	16.1%	4.0%	26.8%	17.7%	4.5%	4.2%	14.4%	26.3%	31.2%	22.7%	37.2%	22.3%
Unimportant	7.2%	1.4%	13.8%	5.1%	1.1%	0.9%	4.1%	14.6%	18.6%	4.6%	9.6%	8.0%
Totals (Unweighted N)	100.0% (7,855)	100.0% (3,479)	100.0% (3,423)	100.0% (533)	100.0% (1,585)	100.0% (1,239)	100.0% (61)	100.0% (1,337)	100.0% (745)	100.0% (344)	100.0% (271)	100.0% (122)

87. Issue importance – Religious liberty

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	48.5%	35.4%	39.5%	50.7%	64.1%	47.5%	49.5%	48.0%	54.6%	48.9%	43.5%	52.8%	46.4%	43.6%	46.1%
Somewhat important	30.2%	36.2%	34.9%	27.9%	24.8%	28.6%	31.7%	29.6%	26.3%	36.6%	30.9%	28.1%	32.7%	30.3%	31.1%
Not very important	13.2%	20.9%	15.5%	12.3%	7.0%	13.2%	13.2%	13.5%	14.9%	10.8%	11.5%	12.1%	13.1%	15.8%	13.7%
Unimportant	8.1%	7.6%	10.1%	9.0%	4.2%	10.7%	5.6%	8.8%	4.2%	3.6%	14.1%	7.1%	7.8%	10.3%	9.2%
Totals (Unweighted N)	100.0% (7,861)	100.0% (210)	100.0% (1,064)	100.0% (4,242)	100.0% (2,345)	100.0% (3,883)	100.0% (3,978)	100.0% (6,264)	100.0% (654)	100.0% (396)	100.0% (547)	100.0% (1,984)	100.0% (2,565)	100.0% (1,997)	100.0% (1,315)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	48.5%	42.0%	30.9%	42.6%	64.0%	58.6%	38.1%	38.8%	41.8%	60.9%	74.9%	29.7%
Somewhat important	30.2%	30.5%	33.6%	34.6%	26.1%	27.7%	26.3%	28.8%	33.2%	28.7%	17.5%	45.8%
Not very important	13.2%	16.4%	18.2%	15.7%	7.1%	9.3%	17.2%	17.5%	16.0%	7.7%	4.0%	19.9%
Unimportant	8.1%	11.1%	17.3%	7.1%	2.7%	4.5%	18.4%	14.9%	9.0%	2.6%	3.6%	4.5%
Totals (Unweighted N)	100.0% (7,861)	100.0% (2,824)	100.0% (679)	100.0% (1,152)	100.0% (718)	100.0% (2,302)	100.0% (662)	100.0% (1,306)	100.0% (2,780)	100.0% (2,068)	100.0% (824)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	48.5%	38.5%	60.0%	51.4%	43.8%	37.6%	70.5%	57.9%	74.0%	55.9%	71.2%	69.5%
Somewhat important	30.2%	31.3%	27.5%	30.4%	31.0%	29.1%	21.8%	29.9%	19.4%	18.6%	21.2%	23.3%
Not very important	13.2%	17.8%	8.8%	12.8%	14.2%	20.1%	6.6%	8.5%	5.3%	14.4%	4.5%	5.1%
Unimportant	8.1%	12.4%	3.7%	5.3%	11.0%	13.2%	1.1%	3.7%	1.3%	11.1%	3.1%	2.1%
Totals (Unweighted N)	100.0% (7,861)	100.0% (3,481)	100.0% (3,431)	100.0% (534)	100.0% (1,582)	100.0% (1,243)	100.0% (61)	100.0% (1,347)	100.0% (745)	100.0% (344)	100.0% (273)	100.0% (119)

88. Issue importance – Terrorism

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	58.2%	34.9%	45.0%	64.9%	77.2%	57.3%	59.0%	58.5%	58.8%	62.4%	47.1%	67.5%	59.6%	42.8%	44.0%
Somewhat important	29.3%	40.8%	35.6%	26.4%	19.2%	29.7%	28.9%	29.5%	26.4%	26.4%	36.2%	23.9%	27.2%	39.5%	38.4%
Not very important	9.0%	18.9%	13.2%	6.1%	2.6%	9.5%	8.5%	8.7%	9.1%	8.6%	12.1%	5.8%	9.5%	11.8%	14.9%
Unimportant	3.6%	5.4%	6.2%	2.6%	1.1%	3.5%	3.7%	3.3%	5.7%	2.6%	4.6%	2.8%	3.6%	5.9%	2.7%
Totals (Unweighted N)	100.0% (7,871)	100.0% (211)	100.0% (1,069)	100.0% (4,243)	100.0% (2,348)	100.0% (3,883)	100.0% (3,988)	100.0% (6,277)	100.0% (652)	100.0% (397)	100.0% (545)	100.0% (1,983)	100.0% (2,568)	100.0% (2,003)	100.0% (1,317)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	58.2%	48.6%	29.5%	49.2%	75.8%	76.6%	26.5%	38.6%	57.2%	74.3%	78.0%	51.0%
Somewhat important	29.3%	34.1%	47.4%	31.1%	22.9%	20.2%	40.4%	38.0%	31.1%	22.3%	16.5%	32.8%
Not very important	9.0%	13.0%	18.4%	14.4%	1.0%	1.0%	23.0%	18.0%	8.1%	2.7%	0.2%	13.3%
Unimportant	3.6%	4.3%	4.7%	5.3%	0.3%	2.1%	10.1%	5.4%	3.6%	0.7%	5.2%	2.9%
Totals (Unweighted N)	100.0% (7,871)	100.0% (2,837)	100.0% (676)	100.0% (1,154)	100.0% (719)	100.0% (2,299)	100.0% (661)	100.0% (1,308)	100.0% (2,788)	100.0% (2,065)	100.0% (825)	100.0% (224)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	58.2%	42.2%	78.8%	42.5%	53.6%	30.1%	90.8%	81.4%	71.0%	64.1%	83.6%	78.4%
Somewhat important	29.3%	36.2%	19.4%	39.3%	32.5%	40.0%	9.2%	17.3%	23.8%	27.1%	12.9%	16.9%
Not very important	9.0%	16.3%	1.2%	12.8%	10.3%	22.4%	—	0.9%	3.8%	4.5%	2.4%	2.5%
Unimportant	3.6%	5.2%	0.6%	5.4%	3.6%	7.4%	—	0.4%	1.3%	4.2%	1.1%	2.2%
Totals (Unweighted N)	100.0% (7,871)	100.0% (3,490)	100.0% (3,427)	100.0% (535)	100.0% (1,595)	100.0% (1,247)	100.0% (61)	100.0% (1,343)	100.0% (752)	100.0% (340)	100.0% (270)	100.0% (118)

89. Issue importance – Gay rights

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	24.3%	38.5%	26.5%	20.1%	20.1%	19.9%	28.5%	24.7%	21.8%	20.7%	30.3%	20.5%	26.3%	26.0%	31.1%
Somewhat important	25.7%	29.8%	27.0%	22.6%	27.2%	22.6%	28.6%	25.8%	25.5%	26.6%	22.7%	22.9%	27.6%	28.1%	27.2%
Not very important	23.7%	14.6%	22.1%	25.3%	28.6%	24.4%	23.0%	23.6%	27.4%	24.2%	17.8%	25.2%	22.2%	23.3%	23.0%
Unimportant	26.3%	17.1%	24.4%	32.0%	24.1%	33.1%	19.9%	25.8%	25.2%	28.5%	29.2%	31.5%	24.0%	22.7%	18.7%
Totals (Unweighted N)	100.0% (7,864)	100.0% (212)	100.0% (1,062)	100.0% (4,244)	100.0% (2,346)	100.0% (3,883)	100.0% (3,981)	100.0% (6,268)	100.0% (655)	100.0% (393)	100.0% (548)	100.0% (1,987)	100.0% (2,561)	100.0% (2,002)	100.0% (1,314)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	24.3%	40.3%	43.7%	17.9%	5.2%	8.6%	71.2%	48.5%	21.8%	7.4%	8.4%	17.3%
Somewhat important	25.7%	29.0%	35.7%	29.7%	19.1%	19.6%	16.5%	33.3%	31.8%	18.8%	8.2%	36.0%
Not very important	23.7%	17.7%	12.4%	24.9%	31.0%	31.2%	9.4%	10.6%	26.0%	32.6%	23.0%	24.5%
Unimportant	26.3%	12.9%	8.2%	27.5%	44.7%	40.6%	2.9%	7.5%	20.4%	41.1%	60.4%	22.2%
Totals (Unweighted N)	100.0% (7,864)	100.0% (2,825)	100.0% (681)	100.0% (1,154)	100.0% (718)	100.0% (2,298)	100.0% (661)	100.0% (1,302)	100.0% (2,788)	100.0% (2,065)	100.0% (826)	100.0% (222)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	24.3%	42.4%	7.1%	19.7%	42.4%	43.0%	14.5%	10.1%	6.3%	17.6%	8.8%	13.0%
Somewhat important	25.7%	32.6%	19.1%	31.6%	28.5%	34.8%	20.6%	18.7%	13.3%	26.8%	29.2%	22.1%
Not very important	23.7%	16.6%	31.2%	24.4%	18.6%	13.0%	32.7%	30.2%	29.7%	26.6%	34.9%	14.7%
Unimportant	26.3%	8.4%	42.7%	24.2%	10.6%	9.1%	32.2%	40.9%	50.6%	29.0%	27.1%	50.2%
Totals (Unweighted N)	100.0% (7,864)	100.0% (3,488)	100.0% (3,421)	100.0% (536)	100.0% (1,589)	100.0% (1,243)	100.0% (61)	100.0% (1,340)	100.0% (746)	100.0% (345)	100.0% (272)	100.0% (122)

90. Issue importance – Education

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	58.6%	64.1%	53.7%	56.8%	64.5%	55.5%	61.5%	54.9%	72.2%	68.8%	57.3%	56.0%	60.0%	56.8%	68.6%
Somewhat important	33.2%	29.4%	37.5%	32.9%	30.9%	35.4%	31.0%	36.1%	20.6%	26.4%	35.1%	33.7%	33.7%	35.1%	26.4%
Not very important	6.2%	4.7%	6.0%	8.1%	3.6%	6.5%	5.9%	7.0%	5.4%	3.2%	4.0%	7.7%	4.8%	6.2%	3.8%
Unimportant	2.1%	1.7%	2.9%	2.2%	0.9%	2.5%	1.6%	2.0%	1.9%	1.6%	3.6%	2.7%	1.5%	1.9%	1.3%
Totals (Unweighted N)	100.0% (7,857)	100.0% (212)	100.0% (1,067)	100.0% (4,239)	100.0% (2,339)	100.0% (3,871)	100.0% (3,986)	100.0% (6,258)	100.0% (660)	100.0% (394)	100.0% (545)	100.0% (1,982)	100.0% (2,567)	100.0% (2,001)	100.0% (1,307)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	58.6%	70.2%	71.1%	52.4%	55.7%	46.0%	71.7%	71.8%	60.9%	49.7%	43.4%	56.5%
Somewhat important	33.2%	24.5%	24.1%	37.4%	35.5%	42.4%	22.8%	24.2%	31.5%	41.3%	40.5%	31.2%
Not very important	6.2%	3.7%	4.7%	7.5%	6.8%	8.9%	5.0%	2.3%	5.7%	7.9%	8.8%	9.6%
Unimportant	2.1%	1.6%	0.1%	2.7%	2.0%	2.8%	0.5%	1.8%	1.9%	1.2%	7.3%	2.6%
Totals (Unweighted N)	100.0% (7,857)	100.0% (2,825)	100.0% (676)	100.0% (1,157)	100.0% (710)	100.0% (2,302)	100.0% (660)	100.0% (1,298)	100.0% (2,783)	100.0% (2,068)	100.0% (823)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	58.6%	70.2%	50.3%	55.2%	75.1%	69.9%	64.7%	48.8%	44.8%	51.5%	54.6%	75.6%
Somewhat important	33.2%	24.6%	39.3%	33.1%	20.1%	25.5%	21.7%	41.2%	42.4%	37.5%	32.5%	19.7%
Not very important	6.2%	3.9%	8.0%	8.2%	2.9%	4.0%	12.1%	7.6%	9.8%	9.3%	11.2%	3.2%
Unimportant	2.1%	1.4%	2.5%	3.4%	1.9%	0.6%	1.5%	2.4%	3.0%	1.8%	1.7%	1.5%
Totals (Unweighted N)	100.0% (7,857)	100.0% (3,485)	100.0% (3,426)	100.0% (531)	100.0% (1,587)	100.0% (1,241)	100.0% (62)	100.0% (1,343)	100.0% (747)	100.0% (341)	100.0% (268)	100.0% (119)

91. Issue importance – Family and medical leave

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	34.5%	45.3%	34.3%	34.4%	27.7%	26.3%	42.3%	29.4%	54.3%	43.9%	39.2%	35.1%	37.3%	29.8%	32.4%
Somewhat important	40.0%	36.6%	41.9%	38.2%	43.4%	39.9%	40.1%	42.2%	33.1%	36.3%	34.6%	40.4%	38.6%	42.0%	38.9%
Not very important	18.8%	14.5%	17.3%	19.1%	22.9%	25.0%	12.9%	20.8%	10.7%	14.6%	18.0%	17.9%	17.3%	22.2%	20.6%
Unimportant	6.7%	3.5%	6.4%	8.3%	6.1%	8.8%	4.8%	7.6%	1.8%	5.1%	8.2%	6.6%	6.8%	5.9%	8.1%
Totals (Unweighted N)	100.0% (7,887)	100.0% (211)	100.0% (1,070)	100.0% (4,254)	100.0% (2,352)	100.0% (3,897)	100.0% (3,990)	100.0% (6,285)	100.0% (655)	100.0% (398)	100.0% (549)	100.0% (1,995)	100.0% (2,568)	100.0% (2,005)	100.0% (1,319)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	34.5%	49.7%	33.5%	33.1%	16.8%	22.5%	52.1%	46.6%	34.5%	22.5%	29.6%	43.5%
Somewhat important	40.0%	36.9%	48.5%	39.7%	43.4%	41.8%	40.1%	39.8%	42.7%	39.8%	30.1%	40.5%
Not very important	18.8%	10.9%	15.7%	18.5%	29.1%	25.7%	6.1%	10.1%	16.9%	29.8%	24.0%	9.0%
Unimportant	6.7%	2.5%	2.3%	8.8%	10.7%	10.1%	1.7%	3.4%	5.9%	8.0%	16.3%	7.0%
Totals (Unweighted N)	100.0% (7,887)	100.0% (2,840)	100.0% (682)	100.0% (1,156)	100.0% (713)	100.0% (2,308)	100.0% (663)	100.0% (1,309)	100.0% (2,792)	100.0% (2,072)	100.0% (828)	100.0% (223)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	34.5%	48.0%	21.6%	30.5%	51.5%	44.6%	54.2%	24.6%	14.4%	18.7%	14.6%	28.7%
Somewhat important	40.0%	39.4%	40.1%	29.4%	35.2%	41.5%	23.7%	39.5%	38.0%	42.6%	51.9%	28.9%
Not very important	18.8%	10.1%	29.0%	27.8%	10.6%	11.9%	21.0%	27.6%	29.0%	26.5%	24.8%	37.2%
Unimportant	6.7%	2.5%	9.3%	12.3%	2.7%	2.0%	1.1%	8.4%	18.7%	12.2%	8.8%	5.2%
Totals (Unweighted N)	100.0% (7,887)	100.0% (3,501)	100.0% (3,435)	100.0% (533)	100.0% (1,595)	100.0% (1,248)	100.0% (63)	100.0% (1,344)	100.0% (749)	100.0% (343)	100.0% (273)	100.0% (122)

92. Issue importance – Health care

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	71.4%	60.8%	64.1%	74.5%	81.3%	67.4%	75.2%	70.9%	78.7%	74.7%	59.9%	74.4%	73.0%	63.6%	68.9%
Somewhat important	24.5%	33.1%	30.6%	21.6%	16.9%	27.1%	22.0%	24.9%	17.1%	22.0%	35.6%	21.6%	23.4%	31.3%	27.1%
Not very important	2.8%	5.4%	3.0%	2.4%	1.4%	3.3%	2.3%	3.1%	1.8%	2.0%	2.3%	2.1%	2.8%	4.1%	3.1%
Unimportant	1.3%	0.7%	2.3%	1.5%	0.3%	2.2%	0.5%	1.1%	2.3%	1.3%	2.2%	1.9%	0.9%	1.0%	1.0%
Totals (Unweighted N)	100.0% (7,873)	100.0% (209)	100.0% (1,067)	100.0% (4,239)	100.0% (2,358)	100.0% (3,892)	100.0% (3,981)	100.0% (6,274)	100.0% (655)	100.0% (396)	100.0% (548)	100.0% (1,990)	100.0% (2,558)	100.0% (2,009)	100.0% (1,316)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	71.4%	82.4%	77.4%	62.5%	66.6%	63.9%	80.1%	84.8%	73.4%	63.7%	64.4%	58.6%
Somewhat important	24.5%	15.5%	20.7%	33.4%	30.8%	29.7%	17.8%	12.4%	23.4%	31.9%	24.7%	37.6%
Not very important	2.8%	0.8%	1.3%	3.0%	2.3%	4.9%	1.7%	0.5%	2.5%	3.4%	6.7%	3.6%
Unimportant	1.3%	1.2%	0.6%	1.1%	0.3%	1.5%	0.4%	2.2%	0.8%	1.0%	4.2%	0.2%
Totals (Unweighted N)	100.0% (7,873)	100.0% (2,829)	100.0% (682)	100.0% (1,149)	100.0% (718)	100.0% (2,308)	100.0% (660)	100.0% (1,301)	100.0% (2,787)	100.0% (2,073)	100.0% (827)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	71.4%	80.6%	66.3%	56.6%	82.4%	82.4%	76.6%	65.7%	59.8%	59.2%	64.9%	75.8%
Somewhat important	24.5%	17.5%	28.7%	36.6%	16.3%	15.1%	17.1%	29.6%	34.3%	31.1%	29.4%	21.5%
Not very important	2.8%	1.1%	3.6%	6.0%	0.4%	2.4%	6.3%	3.6%	4.2%	8.3%	3.0%	2.7%
Unimportant	1.3%	0.8%	1.3%	0.8%	0.9%	0.1%	—	1.1%	1.7%	1.4%	2.7%	—
Totals (Unweighted N)	100.0% (7,873)	100.0% (3,487)	100.0% (3,434)	100.0% (535)	100.0% (1,593)	100.0% (1,239)	100.0% (62)	100.0% (1,341)	100.0% (748)	100.0% (343)	100.0% (272)	100.0% (122)

93. Issue importance – Money in politics

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	43.7%	40.5%	36.1%	44.7%	53.4%	46.5%	41.1%	44.1%	44.6%	41.1%	43.4%	45.6%	45.6%	37.7%	41.3%
Somewhat important	34.8%	39.8%	39.9%	32.6%	29.6%	31.0%	38.5%	35.5%	31.9%	33.7%	34.9%	31.1%	36.9%	37.8%	38.8%
Not very important	16.8%	16.6%	18.7%	17.0%	14.0%	16.5%	17.0%	16.1%	16.2%	22.1%	15.6%	17.6%	13.7%	20.4%	15.7%
Unimportant	4.7%	3.1%	5.4%	5.7%	3.0%	6.0%	3.4%	4.4%	7.2%	3.2%	6.1%	5.7%	3.8%	4.1%	4.2%
Totals (Unweighted N)	100.0% (7,858)	100.0% (211)	100.0% (1,070)	100.0% (4,239)	100.0% (2,338)	100.0% (3,879)	100.0% (3,979)	100.0% (6,265)	100.0% (651)	100.0% (393)	100.0% (549)	100.0% (1,985)	100.0% (2,566)	100.0% (1,995)	100.0% (1,312)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	43.7%	49.9%	58.8%	44.9%	37.4%	34.0%	57.7%	55.9%	47.2%	35.0%	33.0%	30.5%
Somewhat important	34.8%	33.6%	25.2%	34.7%	37.0%	37.6%	28.9%	30.9%	35.7%	35.1%	38.5%	41.8%
Not very important	16.8%	13.1%	13.9%	15.2%	21.5%	21.6%	11.7%	10.4%	12.9%	24.7%	18.3%	21.3%
Unimportant	4.7%	3.4%	2.1%	5.2%	4.0%	6.7%	1.8%	2.8%	4.1%	5.3%	10.2%	6.4%
Totals (Unweighted N)	100.0% (7,858)	100.0% (2,825)	100.0% (679)	100.0% (1,154)	100.0% (716)	100.0% (2,296)	100.0% (664)	100.0% (1,305)	100.0% (2,779)	100.0% (2,069)	100.0% (817)	100.0% (224)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	43.7%	53.4%	38.5%	37.6%	53.8%	59.5%	54.1%	43.9%	26.3%	40.7%	27.2%	26.1%
Somewhat important	34.8%	32.7%	36.3%	37.4%	31.3%	30.6%	22.0%	34.2%	41.8%	34.8%	40.2%	45.2%
Not very important	16.8%	11.3%	19.9%	17.5%	11.5%	8.6%	21.5%	16.0%	24.3%	20.9%	23.7%	23.6%
Unimportant	4.7%	2.5%	5.3%	7.5%	3.4%	1.3%	2.5%	5.9%	7.7%	3.7%	9.0%	5.1%
Totals (Unweighted N)	100.0% (7,858)	100.0% (3,482)	100.0% (3,425)	100.0% (533)	100.0% (1,588)	100.0% (1,243)	100.0% (63)	100.0% (1,341)	100.0% (746)	100.0% (341)	100.0% (270)	100.0% (121)

94. Issue importance – Climate change

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	38.4%	50.1%	40.1%	34.7%	35.6%	34.7%	41.9%	35.6%	50.4%	39.1%	46.3%	35.8%	38.2%	38.8%	48.7%
Somewhat important	24.1%	24.6%	24.9%	25.0%	21.2%	19.8%	28.2%	24.0%	25.9%	27.0%	17.8%	24.9%	23.7%	25.6%	19.4%
Not very important	17.5%	16.3%	14.7%	17.2%	22.2%	18.3%	16.7%	18.6%	15.3%	15.2%	13.0%	19.2%	16.4%	17.6%	13.3%
Unimportant	20.0%	9.0%	20.2%	23.2%	21.1%	27.3%	13.2%	21.8%	8.4%	18.7%	22.9%	20.1%	21.6%	18.0%	18.6%
Totals (Unweighted N)	100.0% (7,883)	100.0% (212)	100.0% (1,071)	100.0% (4,248)	100.0% (2,352)	100.0% (3,890)	100.0% (3,993)	100.0% (6,279)	100.0% (652)	100.0% (402)	100.0% (550)	100.0% (1,990)	100.0% (2,574)	100.0% (2,002)	100.0% (1,317)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	38.4%	63.4%	71.5%	32.3%	5.1%	13.6%	77.6%	72.8%	42.3%	12.6%	11.2%	33.5%
Somewhat important	24.1%	24.7%	21.2%	32.4%	20.1%	21.7%	16.5%	19.1%	31.0%	21.5%	13.0%	37.4%
Not very important	17.5%	8.9%	5.0%	15.8%	35.7%	26.2%	4.5%	6.2%	14.6%	29.7%	21.2%	16.8%
Unimportant	20.0%	2.9%	2.3%	19.5%	39.1%	38.4%	1.4%	1.9%	12.1%	36.2%	54.6%	12.3%
Totals (Unweighted N)	100.0% (7,883)	100.0% (2,830)	100.0% (682)	100.0% (1,159)	100.0% (716)	100.0% (2,308)	100.0% (665)	100.0% (1,304)	100.0% (2,792)	100.0% (2,068)	100.0% (829)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	38.4%	67.3%	11.7%	31.4%	69.2%	70.1%	34.1%	12.7%	3.9%	29.2%	10.3%	14.7%
Somewhat important	24.1%	24.1%	21.7%	28.2%	21.4%	20.9%	35.6%	22.0%	14.6%	27.5%	13.0%	15.8%
Not very important	17.5%	6.1%	27.0%	27.1%	6.9%	6.1%	20.0%	21.2%	27.9%	26.5%	40.8%	45.6%
Unimportant	20.0%	2.4%	39.6%	13.3%	2.5%	2.9%	10.3%	44.0%	53.6%	16.8%	35.9%	23.9%
Totals (Unweighted N)	100.0% (7,883)	100.0% (3,491)	100.0% (3,434)	100.0% (538)	100.0% (1,588)	100.0% (1,248)	100.0% (61)	100.0% (1,347)	100.0% (750)	100.0% (345)	100.0% (269)	100.0% (121)

95. Issue importance – Social Security

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	64.9%	34.5%	45.7%	75.1%	89.2%	62.8%	66.9%	64.4%	72.7%	66.9%	54.1%	78.3%	62.0%	46.6%	51.7%
Somewhat important	28.0%	49.5%	41.6%	21.0%	10.2%	29.1%	26.9%	28.1%	21.2%	26.7%	39.2%	18.2%	30.8%	40.3%	37.2%
Not very important	5.6%	15.2%	9.2%	2.7%	0.4%	6.3%	4.9%	6.2%	3.9%	4.5%	4.4%	1.8%	6.1%	11.7%	8.7%
Unimportant	1.6%	0.7%	3.6%	1.3%	0.2%	1.9%	1.3%	1.4%	2.2%	1.9%	2.3%	1.7%	1.2%	1.4%	2.4%
Totals (Unweighted N)	100.0% (7,871)	100.0% (210)	100.0% (1,067)	100.0% (4,247)	100.0% (2,347)	100.0% (3,881)	100.0% (3,990)	100.0% (6,267)	100.0% (654)	100.0% (400)	100.0% (550)	100.0% (1,993)	100.0% (2,561)	100.0% (2,009)	100.0% (1,308)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	64.9%	69.5%	62.1%	61.6%	63.3%	63.4%	56.2%	64.2%	69.8%	64.2%	60.7%	59.6%
Somewhat important	28.0%	23.8%	30.5%	30.6%	30.5%	29.9%	33.5%	27.1%	25.1%	28.7%	29.1%	34.6%
Not very important	5.6%	4.5%	7.3%	5.6%	6.0%	5.6%	5.7%	6.7%	4.0%	6.2%	7.1%	5.2%
Unimportant	1.6%	2.3%	0.2%	2.3%	0.2%	1.2%	4.6%	2.0%	1.2%	0.9%	3.1%	0.5%
Totals (Unweighted N)	100.0% (7,871)	100.0% (2,836)	100.0% (680)	100.0% (1,154)	100.0% (715)	100.0% (2,299)	100.0% (663)	100.0% (1,306)	100.0% (2,786)	100.0% (2,068)	100.0% (822)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	64.9%	65.7%	65.5%	47.0%	74.7%	57.8%	82.6%	67.7%	53.0%	56.4%	63.8%	68.6%
Somewhat important	28.0%	27.1%	29.2%	37.5%	19.8%	34.5%	16.5%	28.6%	35.3%	34.1%	30.4%	27.0%
Not very important	5.6%	5.4%	4.5%	11.9%	4.1%	6.8%	0.8%	2.9%	9.9%	8.3%	4.0%	3.8%
Unimportant	1.6%	1.9%	0.8%	3.5%	1.3%	0.9%	–	0.8%	1.8%	1.2%	1.8%	0.6%
Totals (Unweighted N)	100.0% (7,871)	100.0% (3,491)	100.0% (3,425)	100.0% (534)	100.0% (1,589)	100.0% (1,247)	100.0% (62)	100.0% (1,341)	100.0% (748)	100.0% (341)	100.0% (272)	100.0% (119)

96. Issue importance – Infrastructure investment

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	41.7%	34.3%	39.0%	43.3%	46.8%	48.8%	35.0%	40.9%	51.1%	42.2%	34.8%	40.1%	44.8%	38.3%	45.4%
Somewhat important	43.4%	50.1%	41.4%	43.1%	41.8%	40.3%	46.2%	44.5%	27.1%	47.4%	50.2%	41.6%	42.6%	46.6%	47.1%
Not very important	11.8%	14.0%	15.3%	9.9%	9.8%	8.1%	15.4%	11.8%	15.3%	8.9%	11.4%	13.9%	10.2%	13.0%	6.2%
Unimportant	3.1%	1.6%	4.3%	3.6%	1.5%	2.8%	3.4%	2.8%	6.5%	1.4%	3.6%	4.4%	2.4%	2.1%	1.3%
Totals (Unweighted N)	100.0% (7,863)	100.0% (208)	100.0% (1,067)	100.0% (4,251)	100.0% (2,337)	100.0% (3,885)	100.0% (3,978)	100.0% (6,264)	100.0% (656)	100.0% (396)	100.0% (547)	100.0% (1,983)	100.0% (2,565)	100.0% (1,998)	100.0% (1,317)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	41.7%	47.5%	55.9%	41.1%	33.1%	33.3%	51.5%	53.8%	45.5%	33.4%	33.2%	25.8%
Somewhat important	43.4%	37.8%	39.2%	39.7%	51.2%	51.1%	34.4%	35.5%	42.2%	51.9%	44.6%	40.7%
Not very important	11.8%	11.3%	3.9%	15.4%	14.3%	12.1%	13.7%	7.4%	9.1%	13.1%	14.9%	27.3%
Unimportant	3.1%	3.3%	1.0%	3.7%	1.3%	3.4%	0.3%	3.3%	3.2%	1.6%	7.3%	6.1%
Totals (Unweighted N)	100.0% (7,863)	100.0% (2,832)	100.0% (681)	100.0% (1,152)	100.0% (713)	100.0% (2,298)	100.0% (666)	100.0% (1,305)	100.0% (2,788)	100.0% (2,059)	100.0% (826)	100.0% (219)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	41.7%	50.4%	35.8%	44.4%	52.1%	56.3%	55.5%	39.3%	23.2%	43.0%	44.0%	30.5%
Somewhat important	43.4%	38.0%	50.9%	37.3%	37.5%	36.9%	35.9%	50.2%	55.1%	47.1%	47.5%	61.8%
Not very important	11.8%	9.6%	10.8%	16.0%	7.8%	5.8%	8.7%	8.8%	18.1%	8.7%	6.1%	5.5%
Unimportant	3.1%	2.0%	2.5%	2.2%	2.6%	0.9%	—	1.7%	3.6%	1.2%	2.4%	2.2%
Totals (Unweighted N)	100.0% (7,863)	100.0% (3,499)	100.0% (3,415)	100.0% (533)	100.0% (1,591)	100.0% (1,244)	100.0% (62)	100.0% (1,333)	100.0% (746)	100.0% (347)	100.0% (271)	100.0% (121)

97. Issue importance – Jobs

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	70.4%	59.0%	66.1%	74.0%	76.5%	73.3%	67.7%	67.9%	78.7%	76.4%	72.1%	72.6%	71.0%	66.4%	67.0%
Somewhat important	25.6%	34.5%	30.4%	22.4%	20.0%	23.0%	28.1%	27.7%	19.2%	20.4%	23.8%	22.8%	25.6%	29.6%	30.3%
Not very important	3.1%	6.4%	2.8%	2.3%	2.6%	2.5%	3.6%	3.5%	2.0%	1.9%	2.2%	3.5%	2.3%	3.6%	2.4%
Unimportant	0.9%	0.2%	0.7%	1.3%	0.8%	1.2%	0.6%	0.9%	0.1%	1.3%	1.8%	1.1%	1.2%	0.4%	0.2%
Totals (Unweighted N)	100.0% (7,897)	100.0% (213)	100.0% (1,070)	100.0% (4,262)	100.0% (2,352)	100.0% (3,897)	100.0% (4,000)	100.0% (6,289)	100.0% (663)	100.0% (397)	100.0% (548)	100.0% (1,998)	100.0% (2,575)	100.0% (2,006)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	70.4%	68.4%	60.3%	67.2%	78.4%	74.6%	62.8%	64.6%	71.2%	75.4%	77.8%	58.2%
Somewhat important	25.6%	27.7%	37.2%	25.9%	20.7%	21.5%	32.7%	31.2%	25.2%	20.9%	20.1%	33.2%
Not very important	3.1%	2.9%	2.5%	5.5%	0.9%	2.9%	4.2%	2.6%	2.9%	3.1%	1.7%	6.0%
Unimportant	0.9%	1.0%	0.0%	1.4%	0.0%	1.1%	0.4%	1.6%	0.7%	0.5%	0.5%	2.6%
Totals (Unweighted N)	100.0% (7,897)	100.0% (2,850)	100.0% (683)	100.0% (1,153)	100.0% (715)	100.0% (2,308)	100.0% (662)	100.0% (1,311)	100.0% (2,797)	100.0% (2,071)	100.0% (830)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	70.4%	66.2%	77.8%	64.8%	71.6%	65.4%	75.5%	79.4%	70.5%	73.8%	83.5%	78.8%
Somewhat important	25.6%	29.6%	19.3%	30.2%	25.1%	30.4%	21.3%	17.9%	24.7%	24.8%	12.7%	20.0%
Not very important	3.1%	3.5%	2.2%	4.6%	2.4%	3.8%	3.3%	2.1%	3.3%	1.2%	2.5%	1.1%
Unimportant	0.9%	0.6%	0.6%	0.4%	0.9%	0.5%	—	0.6%	1.4%	0.2%	1.3%	—
Totals (Unweighted N)	100.0% (7,897)	100.0% (3,506)	100.0% (3,433)	100.0% (538)	100.0% (1,597)	100.0% (1,251)	100.0% (62)	100.0% (1,343)	100.0% (748)	100.0% (347)	100.0% (271)	100.0% (119)

98. Issue importance – The budget deficit

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	50.7%	37.4%	40.4%	56.7%	60.9%	54.6%	47.1%	51.2%	45.3%	52.9%	50.4%	56.8%	50.0%	44.1%	39.8%
Somewhat important	33.2%	35.8%	38.7%	30.5%	29.9%	29.0%	37.1%	33.0%	36.6%	34.4%	28.1%	31.5%	34.3%	34.7%	34.2%
Not very important	12.0%	21.8%	14.9%	8.9%	7.9%	11.7%	12.4%	11.9%	11.1%	10.6%	16.7%	8.2%	12.0%	16.7%	19.6%
Unimportant	4.1%	5.0%	6.0%	3.9%	1.3%	4.7%	3.4%	3.9%	6.9%	2.1%	4.8%	3.5%	3.7%	4.6%	6.4%
Totals (Unweighted N)	100.0% (7,855)	100.0% (213)	100.0% (1,059)	100.0% (4,237)	100.0% (2,346)	100.0% (3,882)	100.0% (3,973)	100.0% (6,258)	100.0% (651)	100.0% (399)	100.0% (547)	100.0% (1,987)	100.0% (2,555)	100.0% (2,001)	100.0% (1,312)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	50.7%	32.9%	27.7%	54.8%	69.2%	69.6%	19.0%	23.3%	51.2%	70.9%	73.8%	36.4%
Somewhat important	33.2%	41.2%	35.8%	32.4%	26.7%	25.5%	40.9%	40.1%	36.0%	26.0%	17.0%	46.4%
Not very important	12.0%	19.3%	29.7%	9.0%	3.5%	3.3%	27.2%	27.3%	10.3%	2.6%	5.1%	13.6%
Unimportant	4.1%	6.6%	6.7%	3.7%	0.6%	1.5%	13.0%	9.3%	2.6%	0.5%	4.2%	3.7%
Totals (Unweighted N)	100.0% (7,855)	100.0% (2,824)	100.0% (679)	100.0% (1,149)	100.0% (714)	100.0% (2,302)	100.0% (665)	100.0% (1,295)	100.0% (2,778)	100.0% (2,069)	100.0% (824)	100.0% (224)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	50.7%	30.1%	72.1%	61.9%	39.1%	26.9%	78.9%	76.4%	71.9%	67.0%	77.4%	72.7%
Somewhat important	33.2%	40.7%	24.2%	26.0%	36.4%	39.0%	13.0%	21.3%	26.1%	23.7%	19.0%	24.1%
Not very important	12.0%	22.7%	3.0%	7.9%	19.2%	25.8%	7.2%	1.6%	2.0%	5.9%	1.7%	2.1%
Unimportant	4.1%	6.5%	0.7%	4.2%	5.4%	8.4%	0.9%	0.7%	—	3.4%	1.9%	1.2%
Totals (Unweighted N)	100.0% (7,855)	100.0% (3,473)	100.0% (3,430)	100.0% (532)	100.0% (1,581)	100.0% (1,244)	100.0% (63)	100.0% (1,343)	100.0% (746)	100.0% (340)	100.0% (271)	100.0% (122)

99. Issue importance – Poverty

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	51.3%	53.8%	46.7%	51.0%	56.0%	44.4%	57.9%	45.6%	76.9%	60.0%	54.4%	56.2%	51.6%	42.0%	47.4%
Somewhat important	36.0%	34.0%	36.2%	36.6%	35.9%	38.7%	33.5%	40.7%	16.9%	28.7%	31.1%	32.7%	36.8%	41.3%	37.5%
Not very important	9.5%	10.1%	12.0%	9.0%	7.3%	12.6%	6.6%	10.7%	3.7%	7.7%	10.4%	8.0%	8.1%	13.7%	12.4%
Unimportant	3.1%	2.1%	5.1%	3.4%	0.9%	4.3%	2.0%	3.0%	2.5%	3.6%	4.2%	3.1%	3.4%	3.0%	2.7%
Totals (Unweighted N)	100.0% (7,861)	100.0% (210)	100.0% (1,063)	100.0% (4,240)	100.0% (2,348)	100.0% (3,881)	100.0% (3,980)	100.0% (6,260)	100.0% (659)	100.0% (394)	100.0% (548)	100.0% (1,985)	100.0% (2,562)	100.0% (1,999)	100.0% (1,315)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	51.3%	71.4%	56.1%	46.0%	32.1%	35.0%	79.2%	71.5%	54.2%	32.8%	40.7%	49.2%
Somewhat important	36.0%	23.4%	37.7%	39.9%	47.8%	45.2%	17.0%	22.9%	36.1%	48.6%	34.9%	36.4%
Not very important	9.5%	4.2%	5.1%	10.2%	17.8%	14.4%	3.8%	3.3%	7.8%	14.8%	16.0%	9.5%
Unimportant	3.1%	1.0%	1.0%	4.0%	2.4%	5.4%	—	2.3%	1.9%	3.8%	8.4%	4.9%
Totals (Unweighted N)	100.0% (7,861)	100.0% (2,831)	100.0% (681)	100.0% (1,151)	100.0% (717)	100.0% (2,295)	100.0% (661)	100.0% (1,307)	100.0% (2,785)	100.0% (2,066)	100.0% (821)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	51.3%	69.4%	33.3%	45.2%	73.8%	69.0%	48.4%	33.4%	25.3%	35.0%	34.3%	62.6%
Somewhat important	36.0%	26.2%	45.2%	38.5%	22.8%	25.5%	40.4%	45.2%	47.2%	50.7%	50.4%	27.0%
Not very important	9.5%	3.7%	16.6%	13.3%	2.5%	5.3%	9.5%	14.7%	21.8%	13.8%	13.8%	9.5%
Unimportant	3.1%	0.7%	4.9%	3.0%	0.9%	0.2%	1.7%	6.7%	5.7%	0.5%	1.4%	0.9%
Totals (Unweighted N)	100.0% (7,861)	100.0% (3,489)	100.0% (3,419)	100.0% (534)	100.0% (1,588)	100.0% (1,249)	100.0% (62)	100.0% (1,343)	100.0% (745)	100.0% (342)	100.0% (270)	100.0% (120)

100. Issue importance – Taxes

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	56.9%	41.6%	47.6%	65.6%	62.1%	57.1%	56.7%	55.0%	60.9%	65.1%	55.9%	63.8%	58.5%	46.6%	42.9%
Somewhat important	34.5%	46.7%	42.0%	25.6%	33.8%	33.0%	35.8%	36.3%	30.3%	30.6%	29.5%	28.8%	33.6%	44.2%	42.7%
Not very important	6.7%	8.6%	8.7%	6.2%	3.7%	7.1%	6.2%	6.6%	7.7%	3.8%	10.4%	5.2%	6.0%	8.1%	12.2%
Unimportant	2.0%	3.1%	1.7%	2.6%	0.4%	2.7%	1.2%	2.1%	1.1%	0.5%	4.3%	2.3%	1.9%	1.0%	2.2%
Totals (Unweighted N)	100.0% (7,871)	100.0% (211)	100.0% (1,071)	100.0% (4,236)	100.0% (2,353)	100.0% (3,885)	100.0% (3,986)	100.0% (6,270)	100.0% (653)	100.0% (399)	100.0% (549)	100.0% (1,984)	100.0% (2,570)	100.0% (2,001)	100.0% (1,316)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	56.9%	49.3%	38.4%	57.5%	71.9%	65.3%	36.2%	40.3%	57.7%	68.1%	70.8%	52.6%
Somewhat important	34.5%	37.7%	45.1%	34.1%	26.5%	31.2%	41.3%	42.0%	35.3%	29.0%	26.2%	37.0%
Not very important	6.7%	10.2%	14.8%	6.2%	1.5%	2.0%	18.8%	12.7%	5.9%	2.4%	0.9%	7.6%
Unimportant	2.0%	2.8%	1.6%	2.2%	0.1%	1.5%	3.7%	4.9%	1.0%	0.5%	2.2%	2.8%
Totals (Unweighted N)	100.0% (7,871)	100.0% (2,831)	100.0% (682)	100.0% (1,151)	100.0% (717)	100.0% (2,303)	100.0% (661)	100.0% (1,303)	100.0% (2,785)	100.0% (2,072)	100.0% (825)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	56.9%	43.1%	70.5%	59.1%	49.5%	39.3%	74.2%	70.6%	75.6%	52.1%	72.6%	61.9%
Somewhat important	34.5%	41.3%	27.2%	35.2%	37.5%	45.4%	25.8%	26.9%	23.1%	40.2%	24.4%	33.9%
Not very important	6.7%	12.5%	1.8%	5.0%	10.9%	12.6%	—	1.9%	1.3%	4.9%	1.4%	3.9%
Unimportant	2.0%	3.1%	0.5%	0.6%	2.2%	2.7%	—	0.6%	—	2.8%	1.6%	0.2%
Totals (Unweighted N)	100.0% (7,871)	100.0% (3,492)	100.0% (3,430)	100.0% (533)	100.0% (1,589)	100.0% (1,247)	100.0% (63)	100.0% (1,336)	100.0% (747)	100.0% (343)	100.0% (272)	100.0% (119)

101. Issue importance – Medicare

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	58.2%	38.0%	39.3%	62.9%	85.9%	55.7%	60.5%	56.9%	70.7%	59.6%	50.4%	69.5%	56.1%	42.5%	46.9%
Somewhat important	30.4%	37.6%	42.8%	29.0%	13.3%	31.5%	29.4%	31.6%	20.1%	28.4%	37.8%	24.7%	30.5%	39.8%	36.2%
Not very important	9.3%	21.7%	14.3%	6.3%	0.6%	10.3%	8.3%	9.8%	7.0%	8.6%	8.8%	3.6%	11.6%	15.9%	13.4%
Unimportant	2.1%	2.7%	3.6%	1.8%	0.2%	2.4%	1.8%	1.7%	2.2%	3.4%	3.0%	2.1%	1.7%	1.7%	3.5%
Totals (Unweighted N)	100.0% (7,876)	100.0% (210)	100.0% (1,065)	100.0% (4,247)	100.0% (2,354)	100.0% (3,884)	100.0% (3,992)	100.0% (6,278)	100.0% (652)	100.0% (397)	100.0% (549)	100.0% (1,990)	100.0% (2,563)	100.0% (2,006)	100.0% (1,317)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	58.2%	68.6%	65.3%	51.0%	46.7%	52.6%	61.9%	64.7%	60.4%	54.0%	51.3%	53.0%
Somewhat important	30.4%	24.0%	22.2%	35.7%	38.7%	34.6%	27.6%	26.9%	28.8%	32.3%	33.8%	38.9%
Not very important	9.3%	6.2%	10.6%	10.0%	13.1%	10.2%	6.6%	7.2%	9.5%	11.4%	10.0%	6.0%
Unimportant	2.1%	1.2%	1.9%	3.3%	1.5%	2.7%	3.9%	1.2%	1.3%	2.3%	4.8%	2.1%
Totals (Unweighted N)	100.0% (7,876)	100.0% (2,838)	100.0% (678)	100.0% (1,154)	100.0% (718)	100.0% (2,301)	100.0% (663)	100.0% (1,304)	100.0% (2,792)	100.0% (2,069)	100.0% (825)	100.0% (223)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	58.2%	64.2%	55.1%	39.2%	73.4%	60.6%	75.0%	57.8%	42.6%	45.8%	51.2%	54.7%
Somewhat important	30.4%	27.1%	32.8%	35.8%	22.1%	26.7%	24.1%	33.1%	36.0%	31.8%	38.8%	26.9%
Not very important	9.3%	7.5%	10.0%	16.9%	3.7%	11.5%	0.9%	6.5%	15.4%	20.1%	7.6%	17.5%
Unimportant	2.1%	1.2%	2.1%	8.1%	0.8%	1.3%	—	2.6%	6.1%	2.3%	2.4%	0.9%
Totals (Unweighted N)	100.0% (7,876)	100.0% (3,490)	100.0% (3,431)	100.0% (534)	100.0% (1,594)	100.0% (1,245)	100.0% (61)	100.0% (1,343)	100.0% (745)	100.0% (342)	100.0% (272)	100.0% (122)

102. Issue importance – Abortion

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	37.9%	43.9%	33.6%	35.9%	43.1%	33.9%	41.8%	38.7%	34.8%	37.7%	36.0%	38.5%	39.8%	34.0%	37.5%
Somewhat important	30.5%	29.3%	31.8%	30.6%	29.5%	27.5%	33.4%	29.8%	31.5%	35.9%	27.4%	30.4%	30.9%	31.0%	29.0%
Not very important	19.8%	18.8%	18.9%	21.3%	18.9%	23.3%	16.6%	20.2%	20.6%	15.8%	21.8%	19.8%	17.6%	22.9%	21.1%
Unimportant	11.7%	8.0%	15.7%	12.2%	8.4%	15.4%	8.3%	11.4%	13.2%	10.5%	14.8%	11.4%	11.7%	12.1%	12.4%
Totals (Unweighted N)	100.0% (7,882)	100.0% (214)	100.0% (1,063)	100.0% (4,256)	100.0% (2,349)	100.0% (3,890)	100.0% (3,992)	100.0% (6,277)	100.0% (659)	100.0% (395)	100.0% (551)	100.0% (1,991)	100.0% (2,574)	100.0% (2,005)	100.0% (1,312)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	37.9%	40.7%	36.7%	29.4%	36.1%	40.5%	50.3%	43.7%	28.4%	37.6%	59.4%	29.7%
Somewhat important	30.5%	32.0%	31.0%	33.6%	25.1%	29.5%	26.8%	30.0%	31.1%	30.1%	22.6%	44.9%
Not very important	19.8%	16.8%	22.6%	22.7%	25.0%	18.9%	15.1%	15.5%	24.0%	22.5%	5.8%	22.9%
Unimportant	11.7%	10.5%	9.7%	14.3%	13.8%	11.1%	7.7%	10.9%	16.6%	9.7%	12.1%	2.5%
Totals (Unweighted N)	100.0% (7,882)	100.0% (2,833)	100.0% (683)	100.0% (1,156)	100.0% (715)	100.0% (2,307)	100.0% (666)	100.0% (1,305)	100.0% (2,781)	100.0% (2,076)	100.0% (830)	100.0% (224)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	37.9%	38.6%	39.0%	40.0%	39.5%	41.8%	40.1%	40.8%	48.6%	33.8%	40.3%	51.7%
Somewhat important	30.5%	32.9%	28.3%	29.8%	34.6%	30.4%	34.6%	26.7%	27.4%	31.7%	24.3%	40.4%
Not very important	19.8%	18.5%	19.9%	21.3%	14.9%	18.1%	21.9%	20.0%	14.4%	23.9%	22.2%	5.7%
Unimportant	11.7%	10.1%	12.8%	8.9%	11.0%	9.6%	3.4%	12.6%	9.6%	10.6%	13.2%	2.2%
Totals (Unweighted N)	100.0% (7,882)	100.0% (3,496)	100.0% (3,430)	100.0% (536)	100.0% (1,591)	100.0% (1,248)	100.0% (62)	100.0% (1,342)	100.0% (752)	100.0% (341)	100.0% (270)	100.0% (123)

103. Issue importance – The size of government

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	40.5%	23.2%	32.5%	45.1%	53.3%	46.4%	35.1%	41.7%	30.3%	44.3%	38.0%	45.5%	43.2%	31.5%	29.2%
Somewhat important	34.7%	37.5%	34.8%	34.5%	33.0%	30.2%	38.8%	33.1%	39.9%	39.5%	34.3%	36.9%	31.6%	35.1%	33.5%
Not very important	19.0%	30.9%	23.2%	15.8%	11.8%	17.3%	20.5%	19.4%	22.0%	14.0%	18.2%	13.4%	19.4%	26.7%	26.6%
Unimportant	5.8%	8.4%	9.4%	4.6%	2.0%	6.1%	5.6%	5.8%	7.8%	2.1%	9.5%	4.2%	5.8%	6.8%	10.7%
Totals (Unweighted N)	100.0% (7,855)	100.0% (210)	100.0% (1,063)	100.0% (4,242)	100.0% (2,340)	100.0% (3,878)	100.0% (3,977)	100.0% (6,259)	100.0% (651)	100.0% (397)	100.0% (548)	100.0% (1,985)	100.0% (2,567)	100.0% (1,991)	100.0% (1,312)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	40.5%	21.0%	9.7%	44.2%	66.1%	60.6%	11.8%	15.2%	35.3%	62.4%	70.6%	29.6%
Somewhat important	34.7%	37.9%	34.7%	40.9%	26.8%	30.5%	31.6%	33.2%	42.2%	28.5%	22.2%	48.8%
Not very important	19.0%	30.9%	40.6%	11.8%	6.7%	7.3%	35.2%	38.2%	18.3%	7.9%	4.7%	19.2%
Unimportant	5.8%	10.2%	15.0%	3.0%	0.4%	1.6%	21.4%	13.4%	4.1%	1.2%	2.5%	2.4%
Totals (Unweighted N)	100.0% (7,855)	100.0% (2,816)	100.0% (681)	100.0% (1,150)	100.0% (715)	100.0% (2,305)	100.0% (661)	100.0% (1,298)	100.0% (2,779)	100.0% (2,073)	100.0% (823)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	40.5%	18.0%	64.2%	44.9%	22.8%	15.0%	61.8%	67.4%	76.8%	47.4%	70.3%	73.6%
Somewhat important	34.7%	37.9%	29.4%	36.0%	40.0%	35.9%	26.1%	27.4%	19.4%	32.6%	22.8%	19.3%
Not very important	19.0%	32.7%	5.7%	14.3%	29.4%	35.6%	9.9%	4.8%	1.6%	16.3%	4.6%	5.5%
Unimportant	5.8%	11.4%	0.8%	4.9%	7.9%	13.5%	2.2%	0.4%	2.1%	3.7%	2.4%	1.5%
Totals (Unweighted N)	100.0% (7,855)	100.0% (3,478)	100.0% (3,428)	100.0% (533)	100.0% (1,581)	100.0% (1,243)	100.0% (60)	100.0% (1,346)	100.0% (746)	100.0% (343)	100.0% (272)	100.0% (122)

104. Issue importance – Racial equality

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	38.8%	42.5%	35.5%	37.5%	42.7%	32.7%	44.6%	31.9%	74.9%	41.4%	47.7%	38.5%	38.2%	36.6%	45.3%
Somewhat important	35.2%	38.9%	35.0%	33.0%	37.2%	36.0%	34.5%	38.4%	17.8%	37.9%	25.4%	34.9%	37.1%	34.2%	33.0%
Not very important	15.9%	14.3%	16.4%	16.5%	15.3%	17.3%	14.6%	18.2%	3.7%	13.4%	16.5%	15.9%	13.3%	21.4%	13.8%
Unimportant	10.1%	4.3%	13.0%	12.9%	4.8%	14.0%	6.4%	11.5%	3.5%	7.2%	10.4%	10.7%	11.4%	7.8%	7.9%
Totals (Unweighted N)	100.0% (7,882)	100.0% (211)	100.0% (1,070)	100.0% (4,251)	100.0% (2,350)	100.0% (3,893)	100.0% (3,989)	100.0% (6,278)	100.0% (658)	100.0% (400)	100.0% (546)	100.0% (1,994)	100.0% (2,569)	100.0% (2,008)	100.0% (1,311)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	38.8%	61.8%	56.1%	28.3%	18.4%	18.3%	75.7%	64.0%	38.5%	20.9%	18.5%	37.7%
Somewhat important	35.2%	28.7%	34.0%	40.7%	40.3%	39.5%	19.5%	29.0%	37.6%	39.6%	32.1%	40.8%
Not very important	15.9%	7.3%	9.0%	21.9%	22.7%	23.0%	4.5%	5.1%	15.8%	22.8%	24.1%	17.7%
Unimportant	10.1%	2.2%	0.9%	9.1%	18.5%	19.2%	0.2%	1.9%	8.1%	16.7%	25.3%	3.8%
Totals (Unweighted N)	100.0% (7,882)	100.0% (2,842)	100.0% (681)	100.0% (1,156)	100.0% (717)	100.0% (2,298)	100.0% (666)	100.0% (1,309)	100.0% (2,784)	100.0% (2,074)	100.0% (823)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	38.8%	61.5%	19.4%	34.6%	68.3%	61.5%	40.1%	18.6%	16.7%	27.7%	17.3%	39.6%
Somewhat important	35.2%	30.2%	37.1%	36.6%	26.1%	29.1%	41.2%	35.7%	33.4%	40.6%	38.7%	29.4%
Not very important	15.9%	7.2%	24.3%	20.5%	4.5%	7.2%	15.1%	25.9%	26.3%	19.8%	26.4%	11.3%
Unimportant	10.1%	1.1%	19.2%	8.3%	1.2%	2.1%	3.6%	19.7%	23.6%	11.9%	17.6%	19.8%
Totals (Unweighted N)	100.0% (7,882)	100.0% (3,499)	100.0% (3,423)	100.0% (538)	100.0% (1,591)	100.0% (1,250)	100.0% (63)	100.0% (1,334)	100.0% (746)	100.0% (343)	100.0% (273)	100.0% (122)

105. Issue importance – Gender equality

How important are the following issues to you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	35.0%	44.8%	33.2%	32.3%	36.0%	26.1%	43.4%	32.2%	49.4%	36.9%	37.3%	33.0%	35.1%	34.1%	44.4%
Somewhat important	31.1%	36.6%	32.0%	29.6%	29.4%	31.1%	31.2%	31.1%	31.6%	32.3%	28.9%	29.4%	35.3%	31.5%	25.8%
Not very important	18.9%	12.8%	19.7%	19.2%	21.7%	21.4%	16.6%	20.7%	10.5%	17.6%	16.5%	21.8%	15.8%	19.2%	16.0%
Unimportant	14.9%	5.8%	15.2%	18.9%	12.9%	21.4%	8.8%	16.0%	8.5%	13.3%	17.3%	15.9%	13.9%	15.1%	13.8%
Totals (Unweighted N)	100.0% (7,871)	100.0% (211)	100.0% (1,068)	100.0% (4,247)	100.0% (2,345)	100.0% (3,886)	100.0% (3,985)	100.0% (6,277)	100.0% (652)	100.0% (394)	100.0% (548)	100.0% (1,992)	100.0% (2,569)	100.0% (1,997)	100.0% (1,313)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	35.0%	58.5%	52.0%	26.3%	10.0%	14.5%	80.5%	62.7%	35.2%	14.7%	11.8%	30.4%
Somewhat important	31.1%	28.0%	34.2%	38.6%	32.6%	30.3%	15.3%	27.9%	35.4%	29.9%	21.0%	53.7%
Not very important	18.9%	8.9%	11.8%	19.4%	31.2%	28.5%	3.5%	5.6%	17.8%	31.2%	27.4%	12.2%
Unimportant	14.9%	4.5%	1.9%	15.7%	26.2%	26.8%	0.6%	3.8%	11.6%	24.2%	39.7%	3.7%
Totals (Unweighted N)	100.0% (7,871)	100.0% (2,832)	100.0% (682)	100.0% (1,159)	100.0% (717)	100.0% (2,292)	100.0% (666)	100.0% (1,306)	100.0% (2,785)	100.0% (2,064)	100.0% (828)	100.0% (222)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	35.0%	60.0%	12.7%	27.6%	61.3%	56.6%	31.6%	14.0%	8.0%	26.8%	18.6%	23.5%
Somewhat important	31.1%	29.0%	30.0%	37.4%	28.3%	28.6%	37.2%	32.0%	27.3%	25.7%	29.7%	28.4%
Not very important	18.9%	8.4%	28.7%	20.3%	7.5%	11.5%	12.7%	24.6%	28.2%	28.0%	32.5%	35.8%
Unimportant	14.9%	2.6%	28.6%	14.7%	3.0%	3.3%	18.4%	29.5%	36.4%	19.5%	19.2%	12.4%
Totals (Unweighted N)	100.0% (7,871)	100.0% (3,493)	100.0% (3,420)	100.0% (539)	100.0% (1,589)	100.0% (1,253)	100.0% (61)	100.0% (1,342)	100.0% (750)	100.0% (344)	100.0% (267)	100.0% (121)

106. Illegal immigrants make a contribution to American society or are a drain

Overall, do you think illegal immigrants make a contribution to American society or are a drain?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Mostly make a contribution	35.7%	48.1%	41.2%	30.9%	29.4%	36.3%	35.1%	29.6%	49.3%	55.9%	40.5%	27.8%	37.1%	41.0%	54.4%
Neither	12.2%	15.7%	13.2%	11.0%	11.2%	10.6%	13.8%	11.8%	19.8%	8.2%	11.8%	10.9%	13.0%	14.6%	11.3%
Mostly a drain	43.6%	23.9%	36.2%	51.1%	51.9%	48.2%	39.3%	50.8%	18.6%	28.7%	36.2%	51.7%	42.7%	33.7%	30.9%
Don't know	8.5%	12.2%	9.4%	7.1%	7.4%	4.9%	11.9%	7.8%	12.3%	7.2%	11.5%	9.6%	7.2%	10.8%	3.5%
Totals (Unweighted N)	100.0% (7,972)	100.0% (216)	100.0% (1,083)	100.0% (4,287)	100.0% (2,386)	100.0% (3,931)	100.0% (4,041)	100.0% (6,351)	100.0% (666)	100.0% (403)	100.0% (552)	100.0% (2,016)	100.0% (2,604)	100.0% (2,024)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Mostly make a contribution	35.7%	59.3%	62.5%	26.7%	17.4%	9.8%	80.1%	67.1%	38.8%	14.2%	9.5%	17.1%
Neither	12.2%	11.6%	13.5%	19.4%	10.4%	9.6%	8.1%	10.7%	16.1%	9.5%	9.4%	17.7%
Mostly a drain	43.6%	20.0%	16.2%	44.7%	66.9%	71.6%	8.8%	14.5%	36.5%	68.3%	77.2%	41.6%
Don't know	8.5%	9.1%	7.8%	9.2%	5.3%	8.9%	2.9%	7.7%	8.6%	8.0%	3.9%	23.5%
Totals (Unweighted N)	100.0% (7,972)	100.0% (2,871)	100.0% (688)	100.0% (1,167)	100.0% (722)	100.0% (2,334)	100.0% (668)	100.0% (1,325)	100.0% (2,817)	100.0% (2,097)	100.0% (837)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Mostly make a contribution	35.7%	65.9%	8.2%	37.9%	63.0%	67.8%	14.2%	7.8%	10.7%	31.5%	26.2%	14.7%
Neither	12.2%	13.8%	8.7%	17.2%	14.1%	9.9%	16.2%	5.1%	10.2%	16.7%	21.6%	10.9%
Mostly a drain	43.6%	11.5%	75.7%	34.3%	14.2%	16.0%	67.6%	83.6%	72.4%	46.8%	48.4%	58.8%
Don't know	8.5%	8.9%	7.4%	10.6%	8.6%	6.3%	2.0%	3.6%	6.7%	5.1%	3.8%	15.6%
Totals (Unweighted N)	100.0% (7,972)	100.0% (3,535)	100.0% (3,469)	100.0% (545)	100.0% (1,610)	100.0% (1,261)	100.0% (63)	100.0% (1,357)	100.0% (756)	100.0% (348)	100.0% (274)	100.0% (126)

107. Provide a legal way for illegal immigrants already in the United States to become U.S. citizens

Do you favor or oppose providing a legal way for illegal immigrants already in the United States to become U.S. citizens?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Favor	48.2%	57.9%	52.4%	42.5%	47.3%	46.5%	49.8%	43.8%	60.7%	62.4%	49.4%	39.9%	52.9%	52.9%	59.8%
Oppose	35.2%	22.8%	30.9%	41.3%	37.3%	40.8%	29.8%	39.6%	22.1%	20.4%	35.8%	41.3%	31.7%	30.2%	29.2%
Don't know	16.6%	19.3%	16.7%	16.3%	15.3%	12.6%	20.4%	16.6%	17.2%	17.2%	14.7%	18.8%	15.4%	17.0%	11.0%
Totals (Unweighted N)	100.0% (7,973)	100.0% (219)	100.0% (1,085)	100.0% (4,286)	100.0% (2,383)	100.0% (3,931)	100.0% (4,042)	100.0% (6,351)	100.0% (667)	100.0% (403)	100.0% (552)	100.0% (2,015)	100.0% (2,603)	100.0% (2,026)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Favor	48.2%	70.2%	73.0%	38.8%	28.8%	26.5%	90.2%	76.2%	51.5%	30.5%	20.7%	24.8%
Oppose	35.2%	15.4%	18.0%	40.0%	57.7%	54.0%	7.4%	11.0%	33.1%	51.5%	60.5%	36.0%
Don't know	16.6%	14.4%	8.9%	21.2%	13.5%	19.5%	2.4%	12.7%	15.4%	18.0%	18.8%	39.2%
Totals (Unweighted N)	100.0% (7,973)	100.0% (2,870)	100.0% (688)	100.0% (1,169)	100.0% (721)	100.0% (2,335)	100.0% (669)	100.0% (1,328)	100.0% (2,815)	100.0% (2,095)	100.0% (838)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Favor	48.2%	75.7%	24.0%	52.6%	75.1%	75.4%	24.9%	18.8%	21.6%	55.0%	50.8%	41.4%
Oppose	35.2%	10.9%	58.6%	28.2%	12.7%	14.1%	57.2%	68.8%	59.2%	35.0%	30.6%	48.0%
Don't know	16.6%	13.3%	17.4%	19.2%	12.1%	10.5%	17.9%	12.4%	19.2%	10.0%	18.6%	10.5%
Totals (Unweighted N)	100.0% (7,973)	100.0% (3,535)	100.0% (3,467)	100.0% (546)	100.0% (1,611)	100.0% (1,259)	100.0% (63)	100.0% (1,358)	100.0% (756)	100.0% (348)	100.0% (273)	100.0% (126)

108. Easier/harder for foreigners to immigrate to the US legally than it is currently

Do you think it should be easier or harder for foreigners to immigrate to the US legally than it is currently?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Much easier	8.6%	17.8%	10.8%	5.6%	5.2%	8.5%	8.7%	8.0%	8.6%	12.5%	8.3%	4.8%	10.2%	10.1%	16.4%
Slightly easier	13.9%	19.0%	17.8%	11.0%	11.2%	15.9%	12.1%	15.0%	6.8%	11.7%	17.5%	8.5%	13.7%	20.9%	23.8%
No change	26.9%	29.1%	26.4%	26.9%	26.0%	28.8%	25.1%	25.3%	33.3%	30.9%	26.5%	23.7%	29.3%	28.8%	29.5%
Slightly harder	18.3%	11.5%	15.2%	21.5%	20.8%	19.5%	17.2%	17.8%	19.7%	19.0%	19.8%	20.4%	18.7%	15.7%	13.4%
Much harder	24.6%	10.2%	19.5%	28.8%	32.9%	23.3%	25.9%	27.9%	16.3%	18.2%	16.4%	34.5%	21.3%	14.7%	12.0%
Don't know	7.6%	12.5%	10.2%	6.1%	4.0%	4.0%	11.0%	6.0%	15.4%	7.7%	11.4%	8.0%	6.7%	9.9%	4.9%
Totals (Unweighted N)	100.0% (7,971)	100.0% (217)	100.0% (1,082)	100.0% (4,286)	100.0% (2,386)	100.0% (3,932)	100.0% (4,039)	100.0% (6,354)	100.0% (666)	100.0% (401)	100.0% (550)	100.0% (2,015)	100.0% (2,603)	100.0% (2,025)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Much easier	8.6%	10.0%	15.8%	8.6%	3.1%	6.1%	27.4%	11.0%	7.2%	4.9%	11.2%	3.2%
Slightly easier	13.9%	15.6%	20.7%	9.7%	15.9%	11.5%	30.0%	18.8%	12.3%	12.1%	11.1%	3.4%
No change	26.9%	34.5%	29.5%	23.9%	19.5%	20.9%	25.1%	38.5%	29.3%	21.8%	19.7%	15.7%
Slightly harder	18.3%	16.5%	17.4%	19.5%	20.1%	19.8%	3.3%	13.5%	23.3%	20.1%	12.2%	21.9%
Much harder	24.6%	14.5%	9.8%	26.7%	36.5%	36.4%	7.7%	9.4%	21.9%	35.8%	40.1%	29.1%
Don't know	7.6%	9.0%	6.7%	11.6%	4.8%	5.4%	6.5%	8.8%	6.1%	5.3%	5.7%	26.7%
Totals (Unweighted N)	100.0% (7,971)	100.0% (2,869)	100.0% (687)	100.0% (1,166)	100.0% (723)	100.0% (2,336)	100.0% (668)	100.0% (1,326)	100.0% (2,815)	100.0% (2,098)	100.0% (837)	100.0% (227)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Much easier	8.6%	11.9%	4.0%	17.8%	10.3%	18.5%	0.5%	3.5%	6.2%	9.5%	8.4%	8.7%
Slightly easier	13.9%	18.3%	10.4%	26.1%	13.0%	25.5%	1.5%	9.6%	15.7%	24.5%	18.3%	10.2%
No change	26.9%	33.5%	20.6%	20.0%	35.5%	28.0%	23.8%	19.3%	25.2%	25.1%	26.4%	21.3%
Slightly harder	18.3%	17.2%	20.3%	15.7%	19.4%	12.5%	37.7%	18.0%	17.6%	18.4%	21.1%	16.7%
Much harder	24.6%	9.2%	39.4%	14.2%	12.8%	10.4%	34.1%	46.7%	28.5%	19.1%	23.1%	32.8%
Don't know	7.6%	9.9%	5.3%	6.2%	8.9%	5.2%	2.4%	3.0%	6.8%	3.4%	2.6%	10.3%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,971)	(3,532)	(3,472)	(543)	(1,609)	(1,258)	(63)	(1,358)	(756)	(348)	(274)	(126)

109. Ban temporarily Muslims from other countries from entering the United States

Do you favor or oppose temporarily banning Muslims from other countries from entering the United States?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly favor	25.3%	10.4%	16.5%	30.6%	36.4%	27.5%	23.3%	29.3%	10.6%	18.8%	20.0%	33.1%	23.3%	17.5%	13.3%
Somewhat favor	18.4%	10.4%	16.0%	21.3%	21.1%	19.9%	16.9%	19.3%	12.1%	20.9%	14.4%	20.5%	17.6%	16.0%	16.1%
Somewhat oppose	15.5%	18.6%	16.7%	14.7%	13.4%	14.9%	16.1%	14.5%	20.5%	15.9%	17.3%	12.9%	15.8%	22.5%	12.6%
Strongly oppose	29.4%	47.6%	36.1%	22.3%	22.4%	29.9%	29.0%	27.2%	39.0%	29.8%	35.8%	20.2%	31.6%	35.3%	50.4%
Don't know	11.4%	13.0%	14.8%	11.1%	6.7%	7.8%	14.7%	9.7%	17.8%	14.7%	12.4%	13.3%	11.7%	8.7%	7.5%
Totals (Unweighted N)	100.0% (7,962)	100.0% (217)	100.0% (1,083)	100.0% (4,281)	100.0% (2,381)	100.0% (3,927)	100.0% (4,035)	100.0% (6,346)	100.0% (663)	100.0% (402)	100.0% (551)	100.0% (2,014)	100.0% (2,601)	100.0% (2,018)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly favor	25.3%	9.0%	4.3%	26.6%	44.8%	43.8%	2.7%	5.8%	20.1%	40.7%	58.6%	18.0%
Somewhat favor	18.4%	13.2%	8.7%	17.6%	28.2%	24.9%	3.7%	11.5%	19.0%	27.5%	16.7%	9.7%
Somewhat oppose	15.5%	18.3%	17.7%	14.0%	13.4%	13.1%	9.0%	15.7%	21.5%	11.9%	8.4%	17.0%
Strongly oppose	29.4%	48.4%	59.7%	24.6%	4.0%	8.5%	80.7%	57.7%	28.2%	9.0%	7.1%	23.8%
Don't know	11.4%	11.2%	9.6%	17.1%	9.6%	9.6%	3.9%	9.2%	11.2%	11.0%	9.1%	31.5%
Totals (Unweighted N)	100.0% (7,962)	100.0% (2,866)	100.0% (687)	100.0% (1,165)	100.0% (722)	100.0% (2,333)	100.0% (669)	100.0% (1,327)	100.0% (2,813)	100.0% (2,092)	100.0% (836)	100.0% (225)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly favor	25.3%	4.7%	49.3%	6.3%	7.3%	6.5%	28.0%	58.7%	41.4%	11.5%	30.7%	37.9%
Somewhat favor	18.4%	8.2%	29.3%	12.3%	10.6%	8.2%	21.8%	25.7%	27.1%	26.1%	26.6%	16.6%
Somewhat oppose	15.5%	19.1%	8.3%	31.1%	19.1%	12.6%	11.2%	5.7%	11.5%	22.1%	20.7%	18.8%
Strongly oppose	29.4%	55.9%	5.0%	38.0%	49.2%	64.4%	18.9%	3.8%	8.5%	30.6%	16.6%	21.4%
Don't know	11.4%	12.1%	8.1%	12.4%	13.8%	8.2%	20.1%	6.2%	11.5%	9.7%	5.3%	5.3%
Totals (Unweighted N)	100.0% (7,962)	100.0% (3,530)	100.0% (3,466)	100.0% (544)	100.0% (1,606)	100.0% (1,260)	100.0% (63)	100.0% (1,356)	100.0% (755)	100.0% (347)	100.0% (273)	100.0% (126)

110. View on Abortion

Do you think abortion should be...

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Legal in all cases	30.7%	40.0%	32.7%	28.3%	26.2%	26.5%	34.6%	30.2%	33.0%	30.5%	32.3%	24.5%	33.9%	34.4%	39.7%
Legal/Illegal in some cases	48.6%	40.3%	44.6%	50.8%	55.2%	52.8%	44.7%	49.0%	47.4%	49.5%	45.8%	52.2%	47.9%	43.2%	46.2%
Illegal in all cases	15.4%	15.1%	16.8%	15.5%	13.8%	16.5%	14.4%	16.5%	10.6%	13.3%	15.9%	17.5%	12.9%	17.4%	10.6%
Don't know	5.3%	4.6%	5.9%	5.4%	4.8%	4.2%	6.3%	4.4%	9.0%	6.6%	6.0%	5.8%	5.4%	5.0%	3.4%
Totals (Unweighted N)	100.0% (7,979)	100.0% (219)	100.0% (1,085)	100.0% (4,290)	100.0% (2,385)	100.0% (3,934)	100.0% (4,045)	100.0% (6,357)	100.0% (669)	100.0% (403)	100.0% (550)	100.0% (2,019)	100.0% (2,608)	100.0% (2,024)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Legal in all cases	30.7%	49.8%	57.8%	26.2%	7.3%	10.2%	77.5%	55.7%	35.4%	9.4%	5.2%	18.8%
Legal/Illegal in some cases	48.6%	38.3%	38.1%	48.7%	67.4%	58.2%	17.5%	36.2%	50.7%	60.8%	46.5%	52.4%
Illegal in all cases	15.4%	8.1%	3.0%	13.7%	22.4%	25.9%	4.0%	5.0%	8.4%	24.3%	45.9%	11.5%
Don't know	5.3%	3.8%	1.1%	11.3%	2.9%	5.8%	1.0%	3.1%	5.5%	5.5%	2.4%	17.3%
Totals (Unweighted N)	100.0% (7,979)	100.0% (2,877)	100.0% (687)	100.0% (1,167)	100.0% (723)	100.0% (2,336)	100.0% (669)	100.0% (1,328)	100.0% (2,815)	100.0% (2,098)	100.0% (839)	100.0% (230)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Legal in all cases	30.7%	53.4%	12.6%	21.3%	52.7%	57.1%	16.2%	11.1%	5.8%	20.9%	6.6%	9.7%
Legal/Illegal in some cases	48.6%	36.2%	60.3%	48.3%	34.5%	33.4%	64.1%	65.5%	53.3%	55.4%	71.2%	44.3%
Illegal in all cases	15.4%	5.6%	22.2%	25.2%	8.5%	6.7%	14.8%	19.4%	38.2%	18.6%	20.8%	38.0%
Don't know	5.3%	4.8%	4.9%	5.1%	4.3%	2.8%	4.8%	3.9%	2.7%	5.1%	1.4%	8.0%
Totals (Unweighted N)	100.0% (7,979)	100.0% (3,540)	100.0% (3,468)	100.0% (546)	100.0% (1,613)	100.0% (1,260)	100.0% (63)	100.0% (1,358)	100.0% (759)	100.0% (348)	100.0% (274)	100.0% (126)

111. Opinion on gay marriage

Do you favor or oppose allowing gays and lesbians to marry legally?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Favor	50.1%	66.0%	57.4%	44.5%	40.6%	47.9%	52.2%	51.7%	45.0%	42.0%	56.1%	39.6%	56.7%	55.0%	65.1%
Oppose	35.2%	19.1%	29.3%	39.7%	45.3%	40.3%	30.5%	35.6%	36.8%	35.5%	28.5%	43.2%	29.3%	32.1%	25.7%
Don't know	14.6%	14.8%	13.3%	15.8%	14.0%	11.8%	17.3%	12.7%	18.1%	22.4%	15.4%	17.2%	14.1%	12.9%	9.2%
Totals (Unweighted N)	100.0% (7,978)	100.0% (219)	100.0% (1,087)	100.0% (4,286)	100.0% (2,386)	100.0% (3,932)	100.0% (4,046)	100.0% (6,355)	100.0% (668)	100.0% (404)	100.0% (551)	100.0% (2,020)	100.0% (2,605)	100.0% (2,026)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Favor	50.1%	70.1%	82.5%	49.4%	29.5%	23.5%	95.9%	84.6%	58.4%	22.3%	12.7%	36.9%
Oppose	35.2%	18.6%	12.5%	29.3%	54.0%	59.0%	3.2%	8.2%	26.5%	60.4%	77.1%	21.8%
Don't know	14.6%	11.3%	5.0%	21.3%	16.5%	17.5%	0.9%	7.2%	15.1%	17.3%	10.1%	41.4%
Totals (Unweighted N)	100.0% (7,978)	100.0% (2,876)	100.0% (688)	100.0% (1,167)	100.0% (723)	100.0% (2,336)	100.0% (670)	100.0% (1,328)	100.0% (2,818)	100.0% (2,096)	100.0% (837)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Favor	50.1%	75.3%	25.8%	53.8%	68.4%	80.9%	33.4%	27.5%	22.1%	45.0%	46.8%	26.1%
Oppose	35.2%	13.9%	55.9%	34.0%	19.7%	13.1%	58.6%	55.0%	65.3%	37.2%	43.8%	66.3%
Don't know	14.6%	10.8%	18.3%	12.2%	11.9%	6.0%	8.0%	17.6%	12.6%	17.8%	9.4%	7.6%
Totals (Unweighted N)	100.0% (7,978)	100.0% (3,540)	100.0% (3,466)	100.0% (546)	100.0% (1,613)	100.0% (1,261)	100.0% (63)	100.0% (1,357)	100.0% (757)	100.0% (348)	100.0% (272)	100.0% (126)

112. Public restroom usage of Transgender people

Which of the following comes closest to your view?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Transgender people should be allowed to use the public restrooms of the gender with which they currently identify	37.1%	58.4%	42.1%	30.2%	29.3%	34.3%	39.8%	37.7%	34.0%	35.0%	39.9%	27.0%	40.5%	44.2%	56.2%
Transgender people should be required to use the public restrooms of the gender they were born into	44.8%	24.7%	37.8%	51.3%	54.8%	51.0%	38.9%	45.2%	39.6%	49.4%	40.0%	54.9%	40.2%	37.8%	28.9%
Don't know	18.1%	16.9%	20.1%	18.4%	15.9%	14.7%	21.4%	17.1%	26.4%	15.6%	20.1%	18.1%	19.4%	18.0%	14.8%
Totals (Unweighted N)	100.0% (7,961)	100.0% (219)	100.0% (1,085)	100.0% (4,275)	100.0% (2,382)	100.0% (3,924)	100.0% (4,037)	100.0% (6,345)	100.0% (667)	100.0% (402)	100.0% (547)	100.0% (2,018)	100.0% (2,596)	100.0% (2,020)	100.0% (1,327)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Transgender people should be allowed to use the public restrooms of the gender with which they currently identify	37.1%	59.7%	72.3%	30.7%	10.5%	12.5%	88.7%	74.5%	39.0%	11.2%	8.6%	21.9%
Transgender people should be required to use the public restrooms of the gender they were born into	44.8%	23.0%	16.5%	43.9%	72.8%	70.5%	7.6%	10.9%	39.2%	73.7%	79.8%	32.1%
Don't know	18.1%	17.4%	11.2%	25.5%	16.7%	17.0%	3.7%	14.6%	21.9%	15.1%	11.6%	46.1%
Totals (Unweighted N)	100.0% (7,961)	100.0% (2,872)	100.0% (685)	100.0% (1,164)	100.0% (721)	100.0% (2,331)	100.0% (670)	100.0% (1,326)	100.0% (2,808)	100.0% (2,093)	100.0% (835)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Transgender people should be allowed to use the public restrooms of the gender with which they currently identify	37.1%	66.2%	9.8%	41.2%	61.6%	72.9%	20.7%	10.2%	8.6%	35.5%	32.6%	13.6%
Transgender people should be required to use the public restrooms of the gender they were born into	44.8%	17.4%	72.9%	41.4%	23.5%	15.3%	62.5%	72.6%	82.8%	42.2%	53.7%	55.5%
Don't know	18.1%	16.4%	17.3%	17.4%	14.9%	11.8%	16.9%	17.2%	8.5%	22.4%	13.8%	30.9%
Totals (Unweighted N)	100.0% (7,961)	100.0% (3,533)	100.0% (3,458)	100.0% (545)	100.0% (1,613)	100.0% (1,257)	100.0% (63)	100.0% (1,352)	100.0% (757)	100.0% (346)	100.0% (274)	100.0% (125)

113. Death penalty for persons convicted of murder

Are you in favor or opposed to the death penalty for persons convicted of murder?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Favor the death penalty	57.2%	38.7%	56.4%	62.4%	60.9%	62.5%	52.2%	60.6%	37.3%	56.2%	55.8%	64.0%	55.4%	53.7%	40.9%
Opposed to the death penalty	26.0%	39.6%	24.4%	21.8%	26.5%	25.6%	26.3%	24.5%	35.9%	27.0%	23.6%	18.6%	26.2%	32.5%	44.1%
Don't know	16.8%	21.7%	19.2%	15.7%	12.5%	11.9%	21.4%	14.8%	26.8%	16.9%	20.6%	17.4%	18.3%	13.9%	15.0%
Totals (Unweighted N)	100.0% (7,967)	100.0% (218)	100.0% (1,084)	100.0% (4,280)	100.0% (2,385)	100.0% (3,927)	100.0% (4,040)	100.0% (6,347)	100.0% (667)	100.0% (403)	100.0% (550)	100.0% (2,017)	100.0% (2,598)	100.0% (2,024)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Favor the death penalty	57.2%	41.2%	36.5%	57.3%	80.4%	75.7%	18.2%	34.9%	58.6%	74.9%	75.7%	50.2%
Opposed to the death penalty	26.0%	38.2%	45.6%	20.6%	12.8%	12.4%	64.4%	43.1%	26.2%	12.5%	14.1%	13.0%
Don't know	16.8%	20.6%	17.9%	22.1%	6.9%	11.9%	17.3%	21.9%	15.2%	12.6%	10.2%	36.8%
Totals (Unweighted N)	100.0% (7,967)	100.0% (2,870)	100.0% (688)	100.0% (1,166)	100.0% (722)	100.0% (2,331)	100.0% (670)	100.0% (1,326)	100.0% (2,815)	100.0% (2,090)	100.0% (838)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Favor the death penalty	57.2%	35.8%	79.6%	56.8%	42.5%	32.5%	77.4%	83.4%	81.6%	52.7%	73.4%	64.6%
Opposed to the death penalty	26.0%	42.4%	10.7%	29.2%	36.6%	50.6%	13.8%	8.2%	9.9%	34.4%	12.5%	30.1%
Don't know	16.8%	21.7%	9.7%	14.0%	20.9%	16.9%	8.7%	8.4%	8.5%	12.9%	14.2%	5.4%

continued on the next page . . .

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,967)	100.0% (3,535)	100.0% (3,466)	100.0% (542)	100.0% (1,609)	100.0% (1,262)	100.0% (62)	100.0% (1,355)	100.0% (757)	100.0% (344)	100.0% (274)	100.0% (126)

114. Death penalty is imposed too often or not often enough

Do you think the death penalty is imposed too often or not often enough?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Too often	19.9%	27.7%	21.6%	16.9%	17.7%	21.0%	18.8%	18.9%	26.1%	19.2%	20.3%	12.1%	20.1%	26.3%	39.5%
About right	16.7%	17.7%	16.4%	16.6%	16.5%	18.5%	15.0%	15.3%	22.6%	20.2%	15.6%	16.5%	17.3%	17.1%	15.1%
Not often enough	42.4%	27.6%	40.1%	47.8%	45.6%	45.3%	39.7%	45.6%	24.9%	42.3%	38.0%	49.9%	41.6%	35.3%	27.2%
Don't know	21.0%	27.0%	21.9%	18.7%	20.3%	15.2%	26.5%	20.1%	26.5%	18.3%	26.1%	21.5%	21.1%	21.3%	18.3%
Totals (Unweighted N)	100.0% (7,977)	100.0% (220)	100.0% (1,084)	100.0% (4,287)	100.0% (2,386)	100.0% (3,930)	100.0% (4,047)	100.0% (6,357)	100.0% (667)	100.0% (403)	100.0% (550)	100.0% (2,020)	100.0% (2,604)	100.0% (2,024)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Too often	19.9%	31.3%	40.9%	13.3%	6.5%	7.4%	56.0%	36.1%	20.7%	6.5%	9.3%	5.8%
About right	16.7%	17.4%	14.2%	15.9%	17.8%	17.0%	12.4%	21.0%	17.1%	17.1%	17.1%	3.8%
Not often enough	42.4%	28.8%	23.2%	43.0%	60.1%	58.7%	13.2%	18.5%	40.9%	57.8%	62.5%	54.1%
Don't know	21.0%	22.5%	21.6%	27.8%	15.6%	16.9%	18.5%	24.3%	21.4%	18.7%	11.2%	36.3%
Totals (Unweighted N)	100.0% (7,977)	100.0% (2,876)	100.0% (688)	100.0% (1,168)	100.0% (722)	100.0% (2,333)	100.0% (670)	100.0% (1,327)	100.0% (2,817)	100.0% (2,098)	100.0% (838)	100.0% (227)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Too often	19.9%	35.8%	5.6%	22.7%	31.6%	41.7%	7.7%	4.0%	6.4%	24.6%	10.7%	18.0%
About right	16.7%	17.3%	16.6%	15.5%	22.7%	13.8%	10.4%	15.8%	18.1%	19.7%	23.1%	8.6%
Not often enough	42.4%	22.2%	62.3%	38.7%	26.3%	19.4%	73.4%	68.0%	60.6%	35.6%	48.9%	43.5%
Don't know	21.0%	24.6%	15.5%	23.1%	19.3%	25.1%	8.5%	12.3%	14.9%	20.1%	17.4%	30.0%
Totals (Unweighted N)	100.0% (7,977)	100.0% (3,539)	100.0% (3,468)	100.0% (547)	100.0% (1,613)	100.0% (1,261)	100.0% (63)	100.0% (1,354)	100.0% (759)	100.0% (346)	100.0% (274)	100.0% (126)

115. Recent killings of African American men by police in recent years are...

Do you think the recent killings of African American men by police in recent years are isolated incidents, or are they part of a broader pattern of how police treat African Americans?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Isolated incidents	47.8%	32.2%	38.9%	53.3%	59.0%	55.2%	40.8%	55.4%	11.6%	43.4%	35.7%	52.7%	46.9%	44.6%	36.2%
Part of a broader pattern	40.1%	53.1%	47.6%	34.5%	32.6%	36.9%	43.2%	33.1%	75.8%	42.4%	51.2%	33.9%	41.7%	42.8%	55.8%
Don't know	12.1%	14.7%	13.6%	12.2%	8.3%	7.9%	16.0%	11.6%	12.6%	14.2%	13.1%	13.4%	11.4%	12.6%	8.0%
Totals (Unweighted N)	100.0% (7,959)	100.0% (216)	100.0% (1,082)	100.0% (4,280)	100.0% (2,381)	100.0% (3,923)	100.0% (4,036)	100.0% (6,343)	100.0% (663)	100.0% (402)	100.0% (551)	100.0% (2,014)	100.0% (2,598)	100.0% (2,019)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Isolated incidents	47.8%	20.4%	18.3%	44.1%	80.7%	80.7%	8.4%	14.0%	45.7%	78.0%	76.2%	23.3%
Part of a broader pattern	40.1%	67.4%	71.8%	34.2%	12.6%	10.4%	84.2%	74.7%	41.4%	12.8%	15.9%	43.0%
Don't know	12.1%	12.2%	9.9%	21.7%	6.6%	8.9%	7.4%	11.2%	12.9%	9.2%	7.9%	33.6%
Totals (Unweighted N)	100.0% (7,959)	100.0% (2,865)	100.0% (687)	100.0% (1,165)	100.0% (723)	100.0% (2,331)	100.0% (669)	100.0% (1,325)	100.0% (2,811)	100.0% (2,091)	100.0% (837)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Isolated incidents	47.8%	17.0%	80.5%	47.2%	18.5%	16.1%	66.8%	86.0%	83.7%	69.0%	84.5%	72.8%
Part of a broader pattern	40.1%	70.4%	10.7%	39.8%	70.0%	75.3%	24.2%	7.7%	10.8%	24.0%	9.9%	20.9%
Don't know	12.1%	12.5%	8.8%	13.1%	11.5%	8.6%	9.0%	6.3%	5.6%	7.0%	5.6%	6.4%
Totals (Unweighted N)	100.0% (7,959)	100.0% (3,528)	100.0% (3,464)	100.0% (544)	100.0% (1,603)	100.0% (1,260)	100.0% (63)	100.0% (1,356)	100.0% (756)	100.0% (346)	100.0% (274)	100.0% (126)

116. What would be worse

What do you think would be worse:

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Having 20,000 people in prison who are actually innocent	56.3%	58.5%	59.2%	55.4%	52.8%	59.8%	53.0%	57.3%	57.6%	48.8%	55.9%	50.5%	57.6%	60.7%	68.2%
Having 20,000 people not in prison but who are actually guilty	29.0%	23.9%	27.2%	31.3%	30.6%	28.7%	29.3%	28.9%	26.2%	33.9%	27.3%	34.0%	28.8%	23.2%	19.9%
Don't know	14.7%	17.6%	13.6%	13.3%	16.6%	11.5%	17.7%	13.8%	16.2%	17.3%	16.8%	15.5%	13.6%	16.1%	11.9%
Totals (Unweighted N)	100.0% (7,955)	100.0% (217)	100.0% (1,085)	100.0% (4,275)	100.0% (2,378)	100.0% (3,918)	100.0% (4,037)	100.0% (6,341)	100.0% (664)	100.0% (401)	100.0% (549)	100.0% (2,011)	100.0% (2,594)	100.0% (2,023)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Having 20,000 people in prison who are actually innocent	56.3%	63.3%	69.1%	50.5%	51.9%	48.3%	73.3%	66.4%	59.1%	47.0%	49.4%	46.6%
Having 20,000 people not in prison but who are actually guilty	29.0%	24.2%	22.3%	29.2%	31.9%	35.9%	18.9%	21.6%	27.6%	37.0%	34.1%	25.2%
Don't know	14.7%	12.6%	8.6%	20.3%	16.2%	15.8%	7.7%	12.1%	13.3%	15.9%	16.4%	28.2%
Totals (Unweighted N)	100.0% (7,955)	100.0% (2,869)	100.0% (687)	100.0% (1,163)	100.0% (720)	100.0% (2,329)	100.0% (669)	100.0% (1,324)	100.0% (2,813)	100.0% (2,086)	100.0% (836)	100.0% (227)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Having 20,000 people in prison who are actually innocent	56.3%	65.6%	48.4%	59.4%	66.4%	68.9%	48.3%	46.7%	48.8%	62.3%	61.4%	42.2%
Having 20,000 people not in prison but who are actually guilty	29.0%	21.8%	34.5%	25.8%	23.6%	18.1%	34.1%	37.4%	36.0%	20.0%	30.2%	45.9%
Don't know	14.7%	12.6%	17.1%	14.8%	10.0%	13.0%	17.7%	15.9%	15.2%	17.7%	8.4%	11.9%
Totals (Unweighted N)	100.0% (7,955)	100.0% (3,532)	100.0% (3,456)	100.0% (545)	100.0% (1,609)	100.0% (1,257)	100.0% (63)	100.0% (1,354)	100.0% (754)	100.0% (343)	100.0% (272)	100.0% (125)

117. Federal government's responsibility to insure that everyone has health care coverage

Do you think it is the responsibility of the federal government to see to it that everyone has health care coverage?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	45.8%	59.1%	48.4%	42.5%	39.8%	42.9%	48.6%	42.0%	69.5%	47.0%	45.5%	42.1%	46.8%	47.4%	55.2%
No	44.7%	30.4%	43.5%	46.9%	51.8%	51.2%	38.6%	49.0%	17.1%	45.1%	44.3%	46.3%	45.0%	44.2%	38.2%
Don't know	9.5%	10.5%	8.1%	10.5%	8.5%	5.9%	12.8%	9.0%	13.3%	7.9%	10.2%	11.6%	8.2%	8.3%	6.6%
Totals (Unweighted N)	100.0% (7,969)	100.0% (217)	100.0% (1,084)	100.0% (4,283)	100.0% (2,385)	100.0% (3,928)	100.0% (4,041)	100.0% (6,351)	100.0% (665)	100.0% (403)	100.0% (550)	100.0% (2,017)	100.0% (2,605)	100.0% (2,022)	100.0% (1,325)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	45.8%	77.1%	77.0%	40.0%	10.3%	15.0%	94.2%	86.8%	50.5%	13.5%	15.1%	41.7%
No	44.7%	14.0%	10.8%	44.5%	83.5%	77.8%	1.7%	7.2%	37.9%	79.1%	80.9%	27.7%
Don't know	9.5%	8.9%	12.2%	15.5%	6.2%	7.2%	4.1%	6.0%	11.6%	7.5%	4.0%	30.6%
Totals (Unweighted N)	100.0% (7,969)	100.0% (2,869)	100.0% (687)	100.0% (1,167)	100.0% (723)	100.0% (2,334)	100.0% (669)	100.0% (1,324)	100.0% (2,814)	100.0% (2,096)	100.0% (837)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	45.8%	79.8%	14.0%	35.5%	81.5%	81.6%	50.5%	16.1%	3.3%	29.0%	8.6%	23.7%
No	44.7%	11.3%	78.6%	56.7%	11.0%	13.1%	38.1%	78.0%	91.6%	62.6%	88.8%	69.2%
Don't know	9.5%	9.0%	7.4%	7.8%	7.5%	5.3%	11.4%	5.9%	5.1%	8.4%	2.5%	7.1%
Totals (Unweighted N)	100.0% (7,969)	100.0% (3,533)	100.0% (3,468)	100.0% (544)	100.0% (1,611)	100.0% (1,259)	100.0% (63)	100.0% (1,356)	100.0% (757)	100.0% (346)	100.0% (274)	100.0% (126)

118. What should be done to the health care reform bill

Do you think the health care reform bill should be expanded, kept the same, or repealed?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Expanded	34.3%	43.3%	33.2%	31.0%	35.6%	34.5%	34.1%	31.8%	52.7%	31.7%	34.9%	27.4%	35.8%	38.5%	50.7%
Kept the same	8.6%	13.4%	10.0%	8.4%	4.0%	7.8%	9.4%	6.4%	21.3%	10.7%	7.7%	9.5%	8.5%	9.2%	4.5%
Repealed	46.4%	27.0%	43.7%	51.7%	52.7%	51.8%	41.3%	51.9%	15.1%	43.9%	43.6%	51.3%	46.5%	40.5%	36.5%
Don't know	10.7%	16.4%	13.0%	8.8%	7.7%	6.0%	15.2%	9.9%	10.9%	13.7%	13.8%	11.9%	9.3%	11.8%	8.3%
Totals (Unweighted N)	100.0% (7,973)	100.0% (218)	100.0% (1,086)	100.0% (4,285)	100.0% (2,384)	100.0% (3,928)	100.0% (4,045)	100.0% (6,351)	100.0% (668)	100.0% (402)	100.0% (552)	100.0% (2,019)	100.0% (2,603)	100.0% (2,023)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Expanded	34.3%	64.2%	68.6%	20.7%	5.6%	5.7%	86.6%	72.1%	38.4%	5.8%	5.9%	18.4%
Kept the same	8.6%	14.6%	6.6%	7.4%	0.9%	5.3%	3.6%	10.9%	11.4%	5.0%	7.1%	11.6%
Repealed	46.4%	11.2%	9.2%	51.7%	89.8%	81.3%	5.4%	6.4%	37.4%	83.3%	82.9%	33.3%
Don't know	10.7%	10.0%	15.6%	20.2%	3.6%	7.7%	4.4%	10.6%	12.9%	6.0%	4.1%	36.7%
Totals (Unweighted N)	100.0% (7,973)	100.0% (2,872)	100.0% (688)	100.0% (1,166)	100.0% (723)	100.0% (2,335)	100.0% (668)	100.0% (1,327)	100.0% (2,814)	100.0% (2,097)	100.0% (838)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Expanded	34.3%	67.8%	4.9%	24.4%	64.9%	73.0%	11.9%	3.9%	2.9%	29.1%	6.6%	12.8%
Kept the same	8.6%	12.5%	3.8%	4.7%	19.5%	5.7%	18.0%	5.2%	2.3%	10.6%	0.5%	—
Repealed	46.4%	6.6%	84.9%	57.0%	7.2%	10.8%	63.9%	85.4%	90.4%	54.3%	89.9%	82.9%
Don't know	10.7%	13.1%	6.4%	13.9%	8.4%	10.4%	6.2%	5.6%	4.4%	6.0%	3.0%	4.2%
Totals (Unweighted N)	100.0% (7,973)	100.0% (3,536)	100.0% (3,468)	100.0% (546)	100.0% (1,612)	100.0% (1,259)	100.0% (63)	100.0% (1,358)	100.0% (758)	100.0% (346)	100.0% (274)	100.0% (126)

119. Existence of global warming

Some people say that global temperatures have been going up slowly over the past 100 years - the phenomenon called "global warming." Do you think that global warming is happening?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Definitely is happening	42.9%	52.5%	46.4%	38.9%	39.8%	37.7%	47.9%	41.1%	53.6%	40.3%	49.3%	37.7%	42.9%	46.4%	58.3%
Probably is happening	24.1%	26.1%	22.2%	25.0%	23.1%	24.4%	23.7%	23.5%	20.6%	30.3%	24.1%	24.8%	24.2%	25.1%	19.0%
Probably is not happening	13.3%	9.2%	7.9%	15.4%	18.8%	15.4%	11.3%	15.5%	4.1%	11.1%	9.0%	15.1%	11.7%	13.4%	10.4%
Definitely is not happening	11.5%	3.3%	11.9%	13.5%	13.0%	15.4%	7.9%	12.7%	6.2%	11.2%	8.7%	12.2%	13.1%	9.1%	8.8%
Don't know	8.2%	8.9%	11.6%	7.2%	5.4%	7.1%	9.2%	7.2%	15.4%	7.2%	8.9%	10.3%	8.2%	6.1%	3.5%
Totals (Unweighted N)	100.0% (7,982)	100.0% (217)	100.0% (1,086)	100.0% (4,294)	100.0% (2,385)	100.0% (3,935)	100.0% (4,047)	100.0% (6,359)	100.0% (668)	100.0% (403)	100.0% (552)	100.0% (2,020)	100.0% (2,606)	100.0% (2,026)	100.0% (1,330)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Definitely is happening	42.9%	70.3%	77.9%	36.0%	9.4%	14.8%	95.0%	76.7%	48.2%	13.2%	14.8%	37.6%
Probably is happening	24.1%	17.3%	17.2%	28.0%	30.1%	29.9%	3.2%	15.2%	26.7%	32.5%	19.5%	24.6%
Probably is not happening	13.3%	3.8%	0.7%	12.5%	26.7%	24.6%	0.4%	2.5%	10.8%	24.8%	22.5%	5.9%
Definitely is not happening	11.5%	1.7%	2.0%	10.1%	19.9%	24.0%	0.8%	1.3%	5.4%	21.6%	38.3%	2.9%
Don't know	8.2%	6.9%	2.3%	13.3%	13.8%	6.8%	0.6%	4.4%	8.9%	7.9%	4.8%	28.9%
Totals (Unweighted N)	100.0% (7,982)	100.0% (2,875)	100.0% (688)	100.0% (1,169)	100.0% (722)	100.0% (2,339)	100.0% (668)	100.0% (1,329)	100.0% (2,820)	100.0% (2,099)	100.0% (837)	100.0% (229)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Definitely is happening	42.9%	75.0%	13.1%	38.3%	72.5%	77.5%	34.8%	11.7%	5.8%	38.6%	10.2%	18.1%
Probably is happening	24.1%	14.7%	27.7%	35.1%	15.8%	13.9%	32.8%	25.1%	28.8%	24.4%	45.1%	28.4%
Probably is not happening	13.3%	2.7%	25.1%	13.2%	4.8%	3.9%	18.0%	27.8%	24.7%	19.8%	31.0%	22.5%
Definitely is not happening	11.5%	0.5%	25.0%	5.8%	0.6%	2.3%	9.9%	27.9%	35.1%	8.3%	10.8%	22.3%
Don't know	8.2%	7.0%	9.2%	7.6%	6.3%	2.4%	4.5%	7.5%	5.6%	8.8%	3.0%	8.7%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,982)	(3,539)	(3,472)	(545)	(1,614)	(1,261)	(63)	(1,358)	(758)	(348)	(274)	(126)

120. Cause of global warming

Do you think global warming has been caused by pollution from human activities (such as emissions from cars and factories) or by natural causes?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Pollution from human activities	58.9%	69.8%	60.9%	56.7%	52.1%	56.1%	61.2%	56.8%	62.9%	64.3%	63.1%	52.8%	62.4%	61.4%	68.5%
Natural causes not related to human activities	23.3%	12.8%	20.2%	25.1%	31.8%	30.5%	17.1%	25.6%	15.1%	18.4%	22.0%	26.7%	20.9%	21.5%	19.9%
Don't know	17.8%	17.4%	19.0%	18.2%	16.0%	13.4%	21.7%	17.5%	22.0%	17.4%	14.9%	20.5%	16.7%	17.1%	11.6%
Totals (Unweighted N)	100.0% (6,883)	100.0% (212)	100.0% (971)	100.0% (3,627)	100.0% (2,073)	100.0% (3,225)	100.0% (3,658)	100.0% (5,440)	100.0% (635)	100.0% (351)	100.0% (457)	100.0% (1,729)	100.0% (2,198)	100.0% (1,759)	100.0% (1,197)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Pollution from human activities	58.9%	80.0%	88.5%	48.8%	25.5%	34.7%	94.0%	85.6%	62.1%	34.0%	27.3%	44.3%
Natural causes not related to human activities	23.3%	8.2%	3.5%	23.0%	47.6%	44.4%	3.2%	5.0%	19.4%	43.8%	53.5%	17.2%
Don't know	17.8%	11.9%	8.0%	28.2%	26.9%	21.0%	2.9%	9.5%	18.5%	22.2%	19.1%	38.4%
Totals (Unweighted N)	100.0% (6,883)	100.0% (2,820)	100.0% (678)	100.0% (999)	100.0% (531)	100.0% (1,714)	100.0% (662)	100.0% (1,310)	100.0% (2,638)	100.0% (1,597)	100.0% (455)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Pollution from human activities	58.9%	82.0%	30.0%	52.4%	79.7%	85.0%	64.1%	34.6%	23.7%	47.0%	27.9%	26.8%
Natural causes not related to human activities	23.3%	5.4%	45.8%	30.6%	9.4%	6.9%	18.7%	45.8%	62.2%	32.5%	53.7%	49.7%
Don't know	17.8%	12.6%	24.2%	17.0%	10.9%	8.2%	17.1%	19.6%	14.1%	20.5%	18.4%	23.5%
Totals (Unweighted N)	100.0% (6,883)	100.0% (3,503)	100.0% (2,493)	100.0% (500)	100.0% (1,594)	100.0% (1,226)	100.0% (57)	100.0% (938)	100.0% (440)	100.0% (318)	100.0% (235)	100.0% (103)

121. Affirmative action programs for women and racial minorities

Do you generally favor or oppose affirmative action programs for women and racial minorities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Favor	33.6%	43.1%	36.2%	30.2%	30.4%	29.4%	37.6%	26.9%	69.0%	38.3%	38.2%	30.0%	34.4%	34.2%	44.7%
Oppose	41.7%	31.2%	38.3%	45.5%	46.0%	53.5%	30.6%	48.1%	10.8%	37.9%	32.9%	39.7%	43.6%	44.5%	39.4%
Don't know	24.7%	25.7%	25.6%	24.2%	23.6%	17.1%	31.8%	25.1%	20.2%	23.9%	28.9%	30.2%	22.0%	21.2%	15.9%
Totals (Unweighted N)	100.0% (7,965)	100.0% (217)	100.0% (1,085)	100.0% (4,281)	100.0% (2,382)	100.0% (3,928)	100.0% (4,037)	100.0% (6,348)	100.0% (666)	100.0% (401)	100.0% (550)	100.0% (2,013)	100.0% (2,600)	100.0% (2,024)	100.0% (1,328)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Favor	33.6%	59.3%	51.9%	22.2%	8.4%	12.5%	75.8%	61.6%	33.5%	14.9%	12.7%	24.1%
Oppose	41.7%	16.6%	17.9%	40.8%	76.3%	66.7%	6.7%	16.8%	39.5%	65.9%	72.2%	9.1%
Don't know	24.7%	24.1%	30.2%	37.0%	15.4%	20.9%	17.4%	21.6%	27.0%	19.2%	15.1%	66.9%
Totals (Unweighted N)	100.0% (7,965)	100.0% (2,867)	100.0% (687)	100.0% (1,165)	100.0% (722)	100.0% (2,335)	100.0% (669)	100.0% (1,321)	100.0% (2,817)	100.0% (2,097)	100.0% (836)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Favor	33.6%	59.6%	9.9%	26.7%	64.6%	58.0%	19.0%	8.4%	8.1%	15.9%	9.1%	19.1%
Oppose	41.7%	16.6%	70.1%	51.8%	14.9%	20.8%	52.7%	74.5%	76.6%	71.0%	78.9%	61.2%
Don't know	24.7%	23.9%	20.1%	21.5%	20.5%	21.1%	28.3%	17.1%	15.3%	13.2%	12.0%	19.7%
Totals (Unweighted N)	100.0% (7,965)	100.0% (3,529)	100.0% (3,466)	100.0% (545)	100.0% (1,611)	100.0% (1,256)	100.0% (63)	100.0% (1,355)	100.0% (757)	100.0% (348)	100.0% (274)	100.0% (126)

122. Raise taxes for the wealthy

Do you favor raising taxes on families with incomes over \$200,000 per year?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	61.3%	67.4%	61.2%	60.5%	58.9%	54.4%	68.0%	60.1%	72.3%	58.2%	61.6%	63.4%	59.4%	58.2%	64.1%
No	27.0%	21.2%	26.7%	28.4%	29.0%	36.0%	18.5%	28.7%	14.4%	29.7%	26.0%	24.1%	29.5%	29.5%	27.3%
Don't know	11.6%	11.3%	12.1%	11.1%	12.1%	9.6%	13.5%	11.2%	13.4%	12.1%	12.4%	12.5%	11.0%	12.3%	8.6%
Totals (Unweighted N)	100.0% (7,968)	100.0% (220)	100.0% (1,084)	100.0% (4,283)	100.0% (2,381)	100.0% (3,930)	100.0% (4,038)	100.0% (6,349)	100.0% (667)	100.0% (401)	100.0% (551)	100.0% (2,015)	100.0% (2,601)	100.0% (2,025)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	61.3%	86.5%	93.0%	55.6%	31.8%	36.1%	97.6%	89.9%	67.9%	36.5%	30.6%	62.0%
No	27.0%	6.9%	4.4%	27.1%	51.4%	48.4%	1.4%	4.2%	21.3%	48.5%	56.6%	11.8%
Don't know	11.6%	6.6%	2.7%	17.2%	16.7%	15.5%	1.0%	5.9%	10.8%	15.1%	12.8%	26.2%
Totals (Unweighted N)	100.0% (7,968)	100.0% (2,870)	100.0% (685)	100.0% (1,167)	100.0% (722)	100.0% (2,335)	100.0% (670)	100.0% (1,324)	100.0% (2,815)	100.0% (2,095)	100.0% (838)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	61.3%	86.6%	35.5%	45.8%	86.0%	88.0%	60.3%	37.4%	19.2%	52.8%	21.2%	29.5%
No	27.0%	5.1%	48.6%	47.2%	7.0%	7.1%	33.3%	48.5%	67.3%	31.2%	70.1%	61.1%
Don't know	11.6%	8.4%	15.8%	6.9%	7.0%	4.9%	6.4%	14.1%	13.5%	16.0%	8.7%	9.4%
Totals (Unweighted N)	100.0% (7,968)	100.0% (3,531)	100.0% (3,468)	100.0% (545)	100.0% (1,608)	100.0% (1,259)	100.0% (63)	100.0% (1,356)	100.0% (758)	100.0% (348)	100.0% (273)	100.0% (126)

123. Amount of regulation of business by the government

In general, do you think there is too much or too little regulation of business by the government?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Too much	38.7%	17.9%	32.5%	43.0%	52.8%	50.1%	27.9%	42.8%	14.4%	43.3%	28.0%	40.7%	39.5%	35.1%	34.5%
About the right amount	21.5%	24.3%	23.5%	21.7%	16.7%	21.6%	21.4%	21.3%	30.6%	18.6%	13.9%	21.6%	18.4%	23.9%	25.6%
Too little	24.8%	29.8%	26.4%	23.9%	20.8%	21.7%	27.6%	21.9%	31.9%	27.4%	38.2%	21.3%	27.6%	24.6%	30.9%
Don't know	15.0%	28.0%	17.6%	11.4%	9.7%	6.6%	23.0%	14.0%	23.1%	10.7%	19.9%	16.3%	14.4%	16.4%	9.0%
Totals (Unweighted N)	100.0% (7,971)	100.0% (219)	100.0% (1,083)	100.0% (4,285)	100.0% (2,384)	100.0% (3,934)	100.0% (4,037)	100.0% (6,352)	100.0% (666)	100.0% (402)	100.0% (551)	100.0% (2,015)	100.0% (2,603)	100.0% (2,024)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Too much	38.7%	10.8%	7.9%	37.2%	79.8%	67.4%	5.1%	5.0%	32.7%	69.2%	74.7%	14.6%
About the right amount	21.5%	30.8%	31.3%	18.0%	8.2%	14.1%	25.8%	31.6%	26.9%	12.6%	10.1%	15.9%
Too little	24.8%	42.1%	44.7%	21.1%	3.7%	7.6%	60.0%	46.1%	26.4%	8.5%	8.1%	14.0%
Don't know	15.0%	16.4%	16.0%	23.7%	8.2%	10.9%	9.1%	17.3%	14.0%	9.7%	7.1%	55.5%
Totals (Unweighted N)	100.0% (7,971)	100.0% (2,870)	100.0% (688)	100.0% (1,167)	100.0% (723)	100.0% (2,334)	100.0% (669)	100.0% (1,327)	100.0% (2,815)	100.0% (2,097)	100.0% (838)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Too much	38.7%	8.9%	72.3%	46.1%	11.3%	11.6%	44.0%	72.0%	83.3%	56.3%	80.7%	75.4%
About the right amount	21.5%	30.4%	11.1%	18.8%	35.1%	23.5%	33.3%	11.1%	7.3%	24.3%	10.2%	12.0%
Too little	24.8%	42.9%	6.5%	21.6%	40.7%	51.5%	13.6%	7.5%	1.9%	10.1%	5.4%	9.0%
Don't know	15.0%	17.9%	10.0%	13.4%	12.9%	13.4%	9.1%	9.4%	7.5%	9.4%	3.7%	3.6%
Totals (Unweighted N)	100.0% (7,971)	100.0% (3,536)	100.0% (3,468)	100.0% (545)	100.0% (1,612)	100.0% (1,261)	100.0% (63)	100.0% (1,359)	100.0% (757)	100.0% (347)	100.0% (274)	100.0% (125)

124. Statement that comes closest to R's view

Which statement comes closer to your own view?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
We need a strong government to handle today's complex economic problems	37.7%	41.4%	41.6%	36.0%	33.4%	36.1%	39.1%	35.4%	51.4%	35.9%	41.5%	33.5%	37.4%	39.1%	52.7%
People would be better able to handle today's problems within a free market with less government involvement	46.2%	31.5%	41.5%	49.7%	55.5%	55.3%	37.6%	49.6%	24.5%	51.1%	37.7%	48.8%	46.4%	43.9%	39.1%
Don't know	16.1%	27.1%	17.0%	14.2%	11.1%	8.6%	23.3%	15.0%	24.1%	13.0%	20.8%	17.7%	16.2%	17.0%	8.3%
Totals (Unweighted N)	100.0% (7,961)	100.0% (219)	100.0% (1,083)	100.0% (4,277)	100.0% (2,382)	100.0% (3,931)	100.0% (4,030)	100.0% (6,344)	100.0% (666)	100.0% (399)	100.0% (552)	100.0% (2,014)	100.0% (2,595)	100.0% (2,023)	100.0% (1,329)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
We need a strong government to handle today's complex economic problems	37.7%	62.7%	65.5%	29.5%	6.7%	15.2%	73.9%	68.4%	42.6%	15.0%	10.4%	26.5%
People would be better able to handle today's problems within a free market with less government involvement	46.2%	17.8%	17.1%	46.9%	87.6%	73.4%	14.0%	13.7%	38.8%	76.8%	82.2%	22.9%
Don't know	16.1%	19.4%	17.4%	23.7%	5.7%	11.4%	12.2%	18.0%	18.5%	8.2%	7.4%	50.6%
Totals (Unweighted N)	100.0% (7,961)	100.0% (2,865)	100.0% (688)	100.0% (1,166)	100.0% (722)	100.0% (2,331)	100.0% (669)	100.0% (1,322)	100.0% (2,814)	100.0% (2,094)	100.0% (835)	100.0% (227)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
We need a strong government to handle today's complex economic problems	37.7%	64.7%	13.2%	24.3%	65.9%	68.3%	42.4%	15.3%	7.0%	20.3%	7.7%	10.5%
People would be better able to handle today's problems within a free market with less government involvement	46.2%	15.3%	76.8%	60.2%	17.0%	16.5%	47.8%	76.1%	90.6%	72.4%	88.5%	69.6%
Don't know	16.1%	20.0%	10.1%	15.5%	17.1%	15.2%	9.9%	8.6%	2.4%	7.4%	3.9%	19.9%
Totals (Unweighted N)	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
	(7,961)	(3,530)	(3,463)	(545)	(1,611)	(1,257)	(62)	(1,357)	(756)	(345)	(273)	(125)

125. Increase trade with other nations

Do you favor or oppose increasing trade with other nations?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Favor	52.2%	54.1%	47.6%	51.1%	58.7%	64.1%	40.9%	51.2%	55.0%	54.5%	53.6%	44.5%	53.7%	58.6%	67.6%
Oppose	18.2%	12.3%	17.6%	21.8%	15.8%	14.4%	21.7%	20.1%	12.4%	14.2%	15.1%	22.7%	18.1%	13.7%	7.6%
Don't know	29.6%	33.6%	34.8%	27.1%	25.5%	21.4%	37.4%	28.7%	32.6%	31.3%	31.3%	32.8%	28.1%	27.7%	24.8%
Totals (Unweighted N)	100.0% (7,959)	100.0% (216)	100.0% (1,081)	100.0% (4,281)	100.0% (2,381)	100.0% (3,929)	100.0% (4,030)	100.0% (6,342)	100.0% (667)	100.0% (401)	100.0% (549)	100.0% (2,013)	100.0% (2,598)	100.0% (2,019)	100.0% (1,329)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Favor	52.2%	57.6%	50.7%	44.7%	48.0%	51.1%	56.4%	59.0%	53.6%	52.5%	46.3%	26.6%
Oppose	18.2%	13.1%	14.2%	22.7%	24.9%	21.4%	12.9%	9.1%	19.5%	20.1%	26.6%	23.6%
Don't know	29.6%	29.3%	35.1%	32.5%	27.1%	27.5%	30.7%	31.9%	26.9%	27.4%	27.1%	49.8%
Totals (Unweighted N)	100.0% (7,959)	100.0% (2,869)	100.0% (687)	100.0% (1,164)	100.0% (721)	100.0% (2,330)	100.0% (667)	100.0% (1,327)	100.0% (2,812)	100.0% (2,093)	100.0% (834)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Favor	52.2%	56.9%	48.4%	56.5%	63.2%	52.5%	52.1%	48.4%	61.7%	67.1%	62.1%	52.4%
Oppose	18.2%	10.7%	22.5%	16.5%	10.8%	13.7%	16.5%	26.0%	13.3%	15.6%	11.4%	24.5%
Don't know	29.6%	32.4%	29.1%	26.9%	26.0%	33.8%	31.3%	25.7%	25.0%	17.2%	26.4%	23.1%
Totals (Unweighted N)	100.0% (7,959)	100.0% (3,533)	100.0% (3,458)	100.0% (543)	100.0% (1,610)	100.0% (1,259)	100.0% (63)	100.0% (1,351)	100.0% (754)	100.0% (347)	100.0% (274)	100.0% (126)

126. Affect of free trade agreements – The number of jobs available to American workers

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Increase	25.0%	24.9%	27.8%	24.4%	22.9%	22.5%	27.5%	22.0%	35.9%	35.3%	20.7%	25.5%	26.3%	20.7%	27.3%
Decrease	57.4%	51.8%	51.1%	59.8%	64.0%	62.7%	52.3%	61.7%	42.2%	45.5%	57.9%	57.2%	59.4%	56.6%	53.5%
No impact	17.6%	23.4%	21.1%	15.8%	13.1%	14.8%	20.3%	16.3%	22.0%	19.2%	21.3%	17.3%	14.3%	22.7%	19.3%
Totals (Unweighted N)	100.0% (7,799)	100.0% (203)	100.0% (1,051)	100.0% (4,210)	100.0% (2,335)	100.0% (3,873)	100.0% (3,926)	100.0% (6,215)	100.0% (657)	100.0% (393)	100.0% (534)	100.0% (1,970)	100.0% (2,549)	100.0% (1,974)	100.0% (1,306)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Increase	25.0%	29.3%	18.9%	22.7%	19.0%	24.6%	23.1%	23.4%	25.8%	25.5%	24.1%	26.7%
Decrease	57.4%	48.2%	64.1%	56.5%	72.4%	62.1%	57.0%	52.5%	55.9%	62.3%	63.2%	49.0%
No impact	17.6%	22.5%	17.0%	20.8%	8.6%	13.3%	19.9%	24.1%	18.3%	12.2%	12.7%	24.4%
Totals (Unweighted N)	100.0% (7,799)	100.0% (2,811)	100.0% (670)	100.0% (1,139)	100.0% (709)	100.0% (2,284)	100.0% (654)	100.0% (1,295)	100.0% (2,762)	100.0% (2,060)	100.0% (813)	100.0% (215)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Increase	25.0%	27.3%	20.2%	25.7%	36.2%	18.4%	17.9%	21.2%	22.9%	16.6%	29.7%	16.3%
Decrease	57.4%	50.1%	68.2%	56.1%	40.1%	67.1%	64.6%	67.0%	64.3%	69.6%	58.5%	65.9%
No impact	17.6%	22.6%	11.6%	18.2%	23.7%	14.6%	17.5%	11.8%	12.8%	13.8%	11.8%	17.7%
Totals (Unweighted N)	100.0% (7,799)	100.0% (3,462)	100.0% (3,397)	100.0% (531)	100.0% (1,589)	100.0% (1,227)	100.0% (60)	100.0% (1,330)	100.0% (743)	100.0% (341)	100.0% (269)	100.0% (122)

127. Affect of free trade agreements – The wages of American workers

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Increase	21.9%	25.5%	24.6%	19.9%	20.0%	19.6%	24.0%	19.4%	33.0%	28.6%	18.3%	21.9%	24.1%	18.6%	21.5%
Decrease	55.5%	49.5%	47.3%	59.3%	62.2%	60.2%	51.0%	59.8%	39.9%	43.9%	56.3%	54.3%	55.6%	56.4%	58.9%
No impact	22.6%	25.0%	28.1%	20.8%	17.8%	20.2%	24.9%	20.8%	27.0%	27.6%	25.4%	23.9%	20.3%	25.0%	19.6%
Totals (Unweighted N)	100.0% (7,788)	100.0% (203)	100.0% (1,049)	100.0% (4,204)	100.0% (2,332)	100.0% (3,872)	100.0% (3,916)	100.0% (6,207)	100.0% (653)	100.0% (394)	100.0% (534)	100.0% (1,964)	100.0% (2,546)	100.0% (1,972)	100.0% (1,306)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Increase	21.9%	25.1%	17.7%	19.9%	16.7%	21.9%	20.0%	20.7%	21.8%	21.9%	21.8%	27.7%
Decrease	55.5%	48.3%	62.2%	55.8%	68.0%	58.2%	56.8%	51.7%	54.9%	59.4%	60.6%	44.0%
No impact	22.6%	26.6%	20.1%	24.3%	15.2%	19.9%	23.2%	27.6%	23.3%	18.7%	17.6%	28.3%
Totals (Unweighted N)	100.0% (7,788)	100.0% (2,809)	100.0% (668)	100.0% (1,136)	100.0% (708)	100.0% (2,281)	100.0% (653)	100.0% (1,296)	100.0% (2,757)	100.0% (2,054)	100.0% (813)	100.0% (215)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Increase	21.9%	23.6%	17.5%	19.8%	32.2%	16.8%	12.8%	17.3%	20.7%	14.7%	22.1%	27.9%
Decrease	55.5%	49.3%	65.2%	55.5%	41.1%	65.2%	61.7%	65.8%	60.8%	63.2%	57.4%	64.7%
No impact	22.6%	27.1%	17.3%	24.8%	26.6%	18.0%	25.4%	16.8%	18.5%	22.1%	20.6%	7.5%
Totals (Unweighted N)	100.0% (7,788)	100.0% (3,456)	100.0% (3,388)	100.0% (532)	100.0% (1,584)	100.0% (1,227)	100.0% (61)	100.0% (1,328)	100.0% (742)	100.0% (342)	100.0% (268)	100.0% (122)

128. Affect of free trade agreements – The prices of products available for sale

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Increase	30.6%	24.5%	30.3%	30.5%	34.8%	26.9%	34.1%	28.3%	34.7%	41.1%	28.9%	35.3%	32.0%	24.8%	17.8%
Decrease	49.9%	56.8%	50.4%	49.1%	46.4%	56.6%	43.4%	53.9%	35.7%	38.4%	52.0%	41.2%	49.8%	56.6%	73.2%
No impact	19.5%	18.7%	19.3%	20.4%	18.8%	16.5%	22.5%	17.8%	29.5%	20.5%	19.1%	23.5%	18.2%	18.6%	9.0%
Totals (Unweighted N)	100.0% (7,785)	100.0% (202)	100.0% (1,047)	100.0% (4,203)	100.0% (2,333)	100.0% (3,875)	100.0% (3,910)	100.0% (6,204)	100.0% (653)	100.0% (394)	100.0% (534)	100.0% (1,966)	100.0% (2,541)	100.0% (1,971)	100.0% (1,307)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Increase	30.6%	32.0%	23.6%	31.9%	27.3%	30.8%	21.6%	27.1%	30.3%	31.2%	33.4%	44.9%
Decrease	49.9%	49.0%	61.6%	42.4%	57.6%	49.1%	65.9%	56.0%	47.6%	50.7%	48.4%	24.7%
No impact	19.5%	19.0%	14.8%	25.7%	15.1%	20.1%	12.5%	16.9%	22.1%	18.1%	18.1%	30.4%
Totals (Unweighted N)	100.0% (7,785)	100.0% (2,806)	100.0% (670)	100.0% (1,137)	100.0% (708)	100.0% (2,279)	100.0% (652)	100.0% (1,291)	100.0% (2,763)	100.0% (2,058)	100.0% (808)	100.0% (213)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Increase	30.6%	28.6%	31.5%	22.2%	34.7%	25.8%	35.5%	29.4%	26.6%	30.7%	32.4%	23.1%
Decrease	49.9%	52.0%	49.9%	62.7%	46.3%	59.3%	43.1%	50.3%	57.5%	56.9%	59.1%	57.4%
No impact	19.5%	19.4%	18.5%	15.1%	19.0%	14.9%	21.3%	20.3%	15.9%	12.4%	8.5%	19.6%
Totals (Unweighted N)	100.0% (7,785)	100.0% (3,456)	100.0% (3,387)	100.0% (532)	100.0% (1,584)	100.0% (1,229)	100.0% (61)	100.0% (1,331)	100.0% (739)	100.0% (340)	100.0% (270)	100.0% (122)

129. Affect of free trade agreements – The quality of products

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Increase	26.4%	32.2%	30.8%	23.6%	22.7%	25.4%	27.4%	23.8%	36.8%	33.0%	25.3%	23.7%	29.5%	26.4%	28.6%
Decrease	48.2%	40.4%	39.1%	52.8%	55.4%	50.5%	46.0%	52.2%	31.2%	42.8%	44.2%	51.3%	48.0%	46.4%	39.3%
No impact	25.4%	27.4%	30.1%	23.6%	21.9%	24.1%	26.6%	24.0%	32.1%	24.2%	30.5%	25.0%	22.4%	27.2%	32.2%
Totals (Unweighted N)	100.0% (7,785)	100.0% (201)	100.0% (1,049)	100.0% (4,203)	100.0% (2,332)	100.0% (3,870)	100.0% (3,915)	100.0% (6,201)	100.0% (653)	100.0% (395)	100.0% (536)	100.0% (1,965)	100.0% (2,548)	100.0% (1,970)	100.0% (1,302)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Increase	26.4%	31.5%	21.1%	21.6%	17.3%	26.6%	31.7%	27.7%	24.8%	26.3%	25.8%	27.2%
Decrease	48.2%	38.7%	54.8%	50.1%	59.5%	54.1%	40.4%	40.2%	48.3%	53.3%	56.6%	43.0%
No impact	25.4%	29.8%	24.1%	28.2%	23.2%	19.3%	28.0%	32.1%	26.9%	20.3%	17.6%	29.7%
Totals (Unweighted N)	100.0% (7,785)	100.0% (2,804)	100.0% (669)	100.0% (1,137)	100.0% (708)	100.0% (2,282)	100.0% (653)	100.0% (1,288)	100.0% (2,762)	100.0% (2,059)	100.0% (810)	100.0% (213)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Increase	26.4%	31.3%	21.0%	23.6%	38.9%	21.9%	20.2%	21.0%	24.4%	23.6%	30.6%	20.1%
Decrease	48.2%	38.8%	59.2%	52.8%	31.8%	52.8%	59.2%	60.3%	56.8%	53.5%	49.5%	58.7%
No impact	25.4%	30.0%	19.8%	23.6%	29.2%	25.3%	20.6%	18.8%	18.9%	22.9%	20.0%	21.2%
Totals (Unweighted N)	100.0% (7,785)	100.0% (3,454)	100.0% (3,390)	100.0% (531)	100.0% (1,583)	100.0% (1,226)	100.0% (61)	100.0% (1,330)	100.0% (744)	100.0% (342)	100.0% (269)	100.0% (122)

130. Affect of free trade agreements – The amount of products American business sell

Do you think free trade agreements with other countries generally increase or decrease each of the following, or don't make much difference either way?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Increase	45.1%	58.6%	46.6%	40.7%	42.9%	48.8%	41.6%	43.9%	52.9%	45.5%	44.7%	38.2%	47.9%	48.6%	58.6%
Decrease	35.7%	22.6%	29.6%	40.5%	42.5%	35.0%	36.4%	38.1%	21.7%	35.0%	35.7%	40.9%	35.1%	31.6%	23.8%
No impact	19.2%	18.9%	23.8%	18.7%	14.6%	16.2%	22.0%	18.1%	25.4%	19.5%	19.6%	20.8%	17.0%	19.8%	17.6%
Totals (Unweighted N)	100.0% (7,801)	100.0% (203)	100.0% (1,052)	100.0% (4,211)	100.0% (2,335)	100.0% (3,874)	100.0% (3,927)	100.0% (6,214)	100.0% (656)	100.0% (395)	100.0% (536)	100.0% (1,965)	100.0% (2,553)	100.0% (1,976)	100.0% (1,307)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Increase	45.1%	52.5%	56.1%	38.5%	37.4%	39.1%	49.4%	54.4%	45.5%	40.9%	40.1%	37.2%
Decrease	35.7%	27.9%	27.7%	36.7%	47.6%	43.4%	32.2%	26.2%	34.5%	42.5%	42.7%	32.4%
No impact	19.2%	19.7%	16.3%	24.8%	15.0%	17.5%	18.5%	19.4%	20.0%	16.5%	17.1%	30.4%
Totals (Unweighted N)	100.0% (7,801)	100.0% (2,810)	100.0% (672)	100.0% (1,139)	100.0% (709)	100.0% (2,283)	100.0% (652)	100.0% (1,295)	100.0% (2,769)	100.0% (2,058)	100.0% (813)	100.0% (214)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Increase	45.1%	54.5%	35.5%	50.0%	57.8%	48.3%	32.9%	34.4%	39.3%	53.2%	55.1%	42.2%
Decrease	35.7%	25.1%	47.2%	32.6%	21.8%	34.7%	44.4%	47.2%	45.0%	34.5%	35.4%	48.9%
No impact	19.2%	20.3%	17.3%	17.4%	20.4%	17.0%	22.7%	18.4%	15.7%	12.3%	9.5%	8.8%
Totals (Unweighted N)	100.0% (7,801)	100.0% (3,466)	100.0% (3,395)	100.0% (532)	100.0% (1,588)	100.0% (1,230)	100.0% (61)	100.0% (1,331)	100.0% (743)	100.0% (341)	100.0% (270)	100.0% (122)

131. Agree/Disagree - I would rather be a citizen of America than any other country in the world

How much do you agree or disagree with the following statements?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Agree	59.5%	33.3%	49.4%	65.9%	76.7%	64.4%	54.8%	62.0%	52.7%	57.0%	49.0%	68.1%	57.0%	49.9%	49.3%
Agree strongly	22.2%	29.9%	25.4%	21.0%	15.6%	20.8%	23.5%	20.6%	24.0%	28.1%	25.2%	19.7%	21.5%	27.3%	25.1%
Disagree	6.1%	13.8%	8.2%	4.1%	2.0%	6.4%	5.7%	5.9%	5.8%	4.7%	9.8%	2.2%	8.2%	8.4%	11.1%
Disagree strongly	2.4%	6.1%	3.9%	1.1%	0.4%	1.8%	2.9%	2.0%	4.0%	1.3%	4.7%	1.5%	2.9%	3.0%	3.1%
Don't know	9.9%	17.0%	13.1%	7.8%	5.3%	6.7%	13.0%	9.4%	13.5%	8.8%	11.4%	8.4%	10.5%	11.4%	11.4%
Totals (Unweighted N)	100.0% (7,886)	100.0% (210)	100.0% (1,067)	100.0% (4,248)	100.0% (2,361)	100.0% (3,900)	100.0% (3,986)	100.0% (6,285)	100.0% (658)	100.0% (397)	100.0% (546)	100.0% (1,994)	100.0% (2,563)	100.0% (2,011)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Agree	59.5%	47.2%	35.5%	54.3%	74.0%	78.6%	29.5%	37.9%	58.1%	76.7%	86.4%	43.6%
Agree strongly	22.2%	27.7%	31.4%	22.7%	20.9%	14.0%	27.5%	29.2%	24.8%	16.7%	6.6%	29.8%
Disagree	6.1%	9.5%	12.8%	5.1%	1.5%	1.6%	15.9%	12.2%	5.8%	1.9%	1.2%	5.5%
Disagree strongly	2.4%	3.6%	5.1%	2.8%	0.9%	0.5%	8.9%	5.5%	1.3%	0.9%	0.1%	2.0%
Don't know	9.9%	12.1%	15.3%	15.1%	2.8%	5.3%	18.3%	15.3%	10.1%	3.7%	5.7%	19.2%
Totals (Unweighted N)	100.0% (7,886)	100.0% (2,833)	100.0% (678)	100.0% (1,157)	100.0% (718)	100.0% (2,314)	100.0% (663)	100.0% (1,305)	100.0% (2,786)	100.0% (2,085)	100.0% (826)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Agree strongly	59.5%	41.8%	79.4%	49.3%	55.1%	30.5%	88.6%	80.0%	79.1%	72.9%	88.1%	79.0%
Agree	22.2%	29.0%	14.3%	26.6%	24.1%	29.8%	8.1%	15.1%	13.6%	20.9%	7.9%	17.2%
Disagree	6.1%	10.1%	1.8%	11.3%	6.2%	19.8%	0.5%	1.7%	1.5%	2.1%	2.7%	1.6%
Disagree strongly	2.4%	4.3%	0.6%	4.3%	2.9%	5.5%	—	1.1%	2.1%	0.2%	—	0.8%
Don't know	9.9%	14.8%	3.9%	8.5%	11.7%	14.4%	2.8%	2.0%	3.6%	3.9%	1.3%	1.5%
Totals (Unweighted N)	100.0% (7,886)	100.0% (3,492)	100.0% (3,443)	100.0% (536)	100.0% (1,587)	100.0% (1,248)	100.0% (62)	100.0% (1,349)	100.0% (748)	100.0% (346)	100.0% (272)	100.0% (124)

132. Agree/Disagree - There are some things about America today that make me feel ashamed of America

How much do you agree or disagree with the following statements?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Agree															
strongly	30.4%	40.5%	35.1%	27.5%	23.2%	28.0%	32.6%	29.6%	41.5%	23.2%	32.3%	27.9%	31.4%	29.7%	38.2%
Agree	37.2%	39.1%	33.7%	37.4%	39.9%	36.7%	37.7%	37.7%	35.6%	34.6%	39.4%	35.6%	36.3%	43.0%	35.7%
Disagree	13.3%	7.9%	12.4%	14.6%	15.6%	15.3%	11.4%	14.0%	5.9%	16.6%	13.0%	14.9%	12.1%	12.6%	11.8%
Disagree															
strongly	13.4%	4.1%	11.0%	15.8%	18.2%	17.3%	9.8%	13.7%	10.1%	18.6%	7.8%	15.3%	14.3%	9.5%	10.7%
Don't know	5.7%	8.4%	7.7%	4.8%	3.0%	2.7%	8.5%	5.1%	6.9%	7.0%	7.5%	6.3%	5.8%	5.2%	3.6%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,882)	(211)	(1,068)	(4,247)	(2,356)	(3,899)	(3,983)	(6,281)	(660)	(396)	(545)	(1,989)	(2,564)	(2,012)	(1,317)

	Total	5 point Party ID					Ideology						
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK	
Agree													
strongly	30.4%	41.9%	52.6%	27.6%	15.2%	17.0%	63.9%	46.3%	29.8%	14.2%	26.2%	33.3%	
Agree	37.2%	38.6%	38.8%	35.4%	34.5%	36.7%	33.5%	38.2%	39.1%	39.2%	27.4%	31.1%	
Disagree	13.3%	8.1%	4.0%	15.5%	26.3%	16.9%	1.1%	6.1%	15.2%	18.1%	16.6%	10.5%	
Disagree													
strongly	13.4%	6.3%	1.6%	10.0%	22.5%	24.1%	0.9%	3.7%	10.4%	23.3%	26.3%	7.3%	
Don't know	5.7%	5.1%	2.9%	11.5%	1.6%	5.3%	0.6%	5.6%	5.5%	5.1%	3.5%	17.8%	
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	
(Unweighted N)	(7,882)	(2,833)	(679)	(1,158)	(714)	(2,311)	(663)	(1,306)	(2,792)	(2,078)	(824)	(219)	

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Agree strongly	30.4%	44.8%	15.6%	33.1%	40.7%	54.4%	13.5%	14.7%	14.3%	21.3%	15.0%	20.0%
Agree	37.2%	39.6%	36.0%	38.1%	39.5%	35.4%	40.6%	38.0%	33.7%	39.0%	29.3%	28.1%
Disagree	13.3%	6.3%	20.0%	13.8%	9.4%	4.3%	16.5%	19.6%	20.2%	19.8%	17.4%	13.6%
Disagree strongly	13.4%	3.6%	24.4%	8.8%	5.7%	3.0%	28.7%	24.4%	29.0%	17.0%	37.7%	24.6%
Don't know	5.7%	5.6%	4.0%	6.3%	4.8%	3.0%	0.7%	3.3%	2.8%	2.9%	0.5%	13.7%
Totals (Unweighted N)	100.0% (7,882)	100.0% (3,496)	100.0% (3,432)	100.0% (539)	100.0% (1,586)	100.0% (1,250)	100.0% (62)	100.0% (1,347)	100.0% (745)	100.0% (346)	100.0% (272)	100.0% (124)

133. Agree/Disagree - The world would be a better place if people from other countries were more like Americans

How much do you agree or disagree with the following statements?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Agree	18.5%	11.6%	18.9%	20.0%	19.7%	23.8%	13.5%	19.5%	17.1%	14.0%	18.2%	22.2%	18.9%	13.0%	12.7%
Agree strongly	24.6%	14.6%	22.1%	26.3%	30.9%	28.4%	21.0%	25.2%	19.2%	31.7%	15.1%	28.5%	20.9%	24.9%	18.8%
Disagree	25.9%	34.5%	24.9%	24.6%	23.9%	23.3%	28.3%	25.6%	24.0%	27.9%	28.4%	20.4%	27.0%	29.9%	37.3%
Disagree strongly	9.8%	15.2%	11.6%	8.7%	6.1%	7.7%	11.7%	7.4%	17.5%	11.1%	18.7%	7.1%	10.1%	12.6%	14.5%
Don't know	21.3%	24.2%	22.4%	20.5%	19.5%	16.8%	25.5%	22.3%	22.2%	15.4%	19.6%	21.8%	23.2%	19.6%	16.7%
Totals (Unweighted N)	100.0% (7,878)	100.0% (209)	100.0% (1,069)	100.0% (4,243)	100.0% (2,357)	100.0% (3,900)	100.0% (3,978)	100.0% (6,277)	100.0% (659)	100.0% (397)	100.0% (545)	100.0% (1,990)	100.0% (2,564)	100.0% (2,010)	100.0% (1,314)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Agree	18.5%	11.6%	3.0%	17.0%	22.3%	29.7%	6.3%	7.2%	16.6%	24.2%	41.6%	16.0%
Agree strongly	24.6%	21.4%	17.4%	18.9%	33.5%	31.1%	10.9%	18.9%	23.3%	32.8%	26.5%	20.6%
Disagree	25.9%	32.6%	37.4%	24.3%	23.5%	16.7%	38.4%	38.4%	29.0%	18.0%	12.7%	14.4%
Disagree strongly	9.8%	14.4%	16.3%	11.9%	4.0%	2.8%	32.1%	15.2%	9.1%	3.2%	5.4%	11.3%
Don't know	21.3%	19.9%	25.8%	28.0%	16.7%	19.5%	12.3%	20.2%	21.9%	21.8%	13.7%	37.7%
Totals (Unweighted N)	100.0% (7,878)	100.0% (2,835)	100.0% (676)	100.0% (1,154)	100.0% (718)	100.0% (2,308)	100.0% (661)	100.0% (1,304)	100.0% (2,789)	100.0% (2,078)	100.0% (826)	100.0% (220)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Agree strongly	18.5%	8.2%	27.0%	16.9%	15.8%	5.2%	39.9%	30.1%	30.4%	19.6%	39.2%	14.7%
Agree	24.6%	18.0%	32.9%	15.0%	21.2%	14.9%	23.6%	34.4%	32.7%	31.4%	28.5%	34.2%
Disagree	25.9%	35.4%	17.2%	31.3%	29.7%	40.7%	17.2%	16.0%	15.2%	23.7%	18.9%	19.0%
Disagree strongly	9.8%	16.7%	3.4%	16.3%	12.9%	22.8%	7.4%	2.6%	3.1%	3.8%	2.3%	10.8%
Don't know	21.3%	21.6%	19.5%	20.5%	20.4%	16.4%	11.9%	16.9%	18.6%	21.4%	11.2%	21.4%
Totals (Unweighted N)	100.0% (7,878)	100.0% (3,489)	100.0% (3,433)	100.0% (540)	100.0% (1,586)	100.0% (1,249)	100.0% (62)	100.0% (1,347)	100.0% (746)	100.0% (346)	100.0% (272)	100.0% (124)

134. Pride in America – The way democracy works

How proud are you of America in each of the following?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very proud	30.6%	19.9%	24.7%	32.7%	41.1%	36.7%	24.8%	31.8%	21.6%	34.4%	26.3%	32.4%	30.1%	27.8%	29.8%
Somewhat proud	38.0%	32.9%	40.6%	38.3%	37.7%	37.2%	38.9%	39.0%	34.6%	37.1%	36.0%	35.8%	36.9%	40.3%	46.2%
Not very proud	16.1%	21.2%	18.7%	14.3%	12.9%	14.6%	17.5%	15.4%	22.1%	12.5%	19.4%	15.4%	17.0%	15.8%	16.9%
Not proud at all	6.7%	8.2%	7.0%	7.2%	4.4%	6.2%	7.2%	6.6%	9.8%	6.2%	3.3%	6.7%	7.3%	6.7%	4.7%
Don't know	8.6%	17.8%	9.0%	7.5%	4.0%	5.3%	11.6%	7.2%	12.0%	9.8%	14.9%	9.6%	8.7%	9.4%	2.5%
Totals (Unweighted N)	100.0% (7,901)	100.0% (212)	100.0% (1,070)	100.0% (4,255)	100.0% (2,364)	100.0% (3,901)	100.0% (4,000)	100.0% (6,292)	100.0% (664)	100.0% (397)	100.0% (548)	100.0% (1,992)	100.0% (2,571)	100.0% (2,017)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very proud	30.6%	19.8%	13.0%	22.4%	51.1%	46.2%	16.6%	15.7%	26.8%	46.4%	45.7%	14.2%
Somewhat proud	38.0%	42.4%	47.4%	35.9%	32.1%	33.4%	40.1%	46.1%	40.1%	36.3%	31.3%	18.6%
Not very proud	16.1%	21.9%	21.8%	19.6%	8.2%	8.6%	27.3%	22.0%	17.5%	8.9%	7.0%	26.1%
Not proud at all	6.7%	9.2%	13.0%	6.2%	3.1%	3.3%	11.9%	10.3%	6.3%	2.5%	8.7%	9.5%
Don't know	8.6%	6.7%	4.7%	15.8%	5.5%	8.5%	4.0%	5.9%	9.4%	5.9%	7.3%	31.6%
Totals (Unweighted N)	100.0% (7,901)	100.0% (2,849)	100.0% (683)	100.0% (1,154)	100.0% (721)	100.0% (2,307)	100.0% (663)	100.0% (1,313)	100.0% (2,800)	100.0% (2,079)	100.0% (825)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very proud	30.6%	18.3%	47.4%	28.8%	25.2%	14.7%	50.9%	49.7%	51.6%	44.7%	68.0%	28.0%
Somewhat proud	38.0%	43.7%	34.0%	33.4%	40.3%	45.4%	29.6%	31.5%	35.3%	36.9%	25.3%	32.1%
Not very proud	16.1%	20.7%	9.3%	20.9%	20.9%	25.6%	12.6%	8.5%	6.9%	14.5%	4.2%	8.2%
Not proud at all	6.7%	9.0%	2.8%	10.2%	8.7%	9.3%	1.9%	3.2%	2.5%	0.9%	1.8%	6.3%
Don't know	8.6%	8.3%	6.5%	6.6%	4.9%	4.9%	5.0%	7.1%	3.7%	2.9%	0.6%	25.4%
Totals (Unweighted N)	100.0% (7,901)	100.0% (3,509)	100.0% (3,435)	100.0% (541)	100.0% (1,597)	100.0% (1,254)	100.0% (63)	100.0% (1,342)	100.0% (753)	100.0% (345)	100.0% (273)	100.0% (122)

135. Pride in America – Its history

How proud are you of America in each of the following?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very proud	42.9%	23.9%	34.6%	46.1%	59.4%	50.0%	36.0%	46.8%	20.9%	46.0%	32.7%	50.2%	42.0%	33.1%	33.3%
Somewhat proud	31.8%	32.4%	33.3%	33.7%	26.1%	29.8%	33.8%	34.1%	24.9%	24.8%	31.6%	28.0%	30.0%	39.4%	38.8%
Not very proud	12.7%	18.3%	17.8%	9.8%	8.1%	10.8%	14.5%	10.4%	21.8%	15.5%	16.7%	10.4%	12.9%	14.7%	17.3%
Not proud at all	7.3%	16.9%	6.6%	5.8%	4.5%	6.7%	7.8%	4.4%	24.9%	6.9%	8.5%	5.9%	10.2%	6.0%	6.9%
Don't know	5.4%	8.4%	7.7%	4.6%	2.0%	2.7%	7.9%	4.3%	7.5%	6.7%	10.5%	5.5%	4.9%	6.8%	3.7%
Totals (Unweighted N)	100.0% (7,889)	100.0% (211)	100.0% (1,068)	100.0% (4,251)	100.0% (2,359)	100.0% (3,897)	100.0% (3,992)	100.0% (6,291)	100.0% (662)	100.0% (394)	100.0% (542)	100.0% (1,987)	100.0% (2,574)	100.0% (2,013)	100.0% (1,315)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very proud	42.9%	24.7%	16.5%	42.3%	66.4%	64.8%	16.0%	17.6%	37.5%	65.6%	68.6%	30.6%
Somewhat proud	31.8%	36.7%	40.2%	30.3%	29.3%	25.7%	27.4%	40.7%	37.9%	25.7%	20.6%	22.6%
Not very proud	12.7%	20.1%	29.1%	10.2%	1.8%	4.3%	32.4%	24.9%	11.3%	4.2%	3.6%	15.9%
Not proud at all	7.3%	12.5%	13.3%	7.4%	0.7%	1.0%	21.5%	12.0%	7.1%	1.8%	3.9%	10.0%
Don't know	5.4%	6.1%	0.9%	9.7%	1.8%	4.1%	2.7%	4.8%	6.2%	2.8%	3.2%	20.9%
Totals (Unweighted N)	100.0% (7,889)	100.0% (2,830)	100.0% (682)	100.0% (1,160)	100.0% (717)	100.0% (2,312)	100.0% (660)	100.0% (1,305)	100.0% (2,796)	100.0% (2,086)	100.0% (821)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very proud	42.9%	22.2%	68.2%	31.9%	26.6%	20.2%	63.5%	71.1%	69.5%	56.2%	73.2%	64.6%
Somewhat proud	31.8%	37.0%	24.4%	38.8%	38.4%	34.4%	24.5%	22.5%	23.2%	34.5%	20.4%	28.4%
Not very proud	12.7%	22.3%	4.0%	10.7%	17.4%	27.7%	7.0%	3.5%	3.4%	5.4%	3.0%	5.9%
Not proud at all	7.3%	11.4%	0.7%	15.3%	12.7%	13.2%	1.7%	1.0%	1.4%	0.3%	3.4%	—
Don't know	5.4%	7.0%	2.7%	3.2%	5.0%	4.5%	3.4%	1.8%	2.4%	3.6%	—	1.1%
Totals (Unweighted N)	100.0% (7,889)	100.0% (3,494)	100.0% (3,440)	100.0% (539)	100.0% (1,590)	100.0% (1,249)	100.0% (62)	100.0% (1,348)	100.0% (748)	100.0% (346)	100.0% (274)	100.0% (122)

136. Pride in America – Its fair and equal treatment of all groups in society

How proud are you of America in each of the following?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very proud	22.3%	12.7%	20.8%	23.6%	28.3%	27.8%	17.2%	23.4%	13.8%	28.9%	14.2%	25.4%	21.4%	18.3%	19.9%
Somewhat proud	33.1%	28.7%	32.0%	34.4%	35.0%	33.7%	32.7%	36.3%	17.5%	28.3%	34.0%	32.1%	33.2%	35.2%	33.5%
Not very proud	23.9%	28.6%	22.3%	23.4%	23.7%	20.4%	27.3%	22.9%	28.7%	23.1%	27.1%	21.9%	24.9%	25.0%	27.3%
Not proud at all	13.1%	14.9%	15.4%	12.3%	10.8%	13.0%	13.2%	11.0%	29.3%	10.9%	12.9%	12.4%	13.7%	12.5%	15.6%
Don't know	7.5%	15.1%	9.5%	6.3%	2.2%	5.2%	9.7%	6.4%	10.6%	8.7%	11.8%	8.2%	6.9%	9.0%	3.6%
Totals (Unweighted N)	100.0% (7,919)	100.0% (213)	100.0% (1,072)	100.0% (4,259)	100.0% (2,375)	100.0% (3,914)	100.0% (4,005)	100.0% (6,311)	100.0% (662)	100.0% (397)	100.0% (549)	100.0% (2,001)	100.0% (2,579)	100.0% (2,016)	100.0% (1,323)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very proud	22.3%	11.0%	4.4%	21.1%	37.2%	36.1%	7.4%	8.9%	18.0%	34.1%	46.3%	12.6%
Somewhat proud	33.1%	25.9%	29.8%	31.1%	43.6%	40.7%	15.5%	24.4%	33.0%	43.0%	35.0%	29.0%
Not very proud	23.9%	35.0%	37.0%	24.3%	11.2%	11.7%	40.1%	39.5%	26.8%	12.5%	7.5%	21.5%
Not proud at all	13.1%	22.2%	26.3%	10.4%	2.5%	3.6%	31.3%	22.8%	14.0%	3.8%	6.5%	14.4%
Don't know	7.5%	5.9%	2.5%	13.0%	5.5%	7.9%	5.6%	4.4%	8.2%	6.6%	4.7%	22.5%
Totals (Unweighted N)	100.0% (7,919)	100.0% (2,846)	100.0% (683)	100.0% (1,162)	100.0% (719)	100.0% (2,321)	100.0% (662)	100.0% (1,315)	100.0% (2,802)	100.0% (2,089)	100.0% (829)	100.0% (222)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very proud	22.3%	9.7%	37.6%	18.0%	13.5%	8.9%	36.9%	38.6%	45.6%	32.5%	42.2%	32.7%
Somewhat proud	33.1%	25.3%	41.4%	29.2%	27.1%	24.5%	31.1%	41.6%	38.2%	40.2%	40.4%	48.1%
Not very proud	23.9%	35.7%	10.8%	28.8%	31.5%	39.3%	26.3%	9.4%	9.7%	15.9%	11.5%	8.9%
Not proud at all	13.1%	22.2%	3.0%	17.3%	23.0%	22.0%	2.3%	3.0%	2.2%	4.7%	2.9%	7.4%
Don't know	7.5%	7.1%	7.1%	6.7%	5.0%	5.3%	3.4%	7.4%	4.4%	6.8%	3.0%	2.9%
Totals (Unweighted N)	100.0% (7,919)	100.0% (3,508)	100.0% (3,450)	100.0% (540)	100.0% (1,598)	100.0% (1,252)	100.0% (63)	100.0% (1,353)	100.0% (752)	100.0% (347)	100.0% (274)	100.0% (123)

137. Importance to being an American – To have been born in America

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	32.2%	18.9%	27.9%	36.1%	38.8%	31.1%	33.2%	32.0%	42.2%	30.8%	21.3%	46.0%	28.6%	18.2%	12.0%
Somewhat important	20.7%	18.6%	21.3%	21.3%	20.1%	21.2%	20.2%	20.4%	23.4%	24.2%	13.9%	21.5%	19.8%	21.9%	17.7%
Not very important	22.6%	25.2%	20.8%	22.3%	23.5%	23.0%	22.2%	23.7%	15.3%	20.0%	26.5%	17.7%	22.4%	28.1%	32.6%
Not important at all	21.1%	30.6%	25.3%	17.7%	16.2%	22.5%	19.8%	21.3%	11.6%	19.9%	35.2%	11.4%	25.0%	28.3%	36.0%
Don't know	3.5%	6.7%	4.7%	2.6%	1.4%	2.2%	4.6%	2.6%	7.5%	5.1%	3.0%	3.4%	4.1%	3.5%	1.7%
Totals (Unweighted N)	100.0% (7,899)	100.0% (212)	100.0% (1,065)	100.0% (4,257)	100.0% (2,365)	100.0% (3,900)	100.0% (3,999)	100.0% (6,294)	100.0% (657)	100.0% (398)	100.0% (550)	100.0% (1,996)	100.0% (2,570)	100.0% (2,012)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	32.2%	29.1%	12.2%	30.9%	32.8%	41.5%	16.0%	21.2%	31.0%	39.1%	48.3%	33.7%
Somewhat important	20.7%	20.0%	16.3%	20.1%	20.7%	23.4%	13.1%	17.8%	21.9%	23.5%	17.2%	22.2%
Not very important	22.6%	19.9%	37.4%	24.4%	31.1%	18.9%	18.1%	25.3%	25.1%	21.4%	18.9%	16.1%
Not important at all	21.1%	26.4%	33.2%	18.7%	15.0%	13.8%	51.9%	31.5%	18.9%	14.0%	14.5%	12.4%
Don't know	3.5%	4.6%	0.9%	5.9%	0.4%	2.5%	0.9%	4.2%	3.0%	2.0%	1.1%	15.6%
Totals (Unweighted N)	100.0% (7,899)	100.0% (2,839)	100.0% (681)	100.0% (1,163)	100.0% (720)	100.0% (2,309)	100.0% (662)	100.0% (1,313)	100.0% (2,796)	100.0% (2,079)	100.0% (826)	100.0% (223)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	32.2%	21.8%	40.3%	15.0%	32.0%	15.0%	61.5%	49.0%	31.8%	18.7%	25.8%	34.7%
Somewhat important	20.7%	19.5%	22.7%	23.8%	21.6%	16.8%	21.8%	21.6%	23.2%	19.7%	20.0%	29.7%
Not very important	22.6%	24.7%	22.1%	22.4%	18.4%	31.3%	8.9%	18.5%	21.5%	32.6%	23.6%	19.2%
Not important at all	21.1%	29.0%	13.0%	33.5%	23.2%	34.6%	7.1%	9.1%	23.0%	25.7%	30.1%	16.4%
Don't know	3.5%	5.0%	1.8%	5.2%	4.8%	2.3%	0.7%	1.7%	0.5%	3.4%	0.6%	—
Totals (Unweighted N)	100.0% (7,899)	100.0% (3,501)	100.0% (3,438)	100.0% (538)	100.0% (1,593)	100.0% (1,248)	100.0% (63)	100.0% (1,349)	100.0% (748)	100.0% (344)	100.0% (272)	100.0% (122)

138. Importance to being an American – To have American citizenship

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	66.1%	42.7%	57.8%	73.5%	77.6%	67.2%	65.0%	68.6%	68.6%	58.3%	50.3%	75.2%	64.1%	54.1%	55.8%
Somewhat important	21.9%	30.8%	27.6%	17.9%	16.7%	22.3%	21.6%	21.2%	16.6%	25.4%	31.8%	14.7%	23.7%	31.6%	28.8%
Not very important	6.7%	14.4%	8.1%	4.5%	3.8%	6.6%	6.7%	6.2%	5.6%	8.7%	9.3%	5.7%	5.8%	8.3%	10.1%
Not important at all	2.0%	5.3%	2.2%	1.3%	0.8%	1.7%	2.2%	1.4%	2.1%	4.2%	3.5%	1.2%	2.3%	2.5%	3.3%
Don't know	3.4%	6.8%	4.2%	2.8%	1.1%	2.2%	4.5%	2.6%	7.1%	3.4%	5.1%	3.2%	4.0%	3.4%	1.9%
Totals (Unweighted N)	100.0% (7,908)	100.0% (213)	100.0% (1,065)	100.0% (4,258)	100.0% (2,372)	100.0% (3,905)	100.0% (4,003)	100.0% (6,303)	100.0% (660)	100.0% (396)	100.0% (549)	100.0% (1,995)	100.0% (2,578)	100.0% (2,011)	100.0% (1,324)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	66.1%	56.6%	39.2%	65.6%	78.2%	81.5%	36.4%	45.4%	66.7%	80.5%	90.0%	53.1%
Somewhat important	21.9%	26.5%	40.8%	20.0%	19.1%	13.0%	32.1%	35.4%	23.5%	15.2%	6.0%	17.4%
Not very important	6.7%	9.3%	15.2%	6.1%	2.2%	2.9%	20.0%	11.1%	6.1%	2.5%	1.7%	9.1%
Not important at all	2.0%	3.0%	3.9%	1.7%	0.2%	0.9%	10.5%	4.3%	0.7%	0.5%	1.7%	0.7%
Don't know	3.4%	4.6%	1.0%	6.7%	0.3%	1.7%	1.1%	3.8%	3.0%	1.2%	0.7%	19.7%
Totals (Unweighted N)	100.0% (7,908)	100.0% (2,845)	100.0% (679)	100.0% (1,162)	100.0% (719)	100.0% (2,315)	100.0% (661)	100.0% (1,312)	100.0% (2,797)	100.0% (2,087)	100.0% (828)	100.0% (223)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	66.1%	48.8%	83.3%	62.0%	56.9%	44.0%	78.2%	84.9%	81.8%	62.6%	76.0%	87.3%
Somewhat important	21.9%	31.2%	12.5%	21.8%	25.7%	36.0%	16.6%	11.4%	13.7%	24.5%	17.5%	10.9%
Not very important	6.7%	11.7%	2.3%	8.9%	9.9%	12.7%	4.5%	1.9%	3.7%	10.0%	5.7%	1.4%
Not important at all	2.0%	3.3%	0.4%	4.1%	2.5%	5.0%	—	0.2%	0.2%	0.1%	0.3%	0.3%
Don't know	3.4%	5.0%	1.6%	3.1%	5.0%	2.3%	0.7%	1.6%	0.5%	2.8%	0.5%	—
Totals (Unweighted N)	100.0% (7,908)	100.0% (3,504)	100.0% (3,442)	100.0% (541)	100.0% (1,599)	100.0% (1,251)	100.0% (62)	100.0% (1,349)	100.0% (753)	100.0% (344)	100.0% (272)	100.0% (124)

139. Importance to being an American – To have lived in America for most of one’s life

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	29.3%	19.2%	25.0%	31.2%	37.8%	27.7%	30.8%	28.6%	37.3%	31.4%	21.0%	42.0%	26.1%	16.0%	11.4%
Somewhat important	24.9%	26.9%	26.9%	24.3%	22.2%	24.5%	25.3%	25.1%	27.0%	22.0%	24.1%	22.1%	27.7%	26.1%	25.7%
Not very important	24.5%	23.4%	23.6%	25.9%	23.7%	28.2%	21.0%	26.2%	14.0%	24.6%	24.1%	20.6%	22.9%	30.7%	33.6%
Not important at all	16.9%	21.7%	19.4%	14.9%	14.5%	16.5%	17.3%	17.0%	11.9%	15.8%	25.8%	10.5%	19.2%	21.9%	27.3%
Don't know	4.4%	8.9%	5.2%	3.8%	1.7%	3.1%	5.6%	3.2%	9.7%	6.3%	5.1%	4.8%	4.2%	5.2%	2.1%
Totals (Unweighted N)	100.0% (7,894)	100.0% (212)	100.0% (1,063)	100.0% (4,259)	100.0% (2,360)	100.0% (3,897)	100.0% (3,997)	100.0% (6,284)	100.0% (663)	100.0% (398)	100.0% (549)	100.0% (1,990)	100.0% (2,572)	100.0% (2,011)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	29.3%	26.6%	11.5%	30.6%	29.8%	36.9%	13.2%	17.3%	29.5%	35.3%	44.3%	32.4%
Somewhat important	24.9%	22.6%	27.1%	23.9%	27.1%	26.7%	17.7%	24.1%	25.0%	27.7%	22.3%	23.9%
Not very important	24.5%	24.6%	33.1%	20.2%	29.0%	23.2%	22.1%	30.3%	26.7%	23.7%	19.3%	9.1%
Not important at all	16.9%	20.7%	27.5%	16.6%	13.5%	10.2%	45.6%	23.7%	14.8%	11.0%	12.1%	12.4%
Don't know	4.4%	5.5%	0.9%	8.6%	0.6%	3.0%	1.4%	4.6%	4.0%	2.3%	2.0%	22.1%
Totals (Unweighted N)	100.0% (7,894)	100.0% (2,840)	100.0% (680)	100.0% (1,156)	100.0% (719)	100.0% (2,311)	100.0% (664)	100.0% (1,308)	100.0% (2,792)	100.0% (2,078)	100.0% (831)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	29.3%	20.3%	35.7%	16.0%	30.4%	13.0%	56.7%	42.5%	25.5%	19.0%	20.8%	35.2%
Somewhat important	24.9%	22.5%	26.8%	24.8%	21.2%	27.6%	18.8%	24.6%	25.0%	26.0%	29.9%	20.1%
Not very important	24.5%	28.0%	23.5%	29.8%	24.1%	28.9%	15.5%	20.8%	33.1%	30.0%	29.0%	28.2%
Not important at all	16.9%	23.7%	11.0%	24.9%	19.2%	27.3%	7.8%	9.3%	15.8%	21.8%	19.5%	16.0%
Don't know	4.4%	5.5%	2.9%	4.5%	5.0%	3.3%	1.1%	2.8%	0.6%	3.1%	0.7%	0.6%
Totals (Unweighted N)	100.0% (7,894)	100.0% (3,503)	100.0% (3,436)	100.0% (538)	100.0% (1,594)	100.0% (1,248)	100.0% (63)	100.0% (1,348)	100.0% (751)	100.0% (343)	100.0% (272)	100.0% (122)

140. Importance to being an American – To be able to speak English

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	60.0%	34.7%	52.1%	66.7%	73.8%	59.4%	60.6%	62.0%	59.1%	50.5%	57.6%	70.6%	58.3%	48.4%	43.1%
Somewhat important	23.0%	25.0%	26.3%	22.0%	19.3%	24.2%	21.8%	22.1%	23.1%	29.0%	20.9%	17.4%	23.6%	29.6%	31.7%
Not very important	9.5%	20.0%	12.4%	6.7%	4.2%	9.2%	9.7%	8.3%	8.5%	14.4%	14.1%	6.8%	9.5%	12.1%	15.2%
Not important at all	4.8%	13.5%	5.6%	2.5%	2.2%	5.2%	4.3%	5.2%	3.5%	3.3%	4.7%	2.6%	5.3%	6.6%	8.5%
Don't know	2.8%	6.7%	3.7%	2.0%	0.5%	2.0%	3.5%	2.3%	5.8%	2.8%	2.7%	2.5%	3.2%	3.2%	1.5%
Totals (Unweighted N)	100.0% (7,911)	100.0% (213)	100.0% (1,065)	100.0% (4,269)	100.0% (2,364)	100.0% (3,899)	100.0% (4,012)	100.0% (6,303)	100.0% (661)	100.0% (397)	100.0% (550)	100.0% (1,996)	100.0% (2,580)	100.0% (2,013)	100.0% (1,322)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	60.0%	46.8%	36.7%	59.8%	75.9%	77.5%	21.4%	36.1%	61.9%	75.9%	86.6%	51.4%
Somewhat important	23.0%	27.1%	31.6%	22.7%	20.9%	16.7%	27.4%	29.3%	25.3%	19.5%	9.2%	22.5%
Not very important	9.5%	13.9%	22.7%	9.5%	2.3%	2.6%	28.6%	20.4%	7.2%	2.7%	1.7%	11.7%
Not important at all	4.8%	8.6%	8.6%	2.3%	0.6%	1.5%	22.0%	10.4%	3.0%	0.9%	1.9%	1.5%
Don't know	2.8%	3.5%	0.5%	5.7%	0.3%	1.7%	0.6%	3.8%	2.7%	1.1%	0.5%	13.0%
Totals (Unweighted N)	100.0% (7,911)	100.0% (2,846)	100.0% (683)	100.0% (1,161)	100.0% (720)	100.0% (2,314)	100.0% (663)	100.0% (1,315)	100.0% (2,801)	100.0% (2,083)	100.0% (829)	100.0% (220)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	60.0%	38.7%	80.6%	44.4%	48.5%	33.7%	80.0%	85.3%	75.1%	54.6%	71.3%	83.2%
Somewhat important	23.0%	29.3%	15.5%	35.1%	25.3%	32.0%	11.7%	12.0%	20.5%	26.0%	18.2%	9.0%
Not very important	9.5%	18.2%	2.0%	13.0%	15.1%	20.9%	6.9%	1.3%	2.5%	6.8%	9.5%	2.6%
Not important at all	4.8%	9.7%	0.4%	4.0%	8.1%	11.4%	0.7%	0.1%	1.5%	9.7%	1.0%	5.3%
Don't know	2.8%	4.1%	1.5%	3.5%	3.1%	2.0%	0.7%	1.3%	0.3%	2.9%	—	—
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,911)	(3,509)	(3,440)	(540)	(1,599)	(1,248)	(62)	(1,346)	(753)	(343)	(273)	(123)

141. Importance to being an American – To be Christian

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	23.0%	11.3%	16.2%	26.1%	32.9%	21.9%	24.0%	21.7%	34.6%	24.8%	15.1%	31.0%	22.5%	14.2%	8.0%
Somewhat important	16.2%	9.7%	15.6%	16.9%	19.8%	16.3%	16.2%	16.1%	18.7%	15.6%	14.5%	19.8%	14.5%	13.6%	11.4%
Not very important	17.5%	14.2%	13.3%	19.9%	20.2%	19.1%	16.0%	17.1%	13.6%	24.3%	16.3%	16.7%	16.3%	20.4%	18.9%
Not important at all	37.9%	55.3%	47.6%	32.4%	25.0%	39.4%	36.4%	40.2%	24.4%	28.0%	50.7%	26.4%	42.0%	45.8%	57.8%
Don't know	5.4%	9.4%	7.3%	4.6%	2.0%	3.3%	7.4%	4.8%	8.7%	7.3%	3.3%	6.2%	4.6%	5.9%	3.9%
Totals (Unweighted N)	100.0% (7,891)	100.0% (211)	100.0% (1,061)	100.0% (4,258)	100.0% (2,361)	100.0% (3,900)	100.0% (3,991)	100.0% (6,288)	100.0% (660)	100.0% (394)	100.0% (549)	100.0% (1,991)	100.0% (2,571)	100.0% (2,008)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	23.0%	18.5%	5.5%	17.1%	29.9%	33.9%	7.6%	10.3%	18.7%	31.8%	50.5%	20.4%
Somewhat important	16.2%	12.7%	8.7%	16.7%	19.5%	21.2%	3.6%	7.6%	15.9%	23.0%	18.5%	21.5%
Not very important	17.5%	12.9%	13.6%	19.1%	26.8%	20.7%	5.4%	12.6%	20.9%	21.7%	12.3%	13.9%
Not important at all	37.9%	49.9%	70.9%	37.5%	20.1%	19.9%	80.7%	63.7%	39.1%	19.3%	16.0%	26.7%
Don't know	5.4%	6.1%	1.2%	9.5%	3.7%	4.2%	2.6%	5.8%	5.3%	4.2%	2.7%	17.5%
Totals (Unweighted N)	100.0% (7,891)	100.0% (2,838)	100.0% (682)	100.0% (1,154)	100.0% (720)	100.0% (2,310)	100.0% (662)	100.0% (1,311)	100.0% (2,791)	100.0% (2,081)	100.0% (827)	100.0% (219)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	23.0%	12.4%	32.9%	8.6%	21.8%	8.8%	48.2%	38.5%	27.9%	11.1%	29.7%	23.9%
Somewhat important	16.2%	10.0%	20.3%	14.9%	13.2%	8.0%	13.6%	21.8%	24.5%	18.3%	15.3%	18.8%
Not very important	17.5%	14.7%	23.0%	14.5%	14.2%	11.1%	18.0%	18.9%	25.7%	24.2%	23.0%	17.0%
Not important at all	37.9%	56.8%	20.0%	55.1%	44.0%	69.3%	18.1%	16.6%	20.6%	43.0%	30.3%	39.0%
Don't know	5.4%	6.1%	3.8%	6.9%	6.8%	2.8%	2.1%	4.2%	1.3%	3.4%	1.8%	1.4%
Totals (Unweighted N)	100.0% (7,891)	100.0% (3,498)	100.0% (3,435)	100.0% (538)	100.0% (1,595)	100.0% (1,246)	100.0% (63)	100.0% (1,348)	100.0% (748)	100.0% (343)	100.0% (272)	100.0% (123)

142. Importance to being an American – To respect American political institutions and laws

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	62.2%	47.4%	54.1%	65.3%	76.3%	64.4%	60.2%	65.2%	55.0%	56.1%	54.2%	63.8%	61.0%	60.4%	62.5%
Somewhat important	26.8%	31.9%	31.9%	25.4%	19.7%	27.0%	26.5%	26.7%	24.8%	28.7%	27.2%	25.0%	25.6%	30.4%	30.8%
Not very important	5.0%	7.4%	6.3%	4.9%	2.1%	4.1%	5.9%	3.4%	10.1%	8.0%	8.4%	4.8%	7.1%	2.8%	3.8%
Not important at all	1.8%	4.3%	2.1%	1.4%	0.3%	1.6%	1.9%	1.0%	3.0%	2.8%	5.1%	1.4%	2.2%	2.0%	1.3%
Don't know	4.2%	8.9%	5.7%	3.1%	1.5%	3.0%	5.4%	3.7%	7.1%	4.4%	5.2%	4.9%	4.1%	4.5%	1.6%
Totals (Unweighted N)	100.0% (7,920)	100.0% (214)	100.0% (1,067)	100.0% (4,273)	100.0% (2,366)	100.0% (3,910)	100.0% (4,010)	100.0% (6,309)	100.0% (662)	100.0% (398)	100.0% (551)	100.0% (1,999)	100.0% (2,579)	100.0% (2,019)	100.0% (1,323)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	62.2%	52.4%	49.2%	58.7%	75.7%	75.8%	33.1%	50.4%	62.4%	75.1%	77.9%	44.2%
Somewhat important	26.8%	33.4%	40.2%	25.0%	20.1%	18.1%	45.9%	36.8%	26.9%	20.2%	15.5%	23.2%
Not very important	5.0%	6.1%	9.5%	7.3%	2.2%	2.3%	12.6%	5.7%	5.8%	1.9%	0.8%	11.6%
Not important at all	1.8%	3.1%	0.2%	1.7%	0.1%	0.7%	4.6%	1.5%	1.5%	0.3%	3.6%	4.7%
Don't know	4.2%	5.1%	0.9%	7.2%	1.8%	3.2%	3.8%	5.6%	3.3%	2.5%	2.2%	16.3%
Totals (Unweighted N)	100.0% (7,920)	100.0% (2,843)	100.0% (684)	100.0% (1,164)	100.0% (719)	100.0% (2,322)	100.0% (663)	100.0% (1,313)	100.0% (2,801)	100.0% (2,089)	100.0% (832)	100.0% (222)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	62.2%	49.6%	77.2%	57.2%	53.6%	44.7%	82.6%	79.5%	75.9%	70.2%	85.9%	83.9%
Somewhat important	26.8%	36.4%	17.5%	24.6%	32.3%	41.9%	11.7%	16.0%	21.9%	25.2%	13.1%	14.6%
Not very important	5.0%	7.1%	2.0%	7.8%	6.9%	6.7%	5.0%	2.2%	0.8%	0.6%	0.9%	1.1%
Not important at all	1.8%	2.1%	0.4%	2.3%	2.2%	3.5%	—	0.3%	0.8%	0.9%	—	0.3%
Don't know	4.2%	4.9%	2.9%	8.1%	5.0%	3.2%	0.7%	2.1%	0.5%	3.1%	—	—
Totals (Unweighted N)	100.0% (7,920)	100.0% (3,510)	100.0% (3,449)	100.0% (542)	100.0% (1,598)	100.0% (1,250)	100.0% (63)	100.0% (1,353)	100.0% (754)	100.0% (344)	100.0% (273)	100.0% (123)

143. Importance to being an American – To be of European heritage or descent

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	8.0%	6.8%	8.7%	8.3%	7.3%	8.9%	7.1%	7.7%	12.8%	7.3%	4.6%	10.5%	8.1%	5.4%	2.2%
Somewhat important	10.2%	9.6%	9.4%	9.6%	12.6%	9.8%	10.5%	10.5%	10.1%	10.1%	7.6%	12.2%	11.2%	7.0%	4.9%
Not very important	26.3%	16.1%	18.3%	29.7%	36.2%	28.3%	24.4%	27.8%	19.4%	26.2%	21.7%	32.4%	21.2%	23.4%	21.3%
Not important at all	47.6%	57.0%	53.4%	45.1%	39.4%	48.5%	46.8%	46.2%	45.3%	50.7%	60.6%	34.0%	52.8%	58.8%	67.8%
Don't know	7.9%	10.5%	10.1%	7.4%	4.4%	4.4%	11.1%	7.8%	12.4%	5.7%	5.5%	10.9%	6.6%	5.4%	3.7%
Totals (Unweighted N)	100.0% (7,895)	100.0% (211)	100.0% (1,058)	100.0% (4,262)	100.0% (2,364)	100.0% (3,897)	100.0% (3,998)	100.0% (6,287)	100.0% (662)	100.0% (397)	100.0% (549)	100.0% (1,992)	100.0% (2,572)	100.0% (2,011)	100.0% (1,320)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	8.0%	8.0%	3.5%	9.6%	7.0%	8.7%	2.8%	6.0%	7.8%	8.0%	14.3%	11.7%
Somewhat important	10.2%	9.1%	4.6%	8.4%	8.9%	13.9%	2.4%	6.8%	10.4%	13.1%	12.8%	10.5%
Not very important	26.3%	20.8%	16.8%	27.3%	36.0%	32.5%	9.7%	16.6%	27.8%	34.4%	28.0%	23.9%
Not important at all	47.6%	53.5%	72.5%	44.3%	44.5%	36.3%	81.2%	64.0%	47.5%	37.2%	36.3%	29.5%
Don't know	7.9%	8.7%	2.5%	10.4%	3.6%	8.5%	3.9%	6.6%	6.5%	7.4%	8.5%	24.3%
Totals (Unweighted N)	100.0% (7,895)	100.0% (2,842)	100.0% (681)	100.0% (1,159)	100.0% (718)	100.0% (2,307)	100.0% (664)	100.0% (1,311)	100.0% (2,793)	100.0% (2,080)	100.0% (826)	100.0% (221)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	8.0%	5.3%	8.6%	2.6%	10.6%	4.9%	18.5%	12.5%	4.9%	5.1%	6.9%	2.7%
Somewhat important	10.2%	7.4%	12.3%	8.6%	10.1%	4.1%	17.0%	15.4%	10.6%	3.8%	14.9%	8.4%
Not very important	26.3%	20.5%	33.5%	23.0%	21.7%	17.4%	34.7%	35.5%	34.6%	33.0%	30.2%	37.0%
Not important at all	47.6%	60.0%	38.3%	61.5%	50.6%	70.7%	27.5%	29.1%	45.9%	54.5%	47.4%	49.8%
Don't know	7.9%	6.7%	7.2%	4.2%	6.9%	2.9%	2.2%	7.6%	4.1%	3.6%	0.6%	2.1%
Totals (Unweighted N)	100.0% (7,895)	100.0% (3,502)	100.0% (3,436)	100.0% (535)	100.0% (1,595)	100.0% (1,248)	100.0% (61)	100.0% (1,347)	100.0% (748)	100.0% (343)	100.0% (271)	100.0% (123)

144. Importance to being an American – To accept people of diverse racial and religious backgrounds

Some people say that the following things are important for being truly American. Others say they are not important. How important do you think each of the following is to being American?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very important	54.4%	65.2%	52.7%	51.2%	55.2%	49.9%	58.6%	51.3%	67.7%	60.9%	53.8%	49.1%	59.7%	53.2%	62.6%
Somewhat important	29.5%	17.6%	30.8%	30.9%	33.4%	33.8%	25.5%	31.5%	19.5%	27.5%	29.2%	31.7%	26.4%	29.8%	29.4%
Not very important	8.3%	7.1%	8.2%	9.1%	7.8%	9.1%	7.7%	9.7%	2.5%	5.8%	8.3%	10.8%	6.9%	6.9%	4.9%
Not important at all	3.4%	0.7%	3.7%	4.7%	2.2%	4.8%	2.0%	4.0%	2.9%	1.0%	2.3%	4.1%	2.8%	3.8%	1.5%
Don't know	4.4%	9.4%	4.5%	4.1%	1.4%	2.4%	6.2%	3.6%	7.4%	4.7%	6.4%	4.3%	4.1%	6.4%	1.6%
Totals (Unweighted N)	100.0% (7,915)	100.0% (214)	100.0% (1,065)	100.0% (4,271)	100.0% (2,365)	100.0% (3,905)	100.0% (4,010)	100.0% (6,301)	100.0% (666)	100.0% (398)	100.0% (550)	100.0% (1,997)	100.0% (2,585)	100.0% (2,012)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Very important	54.4%	71.6%	69.0%	46.6%	39.2%	39.1%	82.3%	73.0%	55.3%	40.2%	43.1%	48.8%
Somewhat important	29.5%	19.1%	26.3%	30.5%	44.9%	37.7%	16.0%	18.5%	30.1%	38.9%	32.4%	24.9%
Not very important	8.3%	3.8%	2.8%	12.4%	9.3%	12.8%	0.7%	4.1%	7.9%	12.3%	11.0%	8.4%
Not important at all	3.4%	1.0%	0.7%	3.6%	4.7%	5.8%	0.5%	0.4%	2.9%	4.9%	9.9%	2.2%
Don't know	4.4%	4.5%	1.2%	6.9%	1.9%	4.6%	0.5%	4.0%	3.8%	3.8%	3.7%	15.7%
Totals (Unweighted N)	100.0% (7,915)	100.0% (2,848)	100.0% (683)	100.0% (1,163)	100.0% (720)	100.0% (2,313)	100.0% (661)	100.0% (1,314)	100.0% (2,803)	100.0% (2,083)	100.0% (831)	100.0% (223)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very important	54.4%	71.8%	38.7%	56.2%	71.0%	74.9%	38.6%	35.4%	36.6%	48.6%	53.1%	54.2%
Somewhat important	29.5%	19.7%	37.0%	33.8%	21.3%	16.9%	48.4%	37.8%	46.4%	35.6%	37.8%	29.3%
Not very important	8.3%	3.4%	14.3%	4.7%	2.9%	3.4%	10.1%	14.1%	11.0%	11.8%	7.0%	2.2%
Not important at all	3.4%	0.8%	6.2%	1.4%	1.0%	1.1%	0.8%	8.3%	5.0%	1.0%	1.8%	13.5%
Don't know	4.4%	4.4%	3.8%	3.9%	3.8%	3.6%	2.1%	4.4%	1.0%	3.0%	0.3%	0.8%
Totals (Unweighted N)	100.0% (7,915)	100.0% (3,510)	100.0% (3,443)	100.0% (543)	100.0% (1,601)	100.0% (1,250)	100.0% (63)	100.0% (1,351)	100.0% (753)	100.0% (344)	100.0% (272)	100.0% (123)

145. Gender Roles - Women should return to their traditional roles in society

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	6.4%	8.5%	8.2%	5.6%	4.3%	6.7%	6.1%	5.9%	10.3%	6.5%	4.7%	7.4%	6.2%	6.7%	2.4%
Somewhat Agree	14.7%	13.7%	17.9%	14.7%	11.5%	14.6%	14.8%	14.9%	15.7%	13.2%	13.5%	15.8%	14.5%	15.2%	10.0%
Somewhat Disagree	28.1%	16.2%	26.0%	31.5%	32.3%	33.6%	23.0%	28.7%	23.9%	27.7%	29.4%	32.6%	27.2%	25.1%	18.3%
Strongly Disagree	50.8%	61.6%	47.9%	48.2%	51.9%	45.1%	56.1%	50.4%	50.0%	52.6%	52.4%	44.2%	52.2%	53.1%	69.3%
Totals (Unweighted N)	100.0% (7,871)	100.0% (212)	100.0% (1,060)	100.0% (4,238)	100.0% (2,361)	100.0% (3,881)	100.0% (3,990)	100.0% (6,273)	100.0% (660)	100.0% (394)	100.0% (544)	100.0% (1,990)	100.0% (2,559)	100.0% (2,006)	100.0% (1,316)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	6.4%	5.6%	0.4%	7.0%	4.4%	9.4%	3.3%	3.9%	5.1%	6.5%	19.3%	6.4%
Somewhat Agree	14.7%	8.4%	7.0%	15.8%	18.3%	21.8%	1.1%	5.0%	12.9%	20.7%	29.1%	19.8%
Somewhat Disagree	28.1%	18.0%	11.2%	33.0%	45.3%	36.5%	6.8%	14.2%	28.1%	41.7%	24.3%	32.7%
Strongly Disagree	50.8%	68.0%	81.4%	44.1%	32.0%	32.3%	88.9%	77.0%	53.9%	31.1%	27.3%	41.1%
Totals (Unweighted N)	100.0% (7,871)	100.0% (2,839)	100.0% (683)	100.0% (1,151)	100.0% (711)	100.0% (2,299)	100.0% (662)	100.0% (1,310)	100.0% (2,789)	100.0% (2,065)	100.0% (823)	100.0% (222)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	6.4%	3.5%	8.4%	6.2%	5.8%	3.1%	2.0%	10.9%	7.4%	3.3%	1.4%	6.2%
Somewhat Agree	14.7%	6.6%	19.8%	22.4%	8.1%	6.0%	19.2%	22.2%	25.2%	12.7%	11.9%	18.1%
Somewhat Disagree	28.1%	18.1%	38.7%	21.7%	15.7%	19.0%	35.8%	37.1%	41.0%	34.8%	34.7%	33.9%
Strongly Disagree	50.8%	71.8%	33.1%	49.7%	70.3%	71.8%	43.0%	29.9%	26.4%	49.2%	51.9%	41.7%
Totals (Unweighted N)	100.0% (7,871)	100.0% (3,499)	100.0% (3,413)	100.0% (540)	100.0% (1,593)	100.0% (1,252)	100.0% (61)	100.0% (1,336)	100.0% (752)	100.0% (340)	100.0% (270)	100.0% (120)

146. Gender Roles - When women demand equality these days, they are actually seeking special favors

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	16.0%	11.8%	21.0%	16.2%	12.4%	21.7%	10.6%	15.6%	14.2%	18.3%	19.4%	17.4%	17.4%	14.3%	9.3%
Somewhat Agree	22.9%	15.9%	20.0%	25.5%	26.1%	26.6%	19.3%	24.3%	14.9%	24.7%	18.1%	24.0%	22.2%	22.3%	21.1%
Somewhat Disagree	25.7%	28.1%	23.5%	25.5%	27.2%	26.2%	25.2%	26.0%	21.8%	29.7%	22.2%	26.6%	24.8%	27.4%	22.1%
Strongly Disagree	35.4%	44.2%	35.5%	32.9%	34.3%	25.4%	44.9%	34.1%	49.0%	27.3%	40.3%	32.0%	35.6%	35.9%	47.6%
Totals (Unweighted N)	100.0% (7,870)	100.0% (211)	100.0% (1,055)	100.0% (4,244)	100.0% (2,360)	100.0% (3,890)	100.0% (3,980)	100.0% (6,271)	100.0% (660)	100.0% (393)	100.0% (546)	100.0% (1,986)	100.0% (2,560)	100.0% (2,006)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	16.0%	7.7%	3.6%	17.4%	26.7%	24.3%	5.7%	5.1%	12.6%	23.7%	38.3%	11.3%
Somewhat Agree	22.9%	11.2%	9.4%	23.6%	37.7%	34.8%	3.4%	7.9%	22.0%	36.7%	32.9%	14.1%
Somewhat Disagree	25.7%	24.3%	20.6%	32.7%	26.4%	25.4%	11.0%	21.7%	28.8%	27.0%	14.6%	44.8%
Strongly Disagree	35.4%	56.7%	66.5%	26.3%	9.3%	15.6%	79.9%	65.3%	36.6%	12.5%	14.1%	29.7%
Totals (Unweighted N)	100.0% (7,870)	100.0% (2,836)	100.0% (680)	100.0% (1,151)	100.0% (716)	100.0% (2,299)	100.0% (661)	100.0% (1,312)	100.0% (2,785)	100.0% (2,066)	100.0% (825)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	16.0%	5.2%	26.1%	15.4%	8.9%	6.9%	16.4%	31.4%	26.0%	9.9%	12.7%	15.4%
Somewhat Agree	22.9%	8.9%	35.2%	32.0%	10.1%	9.0%	30.1%	33.8%	45.6%	28.8%	41.7%	36.8%
Somewhat Disagree	25.7%	25.4%	26.3%	25.5%	21.1%	23.9%	34.2%	23.1%	19.0%	37.1%	33.7%	18.4%
Strongly Disagree	35.4%	60.5%	12.4%	27.1%	59.9%	60.2%	19.3%	11.6%	9.4%	24.2%	11.9%	29.4%
Totals (Unweighted N)	100.0% (7,870)	100.0% (3,496)	100.0% (3,421)	100.0% (537)	100.0% (1,596)	100.0% (1,251)	100.0% (62)	100.0% (1,345)	100.0% (748)	100.0% (338)	100.0% (269)	100.0% (121)

147. Gender Roles - Women often miss out on good jobs because of discrimination

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	26.8%	34.9%	29.8%	22.1%	26.6%	17.7%	35.4%	24.5%	43.9%	25.4%	24.2%	26.7%	28.6%	22.8%	29.0%
Somewhat Agree	36.5%	39.6%	32.8%	35.9%	39.9%	33.3%	39.4%	35.5%	35.6%	40.8%	40.6%	37.5%	33.3%	38.2%	38.0%
Somewhat Disagree	25.8%	20.6%	24.0%	28.4%	26.4%	33.0%	18.9%	28.1%	13.5%	24.0%	24.5%	26.2%	25.1%	27.7%	22.5%
Strongly Disagree	11.0%	4.9%	13.5%	13.6%	7.1%	16.0%	6.2%	11.9%	6.9%	9.8%	10.7%	9.6%	13.0%	11.2%	10.4%
Totals (Unweighted N)	100.0% (7,879)	100.0% (210)	100.0% (1,060)	100.0% (4,248)	100.0% (2,361)	100.0% (3,895)	100.0% (3,984)	100.0% (6,277)	100.0% (662)	100.0% (394)	100.0% (546)	100.0% (1,989)	100.0% (2,563)	100.0% (2,006)	100.0% (1,321)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	26.8%	45.1%	36.6%	24.9%	6.1%	10.2%	54.5%	45.5%	26.2%	9.6%	17.3%	37.8%
Somewhat Agree	36.5%	40.2%	46.8%	39.1%	26.8%	31.3%	38.9%	39.9%	40.9%	31.0%	22.8%	44.5%
Somewhat Disagree	25.8%	11.0%	14.1%	25.6%	46.5%	40.2%	5.2%	12.6%	23.5%	41.1%	33.9%	15.8%
Strongly Disagree	11.0%	3.7%	2.5%	10.3%	20.7%	18.3%	1.3%	2.0%	9.4%	18.3%	26.0%	1.8%
Totals (Unweighted N)	100.0% (7,879)	100.0% (2,839)	100.0% (681)	100.0% (1,151)	100.0% (716)	100.0% (2,304)	100.0% (662)	100.0% (1,311)	100.0% (2,788)	100.0% (2,073)	100.0% (824)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	26.8%	43.7%	8.4%	17.0%	45.8%	42.4%	14.9%	8.5%	6.7%	13.5%	6.0%	22.3%
Somewhat Agree	36.5%	42.3%	30.2%	37.2%	41.8%	37.2%	38.7%	30.2%	21.0%	34.9%	29.0%	26.6%
Somewhat Disagree	25.8%	12.4%	41.0%	35.5%	9.1%	16.7%	43.4%	41.0%	48.5%	36.9%	38.3%	37.0%
Strongly Disagree	11.0%	1.6%	20.3%	10.4%	3.4%	3.7%	3.0%	20.3%	23.8%	14.6%	26.7%	14.1%
Totals (Unweighted N)	100.0% (7,879)	100.0% (3,502)	100.0% (3,422)	100.0% (538)	100.0% (1,592)	100.0% (1,253)	100.0% (62)	100.0% (1,343)	100.0% (752)	100.0% (341)	100.0% (270)	100.0% (120)

148. Gender Roles - Women who complain about harassment often cause more problems than they solve.

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	10.6%	5.7%	12.5%	10.1%	12.3%	12.7%	8.5%	10.5%	8.1%	13.8%	9.4%	13.0%	12.6%	5.2%	4.5%
Somewhat Agree	24.1%	17.4%	22.7%	24.1%	30.2%	26.1%	22.1%	24.5%	18.5%	24.1%	28.2%	27.8%	22.4%	21.2%	19.0%
Somewhat Disagree	30.8%	30.7%	24.6%	35.6%	29.3%	33.2%	28.6%	31.5%	28.2%	32.4%	25.5%	31.1%	29.8%	34.8%	25.6%
Strongly Disagree	34.5%	46.3%	40.2%	30.2%	28.1%	28.0%	40.7%	33.4%	45.1%	29.7%	36.9%	28.0%	35.2%	38.9%	51.0%
Totals (Unweighted N)	100.0% (7,868)	100.0% (211)	100.0% (1,058)	100.0% (4,242)	100.0% (2,357)	100.0% (3,892)	100.0% (3,976)	100.0% (6,268)	100.0% (662)	100.0% (392)	100.0% (546)	100.0% (1,984)	100.0% (2,558)	100.0% (2,009)	100.0% (1,317)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	10.6%	6.0%	1.9%	12.9%	10.8%	16.4%	2.2%	5.6%	7.5%	16.3%	21.8%	8.4%
Somewhat Agree	24.1%	15.1%	9.6%	24.9%	38.4%	33.8%	5.9%	9.1%	22.8%	34.6%	34.3%	31.1%
Somewhat Disagree	30.8%	26.1%	26.9%	35.0%	39.0%	33.3%	16.6%	24.0%	35.3%	33.8%	25.5%	35.4%
Strongly Disagree	34.5%	52.8%	61.6%	27.2%	11.8%	16.5%	75.3%	61.4%	34.4%	15.4%	18.3%	25.0%
Totals (Unweighted N)	100.0% (7,868)	100.0% (2,837)	100.0% (682)	100.0% (1,150)	100.0% (715)	100.0% (2,297)	100.0% (662)	100.0% (1,310)	100.0% (2,783)	100.0% (2,069)	100.0% (824)	100.0% (220)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	10.6%	4.8%	16.8%	7.0%	7.1%	4.2%	16.6%	21.0%	13.1%	3.9%	10.0%	12.1%
Somewhat Agree	24.1%	11.3%	35.4%	20.6%	14.2%	11.0%	25.3%	34.4%	40.6%	29.4%	26.5%	31.2%
Somewhat Disagree	30.8%	27.2%	33.1%	37.2%	25.4%	27.7%	43.8%	30.9%	32.5%	45.0%	41.0%	25.0%
Strongly Disagree	34.5%	56.7%	14.7%	35.3%	53.3%	57.2%	14.3%	13.8%	13.8%	21.7%	22.6%	31.7%
Totals (Unweighted N)	100.0% (7,868)	100.0% (3,500)	100.0% (3,412)	100.0% (538)	100.0% (1,595)	100.0% (1,252)	100.0% (62)	100.0% (1,344)	100.0% (744)	100.0% (337)	100.0% (271)	100.0% (122)

149. Gender Roles - Sexual harassment against women in the workplace is no longer a problem in the United States.

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	5.5%	3.9%	9.5%	5.4%	2.2%	7.6%	3.6%	4.6%	9.1%	7.0%	6.8%	6.8%	6.0%	3.5%	2.7%
Somewhat Agree	17.3%	12.3%	19.2%	18.6%	15.8%	21.4%	13.4%	17.4%	13.1%	19.9%	18.7%	17.7%	17.2%	18.5%	13.8%
Somewhat Disagree	38.0%	31.8%	30.0%	41.2%	45.7%	41.0%	35.1%	40.2%	29.6%	36.3%	31.3%	40.6%	35.6%	38.9%	32.5%
Strongly Disagree	39.2%	52.0%	41.4%	34.8%	36.4%	30.0%	47.9%	37.8%	48.3%	36.7%	43.1%	35.0%	41.2%	39.1%	51.0%
Totals (Unweighted N)	100.0% (7,887)	100.0% (214)	100.0% (1,063)	100.0% (4,249)	100.0% (2,361)	100.0% (3,890)	100.0% (3,997)	100.0% (6,285)	100.0% (663)	100.0% (393)	100.0% (546)	100.0% (1,996)	100.0% (2,564)	100.0% (2,009)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	5.5%	4.7%	0.2%	6.5%	3.1%	8.1%	2.7%	2.1%	4.9%	6.1%	14.1%	7.0%
Somewhat Agree	17.3%	10.5%	5.9%	15.2%	29.4%	25.5%	3.2%	8.1%	14.7%	25.6%	27.5%	19.7%
Somewhat Disagree	38.0%	26.5%	24.4%	46.0%	50.2%	46.9%	14.4%	25.9%	40.0%	48.5%	37.9%	38.3%
Strongly Disagree	39.2%	58.4%	69.5%	32.3%	17.2%	19.5%	79.7%	63.8%	40.4%	19.8%	20.5%	35.0%
Totals (Unweighted N)	100.0% (7,887)	100.0% (2,844)	100.0% (682)	100.0% (1,154)	100.0% (715)	100.0% (2,304)	100.0% (663)	100.0% (1,311)	100.0% (2,793)	100.0% (2,068)	100.0% (831)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	5.5%	3.2%	7.5%	2.9%	6.5%	1.2%	5.4%	11.4%	5.0%	2.1%	8.1%	6.3%
Somewhat Agree	17.3%	8.3%	25.8%	19.0%	10.0%	8.6%	16.4%	27.3%	32.3%	15.9%	27.7%	13.1%
Somewhat Disagree	38.0%	26.5%	48.2%	41.7%	25.1%	25.9%	62.8%	44.3%	47.8%	51.4%	44.9%	42.7%
Strongly Disagree	39.2%	61.9%	18.5%	36.5%	58.4%	64.3%	15.4%	17.1%	14.9%	30.6%	19.3%	37.9%
Totals (Unweighted N)	100.0% (7,887)	100.0% (3,506)	100.0% (3,421)	100.0% (540)	100.0% (1,597)	100.0% (1,252)	100.0% (62)	100.0% (1,340)	100.0% (751)	100.0% (340)	100.0% (271)	100.0% (122)

150. Gender Roles - Increased opportunities for women have significantly improved the quality of life in the United States.

Please indicate whether you agree, disagree, or neither agree nor disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	36.5%	48.0%	37.2%	33.5%	33.6%	34.2%	38.6%	35.8%	39.1%	39.4%	34.2%	32.1%	39.1%	37.2%	45.2%
Somewhat Agree	49.2%	39.1%	47.7%	51.4%	53.6%	49.3%	49.2%	50.3%	43.8%	47.5%	50.1%	52.0%	46.9%	49.5%	44.1%
Somewhat Disagree	11.5%	10.3%	11.1%	12.5%	10.9%	12.8%	10.3%	11.2%	12.5%	10.9%	14.0%	13.0%	10.5%	11.0%	9.5%
Strongly Disagree	2.8%	2.7%	4.0%	2.6%	1.8%	3.7%	1.9%	2.7%	4.6%	2.2%	1.7%	2.9%	3.5%	2.3%	1.2%
Totals (Unweighted N)	100.0% (7,879)	100.0% (210)	100.0% (1,059)	100.0% (4,247)	100.0% (2,363)	100.0% (3,895)	100.0% (3,984)	100.0% (6,274)	100.0% (662)	100.0% (395)	100.0% (548)	100.0% (1,984)	100.0% (2,565)	100.0% (2,007)	100.0% (1,323)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	36.5%	45.5%	45.8%	29.5%	26.3%	30.1%	51.9%	52.3%	33.7%	29.5%	35.6%	22.1%
Somewhat Agree	49.2%	44.7%	47.9%	50.2%	59.0%	51.4%	40.9%	37.8%	53.3%	53.9%	41.8%	58.4%
Somewhat Disagree	11.5%	8.5%	5.7%	15.2%	12.2%	14.6%	5.5%	8.1%	10.6%	14.1%	16.2%	14.4%
Strongly Disagree	2.8%	1.3%	0.7%	5.1%	2.5%	3.9%	1.7%	1.8%	2.5%	2.5%	6.4%	5.1%
Totals (Unweighted N)	100.0% (7,879)	100.0% (2,841)	100.0% (681)	100.0% (1,154)	100.0% (714)	100.0% (2,301)	100.0% (662)	100.0% (1,314)	100.0% (2,787)	100.0% (2,068)	100.0% (827)	100.0% (221)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	36.5%	44.9%	29.0%	36.7%	43.9%	45.4%	39.4%	29.9%	29.1%	30.7%	41.7%	44.9%
Somewhat Agree	49.2%	45.3%	51.7%	47.8%	44.3%	42.9%	49.4%	50.9%	51.9%	54.4%	45.8%	44.6%
Somewhat Disagree	11.5%	8.7%	14.8%	13.0%	9.8%	10.2%	11.3%	12.9%	15.4%	13.4%	11.1%	8.3%
Strongly Disagree	2.8%	1.2%	4.5%	2.5%	2.0%	1.5%	—	6.3%	3.6%	1.5%	1.4%	2.2%
Totals (Unweighted N)	100.0% (7,879)	100.0% (3,503)	100.0% (3,423)	100.0% (534)	100.0% (1,595)	100.0% (1,252)	100.0% (62)	100.0% (1,345)	100.0% (750)	100.0% (341)	100.0% (271)	100.0% (122)

151. In the U.S. today, opportunities for achievement

In the U.S. today, do men have more opportunities for achievement than women have, do women have more opportunities than men, or do they have equal opportunities?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Men have more opportunities than women	51.3%	58.2%	50.6%	46.7%	56.1%	40.8%	61.2%	50.0%	61.6%	51.7%	47.0%	49.4%	49.1%	53.1%	62.2%
Men and women have equal opportunities	33.7%	21.8%	31.0%	39.3%	34.4%	41.9%	25.9%	36.2%	20.9%	35.0%	26.7%	36.5%	34.0%	30.8%	26.6%
Women have more opportunities than men	6.8%	5.7%	8.6%	7.2%	4.7%	11.4%	2.6%	7.0%	2.9%	5.9%	13.2%	5.9%	7.3%	8.2%	6.8%
Don't know	8.2%	14.3%	9.9%	6.7%	4.7%	5.9%	10.3%	6.8%	14.7%	7.4%	13.1%	8.2%	9.7%	7.9%	4.4%
Totals (Unweighted N)	100.0% (7,959)	100.0% (217)	100.0% (1,081)	100.0% (4,281)	100.0% (2,380)	100.0% (3,929)	100.0% (4,030)	100.0% (6,338)	100.0% (668)	100.0% (401)	100.0% (552)	100.0% (2,012)	100.0% (2,598)	100.0% (2,022)	100.0% (1,327)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Men have more opportunities than women	51.3%	72.9%	78.8%	46.7%	28.5%	28.4%	84.5%	75.8%	57.8%	29.5%	26.5%	45.0%
Men and women have equal opportunities	33.7%	15.7%	12.7%	34.3%	49.5%	55.1%	8.2%	13.5%	29.0%	54.6%	55.1%	17.9%
Women have more opportunities than men	6.8%	2.8%	3.1%	7.3%	15.5%	9.2%	2.5%	2.9%	5.6%	10.7%	13.5%	3.2%
Don't know	8.2%	8.6%	5.4%	11.7%	6.4%	7.3%	4.7%	7.8%	7.6%	5.2%	4.9%	33.9%
Totals (Unweighted N)	100.0% (7,959)	100.0% (2,865)	100.0% (688)	100.0% (1,165)	100.0% (723)	100.0% (2,329)	100.0% (667)	100.0% (1,326)	100.0% (2,813)	100.0% (2,092)	100.0% (835)	100.0% (226)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Men have more opportunities than women	51.3%	75.2%	27.7%	48.8%	73.2%	74.2%	39.4%	26.5%	18.5%	48.1%	37.0%	36.6%
Men and women have equal opportunities	33.7%	13.6%	52.7%	33.4%	16.3%	13.3%	48.1%	54.3%	55.2%	40.3%	54.4%	55.0%
Women have more opportunities than men	6.8%	2.7%	11.8%	10.4%	2.8%	5.0%	7.7%	13.1%	19.9%	7.3%	5.3%	4.9%
Don't know	8.2%	8.5%	7.8%	7.5%	7.6%	7.4%	4.8%	6.1%	6.4%	4.3%	3.2%	3.5%

continued on the next page ...

	Total	2016 Vote Choice			continued from previous page 2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Totals (Unweighted N)	100.0% (7,959)	100.0% (3,531)	100.0% (3,460)	100.0% (544)	100.0% (1,608)	100.0% (1,258)	100.0% (63)	100.0% (1,355)	100.0% (754)	100.0% (348)	100.0% (274)	100.0% (126)

152. Racial Attitudes - Over the past few years, Blacks have gotten less than they deserve.

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	13.0%	24.8%	17.1%	9.3%	6.9%	11.3%	14.5%	8.9%	36.9%	12.6%	16.1%	8.9%	14.5%	15.7%	20.1%
Agree	22.4%	30.4%	19.9%	19.7%	25.1%	22.2%	22.5%	19.6%	39.0%	23.3%	22.0%	18.5%	24.2%	24.1%	29.9%
Disagree	24.0%	14.9%	20.4%	25.6%	31.7%	24.5%	23.6%	26.6%	7.6%	22.7%	26.5%	25.9%	23.9%	22.9%	18.7%
Strongly Disagree	28.7%	13.9%	27.7%	34.3%	29.1%	32.9%	24.7%	33.1%	7.5%	26.3%	22.8%	33.9%	26.8%	23.8%	21.4%
Don't Know	11.9%	16.0%	15.0%	11.1%	7.2%	9.1%	14.7%	11.8%	9.0%	15.1%	12.6%	12.8%	10.6%	13.5%	9.8%
Totals (Unweighted N)	100.0% (7,814)	100.0% (209)	100.0% (1,060)	100.0% (4,215)	100.0% (2,330)	100.0% (3,871)	100.0% (3,943)	100.0% (6,223)	100.0% (657)	100.0% (390)	100.0% (544)	100.0% (1,975)	100.0% (2,542)	100.0% (1,992)	100.0% (1,305)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	13.0%	22.9%	23.3%	10.8%	1.8%	3.3%	49.2%	23.4%	10.2%	2.5%	8.7%	14.3%
Agree	22.4%	36.0%	36.5%	14.5%	7.7%	10.8%	33.1%	41.3%	26.4%	11.3%	5.1%	10.2%
Disagree	24.0%	16.0%	22.9%	27.6%	34.8%	29.4%	7.6%	14.1%	24.9%	32.2%	24.3%	26.8%
Strongly Disagree	28.7%	12.9%	7.3%	29.8%	50.0%	45.4%	3.5%	8.2%	26.0%	44.9%	52.0%	21.3%
Don't Know	11.9%	12.2%	10.0%	17.3%	5.7%	11.1%	6.6%	13.0%	12.5%	9.0%	9.9%	27.5%
Totals (Unweighted N)	100.0% (7,814)	100.0% (2,803)	100.0% (670)	100.0% (1,150)	100.0% (712)	100.0% (2,291)	100.0% (657)	100.0% (1,298)	100.0% (2,754)	100.0% (2,070)	100.0% (821)	100.0% (214)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	13.0%	25.6%	2.5%	13.3%	25.4%	28.7%	5.4%	3.9%	2.9%	7.5%	3.5%	1.6%
Agree	22.4%	36.3%	8.2%	24.2%	36.0%	41.4%	18.7%	6.7%	8.1%	21.8%	10.5%	21.9%
Disagree	24.0%	16.3%	32.0%	24.4%	17.1%	15.1%	22.7%	31.0%	34.2%	26.5%	34.0%	28.2%
Strongly Disagree	28.7%	8.9%	49.2%	30.1%	10.9%	8.9%	50.9%	51.7%	49.4%	34.3%	47.4%	43.4%
Don't Know	11.9%	12.9%	8.1%	7.9%	10.5%	5.9%	2.3%	6.8%	5.5%	10.0%	4.6%	4.9%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,814)	(3,455)	(3,409)	(534)	(1,574)	(1,235)	(62)	(1,333)	(745)	(342)	(271)	(124)

153. Racial Attitudes - Irish, Italian, Jewish, and many other minorities overcame prejudice and worked their way up. Blacks should do the same without any special favors.

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	33.2%	22.5%	32.5%	35.6%	36.7%	35.9%	30.7%	37.2%	11.7%	31.3%	30.4%	39.6%	33.6%	25.8%	19.6%
Agree	29.0%	18.7%	25.4%	31.1%	36.3%	28.0%	30.0%	31.2%	18.7%	28.0%	24.7%	29.2%	29.8%	28.8%	26.5%
Disagree	15.8%	23.0%	14.5%	14.2%	15.4%	15.9%	15.6%	14.3%	22.7%	15.6%	19.5%	12.7%	15.1%	18.2%	26.0%
Strongly Disagree	13.3%	21.9%	16.3%	11.0%	8.4%	13.9%	12.7%	9.5%	38.3%	11.5%	15.3%	9.8%	13.0%	16.2%	23.0%
Don't Know	8.7%	13.9%	11.3%	8.1%	3.2%	6.3%	11.0%	7.8%	8.6%	13.5%	10.0%	8.8%	8.4%	11.1%	4.9%
Totals (Unweighted N)	100.0% (7,879)	100.0% (211)	100.0% (1,065)	100.0% (4,244)	100.0% (2,359)	100.0% (3,890)	100.0% (3,989)	100.0% (6,279)	100.0% (660)	100.0% (395)	100.0% (545)	100.0% (1,996)	100.0% (2,565)	100.0% (2,005)	100.0% (1,313)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	33.2%	15.9%	8.2%	37.5%	54.4%	51.1%	7.2%	9.3%	29.7%	50.3%	60.1%	32.3%
Agree	29.0%	24.2%	23.8%	28.2%	36.4%	34.2%	11.9%	19.6%	31.6%	36.6%	29.9%	24.1%
Disagree	15.8%	25.7%	30.2%	11.6%	4.6%	6.1%	29.1%	32.2%	16.1%	6.2%	2.4%	15.1%
Strongly Disagree	13.3%	23.8%	31.0%	9.6%	1.1%	2.2%	44.9%	28.0%	13.6%	1.6%	3.2%	5.3%
Don't Know	8.7%	10.4%	6.8%	13.1%	3.4%	6.3%	7.1%	10.9%	9.1%	5.3%	4.4%	23.2%
Totals (Unweighted N)	100.0% (7,879)	100.0% (2,832)	100.0% (678)	100.0% (1,155)	100.0% (717)	100.0% (2,310)	100.0% (664)	100.0% (1,304)	100.0% (2,785)	100.0% (2,080)	100.0% (826)	100.0% (220)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	33.2%	10.6%	55.4%	33.4%	12.9%	10.9%	48.2%	59.3%	50.2%	34.4%	44.5%	55.0%
Agree	29.0%	22.4%	33.1%	31.4%	24.3%	19.2%	28.2%	31.0%	42.1%	29.7%	41.1%	31.3%
Disagree	15.8%	28.1%	5.1%	14.8%	24.9%	30.8%	6.2%	4.5%	4.4%	21.8%	7.2%	9.5%
Strongly Disagree	13.3%	27.7%	1.6%	12.0%	27.6%	30.4%	16.6%	1.4%	0.8%	5.8%	5.4%	1.7%
Don't Know	8.7%	11.2%	4.8%	8.3%	10.2%	8.8%	0.7%	3.7%	2.7%	8.3%	1.9%	2.5%
Totals (Unweighted N)	100.0% (7,879)	100.0% (3,488)	100.0% (3,433)	100.0% (542)	100.0% (1,591)	100.0% (1,247)	100.0% (62)	100.0% (1,345)	100.0% (749)	100.0% (341)	100.0% (273)	100.0% (124)

154. Racial Attitudes - It's really a matter of some people not trying hard enough; if Blacks would only try harder they could be just as well off as Whites.

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	22.6%	14.7%	27.0%	22.9%	22.0%	25.7%	19.7%	24.0%	11.1%	23.1%	25.7%	27.7%	24.5%	14.8%	10.8%
Agree	30.6%	22.1%	24.5%	33.1%	39.1%	30.9%	30.4%	33.0%	15.3%	33.2%	27.1%	33.5%	29.1%	30.4%	24.1%
Disagree	17.9%	21.8%	13.4%	19.3%	18.1%	17.5%	18.2%	17.5%	22.4%	16.6%	16.6%	15.5%	17.4%	21.2%	23.2%
Strongly Disagree	19.0%	28.5%	22.4%	15.5%	15.0%	17.9%	20.0%	15.7%	41.5%	14.3%	23.5%	12.7%	19.8%	22.5%	35.4%
Don't Know	9.9%	12.9%	12.8%	9.2%	5.8%	8.1%	11.7%	9.8%	9.7%	12.9%	7.0%	10.7%	9.3%	11.2%	6.5%
Totals (Unweighted N)	100.0% (7,884)	100.0% (211)	100.0% (1,067)	100.0% (4,243)	100.0% (2,363)	100.0% (3,895)	100.0% (3,989)	100.0% (6,283)	100.0% (658)	100.0% (394)	100.0% (549)	100.0% (1,993)	100.0% (2,566)	100.0% (2,008)	100.0% (1,317)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	22.6%	12.8%	5.3%	26.7%	31.8%	33.0%	5.1%	7.5%	20.0%	31.2%	42.7%	31.2%
Agree	30.6%	19.1%	17.7%	33.5%	46.3%	41.1%	9.2%	15.6%	31.7%	44.7%	34.8%	19.4%
Disagree	17.9%	24.7%	26.7%	13.2%	10.7%	12.7%	16.7%	27.5%	21.6%	10.7%	9.4%	16.9%
Strongly Disagree	19.0%	33.7%	43.5%	13.6%	3.6%	2.8%	63.8%	39.6%	17.6%	2.9%	6.3%	12.0%
Don't Know	9.9%	9.6%	6.7%	13.0%	7.6%	10.4%	5.1%	9.9%	9.1%	10.5%	6.8%	20.6%
Totals (Unweighted N)	100.0% (7,884)	100.0% (2,833)	100.0% (683)	100.0% (1,152)	100.0% (718)	100.0% (2,310)	100.0% (663)	100.0% (1,313)	100.0% (2,785)	100.0% (2,079)	100.0% (826)	100.0% (218)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	22.6%	8.0%	35.7%	18.4%	10.1%	8.0%	32.0%	42.4%	26.0%	14.1%	30.9%	30.4%
Agree	30.6%	17.6%	42.6%	33.6%	20.2%	16.3%	36.6%	40.4%	52.0%	37.5%	37.6%	22.2%
Disagree	17.9%	26.7%	9.7%	22.2%	24.3%	22.2%	22.9%	8.3%	11.7%	20.4%	16.2%	36.3%
Strongly Disagree	19.0%	38.2%	3.3%	16.1%	36.5%	47.9%	3.8%	1.6%	1.7%	15.0%	7.6%	6.1%
Don't Know	9.9%	9.5%	8.8%	9.7%	8.9%	5.6%	4.7%	7.3%	8.6%	13.0%	7.7%	5.0%
Totals (Unweighted N)	100.0% (7,884)	100.0% (3,496)	100.0% (3,431)	100.0% (540)	100.0% (1,590)	100.0% (1,251)	100.0% (62)	100.0% (1,344)	100.0% (752)	100.0% (340)	100.0% (273)	100.0% (123)

155. Racial Attitudes - Generations of slavery and discrimination have created conditions that make it difficult for Blacks to work their way out of the lower class.

Here are a few statements about race in America. Please tell us whether you agree or disagree with each statement.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	16.4%	32.0%	20.6%	12.1%	9.4%	16.1%	16.8%	12.0%	39.0%	18.6%	21.3%	11.3%	17.5%	20.1%	27.9%
Agree	23.9%	33.5%	21.9%	21.1%	25.2%	24.3%	23.5%	22.6%	34.9%	19.1%	27.5%	18.3%	25.8%	29.5%	31.2%
Disagree	20.2%	8.2%	17.6%	22.5%	26.9%	20.0%	20.3%	22.3%	8.1%	21.2%	16.0%	22.7%	19.0%	18.4%	16.4%
Strongly Disagree	32.2%	15.1%	30.5%	38.2%	34.3%	35.4%	29.2%	37.0%	9.4%	27.6%	28.5%	39.3%	31.1%	23.9%	21.5%
Don't Know	7.3%	11.2%	9.4%	6.1%	4.3%	4.2%	10.2%	6.1%	8.6%	13.4%	6.7%	8.4%	6.6%	8.1%	3.1%
Totals (Unweighted N)	100.0% (7,903)	100.0% (211)	100.0% (1,070)	100.0% (4,252)	100.0% (2,370)	100.0% (3,908)	100.0% (3,995)	100.0% (6,298)	100.0% (661)	100.0% (394)	100.0% (550)	100.0% (1,997)	100.0% (2,575)	100.0% (2,012)	100.0% (1,319)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	16.4%	29.3%	39.2%	10.3%	1.7%	3.4%	58.0%	33.2%	14.9%	2.4%	7.7%	10.2%
Agree	23.9%	34.1%	34.3%	21.4%	13.5%	13.8%	26.6%	37.4%	28.5%	14.5%	10.1%	19.9%
Disagree	20.2%	13.2%	15.2%	20.2%	29.9%	26.7%	6.4%	12.8%	19.2%	29.5%	19.3%	18.3%
Strongly Disagree	32.2%	15.3%	6.6%	36.1%	51.8%	50.0%	6.8%	9.0%	30.4%	48.6%	58.0%	25.4%
Don't Know	7.3%	8.0%	4.8%	11.9%	3.0%	6.1%	2.2%	7.7%	7.0%	5.0%	4.9%	26.3%
Totals (Unweighted N)	100.0% (7,903)	100.0% (2,839)	100.0% (682)	100.0% (1,159)	100.0% (718)	100.0% (2,317)	100.0% (663)	100.0% (1,313)	100.0% (2,792)	100.0% (2,083)	100.0% (831)	100.0% (221)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	16.4%	32.9%	2.9%	17.4%	31.9%	41.8%	4.7%	2.9%	1.2%	9.5%	5.2%	3.0%
Agree	23.9%	35.0%	10.3%	32.0%	33.0%	34.6%	15.9%	10.3%	13.7%	29.3%	16.8%	15.3%
Disagree	20.2%	13.4%	26.3%	17.6%	12.9%	11.5%	23.3%	24.8%	26.8%	27.4%	34.8%	24.1%
Strongly Disagree	32.2%	10.3%	55.7%	29.0%	12.6%	10.1%	54.4%	57.5%	55.9%	28.8%	40.9%	56.0%
Don't Know	7.3%	8.5%	4.8%	4.0%	9.6%	2.1%	1.7%	4.4%	2.3%	4.9%	2.3%	1.7%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,903)	(3,502)	(3,442)	(540)	(1,593)	(1,252)	(61)	(1,350)	(753)	(342)	(273)	(123)

156. Who does the policies of the Obama administration favor

In general, do you think the policies of the Obama administration favor whites over blacks, favor blacks over whites, or do they treat both groups about the same?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Favor whites over blacks	5.7%	7.2%	7.6%	5.1%	3.5%	7.0%	4.5%	4.0%	12.1%	11.4%	4.0%	4.8%	7.3%	5.4%	5.6%
Favor blacks over whites	33.5%	20.9%	26.5%	36.8%	44.2%	37.6%	29.5%	38.9%	5.8%	29.4%	28.8%	36.9%	33.7%	28.6%	27.5%
Treat both groups the same	47.1%	53.9%	50.2%	45.5%	41.6%	44.9%	49.1%	42.3%	70.1%	49.1%	54.7%	43.3%	46.8%	49.9%	58.0%
Don't know	13.7%	18.0%	15.7%	12.6%	10.7%	10.5%	16.8%	14.7%	12.0%	10.1%	12.5%	15.0%	12.2%	16.1%	8.9%
Totals (Unweighted N)	100.0% (7,955)	100.0% (216)	100.0% (1,081)	100.0% (4,274)	100.0% (2,384)	100.0% (3,923)	100.0% (4,032)	100.0% (6,336)	100.0% (667)	100.0% (400)	100.0% (552)	100.0% (2,012)	100.0% (2,595)	100.0% (2,022)	100.0% (1,326)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Favor whites over blacks	5.7%	6.4%	4.0%	6.8%	4.8%	4.9%	12.3%	3.6%	5.4%	5.6%	6.8%	6.4%
Favor blacks over whites	33.5%	8.2%	5.7%	34.1%	64.9%	60.2%	3.5%	6.8%	26.3%	59.7%	60.8%	20.5%
Treat both groups the same	47.1%	75.4%	79.8%	37.2%	15.6%	19.9%	80.5%	79.1%	56.2%	19.3%	23.3%	32.6%
Don't know	13.7%	10.0%	10.5%	21.8%	14.6%	15.0%	3.7%	10.6%	12.1%	15.4%	9.0%	40.5%
Totals (Unweighted N)	100.0% (7,955)	100.0% (2,864)	100.0% (686)	100.0% (1,165)	100.0% (721)	100.0% (2,329)	100.0% (666)	100.0% (1,323)	100.0% (2,812)	100.0% (2,095)	100.0% (834)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Favor whites over blacks	5.7%	6.1%	4.6%	9.9%	6.3%	8.1%	8.8%	4.2%	5.4%	5.4%	3.9%	2.6%
Favor blacks over whites	33.5%	5.4%	64.7%	30.8%	6.2%	10.1%	63.3%	69.7%	67.4%	39.2%	59.0%	43.6%
Treat both groups the same	47.1%	78.4%	16.9%	45.1%	79.3%	74.0%	25.5%	16.2%	17.4%	35.9%	28.7%	30.8%
Don't know	13.7%	10.0%	13.8%	14.3%	8.2%	7.8%	2.5%	10.0%	9.9%	19.4%	8.4%	23.1%
Totals (Unweighted N)	100.0% (7,955)	100.0% (3,527)	100.0% (3,461)	100.0% (546)	100.0% (1,607)	100.0% (1,257)	100.0% (63)	100.0% (1,355)	100.0% (756)	100.0% (347)	100.0% (274)	100.0% (125)

157. Agree/Disagree - Today discrimination against whites has become as big a problem as discrimination against blacks and other minorities

Today discrimination against whites has become as big a problem as discrimination against blacks and other minorities.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	21.0%	13.6%	19.4%	23.9%	22.6%	21.3%	20.8%	25.2%	6.9%	12.4%	16.3%	24.8%	23.3%	14.7%	10.4%
Agree	27.0%	18.3%	22.4%	29.2%	34.1%	27.4%	26.6%	29.7%	14.7%	25.4%	21.8%	29.3%	26.8%	25.9%	19.9%
Disagree	16.5%	19.1%	15.3%	16.0%	17.0%	18.4%	14.7%	16.1%	15.6%	20.7%	15.0%	15.3%	15.0%	20.4%	18.4%
Strongly Disagree	24.8%	35.8%	30.5%	19.7%	19.8%	23.9%	25.6%	18.9%	55.2%	26.4%	32.3%	17.8%	24.7%	30.5%	42.9%
Don't Know	10.8%	13.1%	12.4%	11.2%	6.4%	9.1%	12.4%	10.1%	7.6%	15.1%	14.6%	12.8%	10.1%	8.5%	8.4%
Totals (Unweighted N)	100.0% (7,939)	100.0% (215)	100.0% (1,081)	100.0% (4,271)	100.0% (2,372)	100.0% (3,920)	100.0% (4,019)	100.0% (6,323)	100.0% (664)	100.0% (400)	100.0% (552)	100.0% (2,001)	100.0% (2,594)	100.0% (2,017)	100.0% (1,327)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	21.0%	7.4%	7.4%	26.3%	32.1%	34.2%	5.6%	5.5%	18.8%	30.9%	41.6%	21.2%
Agree	27.0%	17.9%	9.2%	26.2%	46.1%	37.5%	7.4%	12.7%	26.8%	40.2%	32.2%	20.7%
Disagree	16.5%	18.2%	24.0%	17.4%	13.0%	13.0%	11.3%	20.1%	19.9%	15.3%	10.1%	7.1%
Strongly Disagree	24.8%	46.6%	52.1%	15.0%	1.5%	4.1%	72.9%	52.7%	23.4%	2.7%	10.2%	22.7%
Don't Know	10.8%	10.0%	7.3%	15.0%	7.3%	11.2%	2.7%	9.0%	11.1%	10.8%	5.9%	28.3%
Totals (Unweighted N)	100.0% (7,939)	100.0% (2,854)	100.0% (686)	100.0% (1,164)	100.0% (721)	100.0% (2,325)	100.0% (662)	100.0% (1,320)	100.0% (2,808)	100.0% (2,090)	100.0% (834)	100.0% (225)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	21.0%	5.7%	36.4%	15.8%	7.3%	7.0%	33.0%	44.7%	29.5%	23.5%	31.2%	32.8%
Agree	27.0%	13.9%	39.2%	25.4%	15.4%	13.7%	39.0%	39.1%	45.1%	29.9%	30.8%	27.6%
Disagree	16.5%	20.1%	11.8%	29.0%	17.1%	18.8%	16.9%	7.1%	15.6%	22.1%	23.8%	16.6%
Strongly Disagree	24.8%	49.6%	2.7%	22.6%	49.3%	54.6%	6.2%	2.5%	2.1%	11.5%	9.8%	4.6%
Don't Know	10.8%	10.7%	9.9%	7.1%	10.9%	5.9%	4.8%	6.5%	7.8%	13.1%	4.5%	18.4%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,939)	(3,517)	(3,458)	(544)	(1,603)	(1,252)	(63)	(1,354)	(752)	(347)	(274)	(126)

158. Agree/Disagree - Increased opportunities for blacks have significantly improved the quality of life in the United States

Increased opportunities for blacks have significantly improved the quality of life in the United States.

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly Agree	14.8%	24.6%	17.3%	12.8%	8.9%	16.5%	13.2%	14.7%	16.3%	12.7%	17.3%	10.4%	17.9%	15.7%	21.9%
Agree	44.1%	35.0%	39.8%	44.6%	54.6%	44.6%	43.6%	44.8%	39.0%	46.2%	41.2%	41.5%	44.0%	46.8%	49.7%
Disagree	13.3%	7.5%	12.8%	14.7%	15.2%	15.7%	11.1%	12.8%	17.0%	13.5%	12.0%	14.5%	13.8%	11.0%	10.8%
Strongly Disagree	5.4%	6.4%	5.7%	5.4%	4.5%	6.5%	4.5%	5.0%	10.4%	4.5%	3.1%	6.2%	6.2%	3.5%	3.8%
Don't Know	22.4%	26.5%	24.4%	22.5%	16.8%	16.7%	27.7%	22.6%	17.4%	23.2%	26.4%	27.3%	18.1%	22.9%	13.8%
Totals (Unweighted N)	100.0% (7,932)	100.0% (214)	100.0% (1,078)	100.0% (4,266)	100.0% (2,374)	100.0% (3,912)	100.0% (4,020)	100.0% (6,318)	100.0% (664)	100.0% (400)	100.0% (550)	100.0% (2,000)	100.0% (2,590)	100.0% (2,017)	100.0% (1,325)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly Agree	14.8%	19.1%	18.2%	8.1%	9.8%	13.0%	32.0%	22.3%	10.8%	10.4%	21.5%	7.8%
Agree	44.1%	47.6%	52.2%	37.0%	49.8%	40.3%	46.9%	46.9%	46.3%	45.2%	35.0%	28.2%
Disagree	13.3%	11.2%	7.7%	14.2%	15.3%	16.1%	6.1%	11.3%	14.8%	16.4%	13.4%	4.2%
Strongly Disagree	5.4%	3.6%	2.3%	7.2%	6.2%	7.3%	0.9%	3.6%	5.0%	4.8%	14.2%	9.1%
Don't Know	22.4%	18.5%	19.6%	33.4%	19.0%	23.2%	14.0%	15.9%	23.2%	23.2%	15.9%	50.7%
Totals (Unweighted N)	100.0% (7,932)	100.0% (2,857)	100.0% (686)	100.0% (1,161)	100.0% (721)	100.0% (2,319)	100.0% (665)	100.0% (1,322)	100.0% (2,806)	100.0% (2,084)	100.0% (833)	100.0% (222)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly Agree	14.8%	19.0%	11.3%	22.9%	20.2%	21.8%	19.7%	10.3%	13.6%	13.8%	23.9%	20.8%
Agree	44.1%	47.2%	41.8%	39.0%	43.7%	51.2%	52.2%	40.2%	45.9%	52.1%	46.4%	45.6%
Disagree	13.3%	11.4%	16.5%	11.3%	14.5%	8.5%	11.4%	17.4%	14.9%	14.3%	9.4%	17.3%
Strongly Disagree	5.4%	3.3%	7.1%	4.2%	4.3%	3.5%	5.5%	11.5%	4.9%	3.8%	6.7%	1.9%
Don't Know	22.4%	19.1%	23.3%	22.6%	17.4%	15.0%	11.1%	20.6%	20.7%	16.0%	13.7%	14.4%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,932)	(3,522)	(3,446)	(544)	(1,603)	(1,256)	(63)	(1,348)	(753)	(346)	(272)	(125)

159. Minorities new majority - Americans will learn more from one another and be enriched by exposure to many different cultures.

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	25.6%	37.9%	27.3%	22.7%	21.2%	21.7%	29.3%	22.0%	37.8%	29.5%	35.6%	20.8%	27.5%	28.4%	34.4%
Agree	49.6%	50.8%	48.6%	48.1%	52.9%	47.2%	51.8%	50.5%	48.1%	50.2%	41.9%	50.7%	47.7%	52.3%	45.8%
Disagree	19.6%	9.0%	16.9%	23.2%	23.1%	24.5%	15.0%	21.2%	11.1%	18.2%	19.7%	23.5%	19.0%	13.7%	16.6%
Strongly disagree	5.2%	2.3%	7.2%	6.1%	2.9%	6.6%	3.9%	6.2%	3.0%	2.2%	2.8%	5.0%	5.8%	5.6%	3.2%
Totals (Unweighted N)	100.0% (7,842)	100.0% (210)	100.0% (1,056)	100.0% (4,226)	100.0% (2,350)	100.0% (3,873)	100.0% (3,969)	100.0% (6,246)	100.0% (658)	100.0% (393)	100.0% (545)	100.0% (1,972)	100.0% (2,549)	100.0% (2,003)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	25.6%	39.3%	41.9%	21.6%	11.5%	11.6%	54.0%	45.4%	24.0%	11.5%	17.5%	22.9%
Agree	49.6%	49.7%	51.6%	54.2%	49.7%	46.4%	40.6%	47.0%	54.2%	50.9%	35.3%	56.1%
Disagree	19.6%	8.9%	5.7%	19.7%	30.7%	33.0%	3.8%	6.6%	16.7%	31.4%	32.2%	17.5%
Strongly disagree	5.2%	2.1%	0.8%	4.5%	8.1%	9.0%	1.6%	1.1%	5.1%	6.1%	14.9%	3.4%
Totals (Unweighted N)	100.0% (7,842)	100.0% (2,826)	100.0% (682)	100.0% (1,144)	100.0% (710)	100.0% (2,292)	100.0% (662)	100.0% (1,309)	100.0% (2,770)	100.0% (2,066)	100.0% (824)	100.0% (211)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	25.6%	41.6%	10.0%	28.0%	39.7%	45.3%	24.6%	10.2%	10.5%	20.5%	11.6%	17.8%
Agree	49.6%	50.1%	46.7%	52.9%	50.6%	44.7%	45.5%	45.5%	42.6%	56.1%	55.7%	46.0%
Disagree	19.6%	6.8%	33.8%	17.7%	7.7%	8.5%	27.4%	32.7%	38.6%	19.9%	24.3%	31.9%
Strongly disagree	5.2%	1.5%	9.4%	1.4%	2.0%	1.5%	2.5%	11.6%	8.3%	3.6%	8.5%	4.2%
Totals (Unweighted N)	100.0% (7,842)	100.0% (3,492)	100.0% (3,398)	100.0% (536)	100.0% (1,590)	100.0% (1,247)	100.0% (62)	100.0% (1,331)	100.0% (748)	100.0% (339)	100.0% (272)	100.0% (122)

160. Minorities new majority - A bigger, more diverse workforce will lead to more economic growth.

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	24.6%	32.2%	28.7%	22.3%	19.0%	22.2%	26.8%	21.1%	39.1%	27.3%	31.3%	20.6%	27.7%	24.7%	31.3%
Agree	47.9%	53.3%	43.6%	46.2%	52.9%	45.5%	50.2%	47.7%	48.6%	50.6%	45.0%	47.6%	48.6%	48.7%	46.1%
Disagree	22.7%	10.9%	21.9%	25.7%	25.7%	26.1%	19.4%	25.5%	10.5%	19.0%	20.2%	26.7%	18.9%	21.3%	19.6%
Strongly disagree	4.8%	3.6%	5.7%	5.9%	2.4%	6.2%	3.5%	5.7%	1.8%	3.1%	3.5%	5.0%	4.9%	5.3%	2.9%
Totals (Unweighted N)	100.0% (7,834)	100.0% (211)	100.0% (1,054)	100.0% (4,224)	100.0% (2,345)	100.0% (3,871)	100.0% (3,963)	100.0% (6,241)	100.0% (658)	100.0% (393)	100.0% (542)	100.0% (1,976)	100.0% (2,547)	100.0% (1,998)	100.0% (1,313)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	24.6%	38.8%	33.4%	23.0%	14.7%	9.5%	53.5%	41.9%	23.4%	10.9%	14.4%	26.9%
Agree	47.9%	50.1%	50.6%	45.9%	42.7%	47.1%	40.4%	47.7%	50.6%	49.0%	42.9%	43.7%
Disagree	22.7%	9.7%	15.4%	26.9%	32.7%	35.2%	5.8%	8.3%	22.0%	33.1%	30.9%	26.6%
Strongly disagree	4.8%	1.5%	0.6%	4.2%	9.9%	8.1%	0.2%	2.0%	3.9%	6.9%	11.8%	2.8%
Totals (Unweighted N)	100.0% (7,834)	100.0% (2,823)	100.0% (682)	100.0% (1,142)	100.0% (712)	100.0% (2,289)	100.0% (661)	100.0% (1,308)	100.0% (2,771)	100.0% (2,059)	100.0% (824)	100.0% (211)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	24.6%	38.8%	10.8%	24.1%	39.9%	39.5%	21.3%	10.0%	7.0%	22.3%	14.1%	13.0%
Agree	47.9%	50.2%	44.0%	50.6%	50.1%	45.9%	38.7%	47.2%	47.4%	43.2%	48.0%	48.6%
Disagree	22.7%	9.9%	36.2%	21.3%	8.3%	13.0%	36.9%	30.8%	36.3%	27.5%	36.0%	36.2%
Strongly disagree	4.8%	1.1%	8.9%	4.1%	1.7%	1.6%	3.1%	12.1%	9.3%	7.0%	1.9%	2.1%
Totals (Unweighted N)	100.0% (7,834)	100.0% (3,486)	100.0% (3,398)	100.0% (534)	100.0% (1,589)	100.0% (1,244)	100.0% (61)	100.0% (1,333)	100.0% (746)	100.0% (338)	100.0% (270)	100.0% (121)

161. Minorities new majority - There will be too many demands on government services.

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	24.3%	20.3%	22.3%	25.8%	26.5%	27.5%	21.3%	28.3%	10.7%	16.1%	20.2%	28.8%	24.7%	19.3%	14.4%
Agree	32.0%	22.2%	30.7%	34.2%	35.7%	32.3%	31.6%	34.3%	17.7%	32.4%	31.0%	34.4%	30.3%	31.0%	28.9%
Disagree	32.9%	37.7%	32.1%	32.1%	32.1%	30.5%	35.1%	28.9%	51.6%	41.7%	28.4%	29.5%	32.1%	38.1%	39.1%
Strongly disagree	10.9%	19.8%	14.9%	7.9%	5.7%	9.7%	12.0%	8.6%	20.1%	9.9%	20.5%	7.3%	13.0%	11.6%	17.7%
Totals (Unweighted N)	100.0% (7,832)	100.0% (209)	100.0% (1,057)	100.0% (4,222)	100.0% (2,344)	100.0% (3,872)	100.0% (3,960)	100.0% (6,240)	100.0% (658)	100.0% (393)	100.0% (541)	100.0% (1,974)	100.0% (2,545)	100.0% (1,999)	100.0% (1,314)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	24.3%	11.0%	6.9%	28.1%	39.0%	37.7%	5.1%	8.8%	20.8%	35.8%	49.6%	20.3%
Agree	32.0%	23.5%	20.7%	34.1%	43.0%	41.1%	14.3%	17.1%	33.2%	44.4%	29.9%	32.7%
Disagree	32.9%	45.7%	50.0%	32.8%	15.9%	18.3%	37.5%	52.1%	38.2%	17.3%	13.4%	43.4%
Strongly disagree	10.9%	19.8%	22.3%	5.0%	2.1%	2.9%	43.1%	22.0%	7.8%	2.6%	7.1%	3.6%
Totals (Unweighted N)	100.0% (7,832)	100.0% (2,823)	100.0% (681)	100.0% (1,142)	100.0% (708)	100.0% (2,291)	100.0% (660)	100.0% (1,306)	100.0% (2,774)	100.0% (2,060)	100.0% (821)	100.0% (211)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	24.3%	7.0%	41.2%	18.5%	10.8%	9.3%	19.8%	45.1%	36.5%	23.1%	23.6%	54.1%
Agree	32.0%	22.3%	41.6%	28.7%	22.4%	17.8%	42.2%	38.8%	48.9%	41.6%	49.2%	26.2%
Disagree	32.9%	49.9%	15.1%	41.6%	45.9%	50.6%	29.8%	15.4%	12.6%	30.6%	21.9%	17.7%
Strongly disagree	10.9%	20.7%	2.0%	11.2%	20.9%	22.4%	8.2%	0.7%	2.0%	4.7%	5.3%	2.0%
Totals (Unweighted N)	100.0% (7,832)	100.0% (3,484)	100.0% (3,398)	100.0% (537)	100.0% (1,588)	100.0% (1,245)	100.0% (62)	100.0% (1,334)	100.0% (744)	100.0% (339)	100.0% (270)	100.0% (122)

162. Minorities new majority - There will not be enough jobs for everybody.

Now, as you may know, census projections show that by 2043, African Americans, Latinos, Asians, and other mixed racial and ethnic groups will together be a majority of the population. Thinking about the likely impact of this coming demographic change, how much you agree or disagree with each of these statements?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Strongly agree	17.3%	17.7%	16.4%	17.9%	17.1%	17.2%	17.4%	19.2%	14.8%	10.5%	14.0%	21.9%	16.8%	12.9%	7.8%
Agree	34.3%	25.7%	32.1%	36.7%	38.0%	34.7%	33.9%	35.2%	29.6%	34.2%	33.0%	38.8%	32.4%	30.4%	28.3%
Disagree	38.4%	39.7%	37.4%	38.2%	39.4%	37.6%	39.3%	37.6%	39.4%	41.5%	40.1%	33.1%	40.0%	44.3%	45.3%
Strongly disagree	10.0%	16.8%	14.1%	7.3%	5.5%	10.5%	9.5%	8.0%	16.2%	13.7%	12.9%	6.2%	10.8%	12.3%	18.7%
Totals (Unweighted N)	100.0% (7,833)	100.0% (212)	100.0% (1,053)	100.0% (4,222)	100.0% (2,346)	100.0% (3,874)	100.0% (3,959)	100.0% (6,239)	100.0% (659)	100.0% (391)	100.0% (544)	100.0% (1,974)	100.0% (2,546)	100.0% (2,000)	100.0% (1,313)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Strongly agree	17.3%	13.2%	11.1%	19.8%	19.3%	21.6%	10.0%	12.0%	16.7%	19.9%	27.5%	18.1%
Agree	34.3%	30.5%	33.8%	37.6%	38.7%	36.7%	14.8%	27.4%	37.0%	40.0%	26.9%	44.4%
Disagree	38.4%	40.3%	38.7%	37.5%	37.8%	36.2%	46.5%	43.1%	38.8%	36.0%	33.0%	32.9%
Strongly disagree	10.0%	15.9%	16.5%	5.0%	4.1%	5.6%	28.8%	17.5%	7.5%	4.1%	12.7%	4.7%
Totals (Unweighted N)	100.0% (7,833)	100.0% (2,823)	100.0% (679)	100.0% (1,144)	100.0% (710)	100.0% (2,291)	100.0% (660)	100.0% (1,306)	100.0% (2,774)	100.0% (2,058)	100.0% (821)	100.0% (214)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Strongly agree	17.3%	11.4%	22.8%	15.6%	14.6%	8.5%	18.6%	28.4%	15.3%	14.9%	5.6%	16.0%
Agree	34.3%	29.2%	38.7%	29.5%	25.9%	31.2%	54.4%	37.7%	35.3%	38.1%	37.9%	31.8%
Disagree	38.4%	43.0%	34.2%	43.9%	40.8%	44.1%	25.6%	30.6%	43.2%	43.6%	44.3%	46.1%
Strongly disagree	10.0%	16.4%	4.4%	11.0%	18.8%	16.2%	1.4%	3.2%	6.1%	3.5%	12.2%	6.1%
Totals (Unweighted N)	100.0% (7,833)	100.0% (3,484)	100.0% (3,400)	100.0% (536)	100.0% (1,585)	100.0% (1,246)	100.0% (61)	100.0% (1,334)	100.0% (742)	100.0% (341)	100.0% (270)	100.0% (123)

163. Child-Rearing Scale - Independence vs Respect for elders

Which do you think is more important for a child to have?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Independence	33.5%	65.5%	41.7%	24.2%	18.2%	32.4%	34.5%	33.2%	30.2%	33.5%	40.7%	23.1%	35.8%	44.4%	48.3%
Respect for elders	66.5%	34.5%	58.3%	75.8%	81.8%	67.6%	65.5%	66.8%	69.8%	66.5%	59.3%	76.9%	64.2%	55.6%	51.7%
Totals (Unweighted N)	100.0% (7,616)	100.0% (212)	100.0% (1,043)	100.0% (4,129)	100.0% (2,232)	100.0% (3,762)	100.0% (3,854)	100.0% (6,060)	100.0% (641)	100.0% (386)	100.0% (529)	100.0% (1,890)	100.0% (2,496)	100.0% (1,949)	100.0% (1,281)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Independence	33.5%	42.9%	53.7%	33.0%	23.8%	18.8%	69.6%	53.8%	33.0%	19.1%	15.0%	26.9%
Respect for elders	66.5%	57.1%	46.3%	67.0%	76.2%	81.2%	30.4%	46.2%	67.0%	80.9%	85.0%	73.1%
Totals (Unweighted N)	100.0% (7,616)	100.0% (2,740)	100.0% (661)	100.0% (1,118)	100.0% (697)	100.0% (2,216)	100.0% (651)	100.0% (1,266)	100.0% (2,703)	100.0% (2,002)	100.0% (787)	100.0% (207)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Independence	33.5%	48.0%	19.7%	45.0%	37.5%	57.4%	26.2%	22.7%	23.5%	27.7%	20.4%	13.8%
Respect for elders	66.5%	52.0%	80.3%	55.0%	62.5%	42.6%	73.8%	77.3%	76.5%	72.3%	79.6%	86.2%
Totals (Unweighted N)	100.0% (7,616)	100.0% (3,386)	100.0% (3,305)	100.0% (524)	100.0% (1,536)	100.0% (1,216)	100.0% (59)	100.0% (1,287)	100.0% (725)	100.0% (329)	100.0% (264)	100.0% (119)

164. Child-Rearing Scale - Curiosity vs Good manners

Which do you think is more important for a child to have?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Curiosity	40.3%	62.4%	39.8%	32.7%	40.0%	40.6%	40.1%	42.7%	32.1%	32.5%	42.5%	27.8%	43.5%	51.7%	61.5%
Good manners	59.7%	37.6%	60.2%	67.3%	60.0%	59.4%	59.9%	57.3%	67.9%	67.5%	57.5%	72.2%	56.5%	48.3%	38.5%
Totals (Unweighted N)	100.0% (7,602)	100.0% (214)	100.0% (1,056)	100.0% (4,101)	100.0% (2,231)	100.0% (3,763)	100.0% (3,839)	100.0% (6,053)	100.0% (633)	100.0% (384)	100.0% (532)	100.0% (1,908)	100.0% (2,476)	100.0% (1,945)	100.0% (1,273)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Curiosity	40.3%	49.1%	55.3%	36.6%	33.5%	28.7%	72.3%	59.1%	40.6%	29.3%	20.2%	27.2%
Good manners	59.7%	50.9%	44.7%	63.4%	66.5%	71.3%	27.7%	40.9%	59.4%	70.7%	79.8%	72.8%
Totals (Unweighted N)	100.0% (7,602)	100.0% (2,748)	100.0% (657)	100.0% (1,102)	100.0% (696)	100.0% (2,221)	100.0% (651)	100.0% (1,262)	100.0% (2,693)	100.0% (1,993)	100.0% (787)	100.0% (216)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Curiosity	40.3%	54.7%	28.4%	49.0%	44.0%	68.5%	34.5%	27.7%	28.4%	49.9%	37.8%	39.5%
Good manners	59.7%	45.3%	71.6%	51.0%	56.0%	31.5%	65.5%	72.3%	71.6%	50.1%	62.2%	60.5%
Totals (Unweighted N)	100.0% (7,602)	100.0% (3,381)	100.0% (3,301)	100.0% (521)	100.0% (1,532)	100.0% (1,211)	100.0% (61)	100.0% (1,291)	100.0% (718)	100.0% (330)	100.0% (265)	100.0% (118)

165. Child-Rearing Scale - Obedience vs Self reliance

Which do you think is more important for a child to have?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Obedience	39.7%	27.1%	37.6%	42.6%	45.7%	40.3%	39.1%	36.7%	56.5%	43.6%	36.3%	51.9%	36.8%	28.3%	19.7%
Self reliance	60.3%	72.9%	62.4%	57.4%	54.3%	59.7%	60.9%	63.3%	43.5%	56.4%	63.7%	48.1%	63.2%	71.7%	80.3%
Totals (Unweighted N)	100.0% (7,602)	100.0% (210)	100.0% (1,063)	100.0% (4,114)	100.0% (2,215)	100.0% (3,745)	100.0% (3,857)	100.0% (6,057)	100.0% (635)	100.0% (384)	100.0% (526)	100.0% (1,891)	100.0% (2,491)	100.0% (1,943)	100.0% (1,277)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Obedience	39.7%	37.6%	26.3%	38.7%	39.2%	47.9%	14.4%	27.9%	38.7%	47.7%	54.4%	49.8%
Self reliance	60.3%	62.4%	73.7%	61.3%	60.8%	52.1%	85.6%	72.1%	61.3%	52.3%	45.6%	50.2%
Totals (Unweighted N)	100.0% (7,602)	100.0% (2,742)	100.0% (661)	100.0% (1,119)	100.0% (693)	100.0% (2,207)	100.0% (655)	100.0% (1,278)	100.0% (2,685)	100.0% (1,986)	100.0% (780)	100.0% (218)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Obedience	39.7%	30.7%	47.0%	30.6%	41.7%	23.1%	47.2%	46.1%	42.5%	24.7%	51.1%	37.4%
Self reliance	60.3%	69.3%	53.0%	69.4%	58.3%	76.9%	52.8%	53.9%	57.5%	75.3%	48.9%	62.6%
Totals (Unweighted N)	100.0% (7,602)	100.0% (3,389)	100.0% (3,299)	100.0% (524)	100.0% (1,535)	100.0% (1,221)	100.0% (61)	100.0% (1,285)	100.0% (715)	100.0% (336)	100.0% (262)	100.0% (121)

166. Child-Rearing Scale - Considerate vs Well behaved

Which do you think is more important for a child to be?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Considerate	60.7%	67.1%	60.7%	56.2%	65.0%	55.4%	65.7%	63.7%	42.2%	54.8%	68.2%	53.7%	59.8%	69.5%	75.9%
Well behaved	39.3%	32.9%	39.3%	43.8%	35.0%	44.6%	34.3%	36.3%	57.8%	45.2%	31.8%	46.3%	40.2%	30.5%	24.1%
Totals (Unweighted N)	100.0% (7,569)	100.0% (214)	100.0% (1,048)	100.0% (4,107)	100.0% (2,200)	100.0% (3,732)	100.0% (3,837)	100.0% (6,037)	100.0% (618)	100.0% (382)	100.0% (532)	100.0% (1,905)	100.0% (2,460)	100.0% (1,939)	100.0% (1,265)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Considerate	60.7%	64.6%	78.8%	56.1%	58.6%	53.0%	83.3%	72.4%	60.1%	52.4%	50.2%	58.0%
Well behaved	39.3%	35.4%	21.2%	43.9%	41.4%	47.0%	16.7%	27.6%	39.9%	47.6%	49.8%	42.0%
Totals (Unweighted N)	100.0% (7,569)	100.0% (2,722)	100.0% (654)	100.0% (1,110)	100.0% (686)	100.0% (2,223)	100.0% (645)	100.0% (1,260)	100.0% (2,661)	100.0% (1,986)	100.0% (806)	100.0% (211)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Considerate	60.7%	69.2%	52.7%	71.6%	64.5%	74.7%	57.1%	50.2%	58.2%	73.7%	61.5%	41.2%
Well behaved	39.3%	30.8%	47.3%	28.4%	35.5%	25.3%	42.9%	49.8%	41.8%	26.3%	38.5%	58.8%
Totals (Unweighted N)	100.0% (7,569)	100.0% (3,350)	100.0% (3,286)	100.0% (533)	100.0% (1,526)	100.0% (1,211)	100.0% (60)	100.0% (1,275)	100.0% (720)	100.0% (328)	100.0% (262)	100.0% (121)

167. Frequency R participates in a non-religious activity group

In general, how often, if at all, do you participate in a non-religious activity group, such as sports team, book club, PTA or neighborhood association?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
More than once a week	5.4%	4.5%	6.4%	5.0%	5.5%	5.6%	5.2%	5.6%	5.7%	4.6%	4.3%	3.3%	6.2%	6.0%	10.6%
Once a week	8.9%	10.6%	10.3%	7.9%	7.7%	9.1%	8.7%	8.7%	8.7%	9.7%	9.8%	6.0%	8.8%	10.8%	17.4%
Once or twice a month	10.8%	14.3%	11.6%	10.0%	8.8%	11.0%	10.6%	11.3%	9.8%	9.4%	9.1%	7.6%	9.8%	15.9%	17.5%
A few times a year	12.4%	19.1%	10.1%	12.4%	10.8%	12.6%	12.2%	12.1%	13.2%	13.9%	11.9%	7.9%	12.9%	18.3%	19.0%
Seldom	25.9%	18.5%	21.6%	27.4%	33.6%	25.8%	26.1%	28.0%	22.4%	18.6%	22.6%	25.3%	28.8%	24.7%	22.4%
Never	36.6%	32.9%	40.0%	37.2%	33.6%	35.9%	37.3%	34.3%	40.1%	43.8%	42.2%	49.9%	33.6%	24.3%	13.2%
Totals (Unweighted N)	100.0% (7,946)	100.0% (217)	100.0% (1,081)	100.0% (4,269)	100.0% (2,379)	100.0% (3,919)	100.0% (4,027)	100.0% (6,327)	100.0% (666)	100.0% (401)	100.0% (552)	100.0% (2,007)	100.0% (2,595)	100.0% (2,019)	100.0% (1,325)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
More than once a week	5.4%	5.2%	5.5%	3.7%	3.6%	7.0%	8.3%	4.8%	5.4%	4.8%	7.3%	4.4%
Once a week	8.9%	8.2%	7.2%	8.3%	12.2%	9.2%	12.2%	6.5%	9.5%	10.3%	8.1%	3.9%
Once or twice a month	10.8%	10.5%	17.4%	7.9%	11.1%	10.8%	9.3%	14.1%	11.0%	9.9%	10.1%	6.6%
A few times a year	12.4%	14.8%	13.8%	10.3%	11.3%	10.7%	9.8%	15.0%	12.5%	11.9%	10.5%	11.5%
Seldom	25.9%	23.0%	30.4%	24.9%	32.0%	27.1%	22.0%	22.7%	26.5%	28.5%	32.3%	15.9%
Never	36.6%	38.3%	25.8%	44.9%	29.8%	35.3%	38.4%	36.8%	35.1%	34.5%	31.7%	57.7%
Totals (Unweighted N)	100.0% (7,946)	100.0% (2,862)	100.0% (686)	100.0% (1,164)	100.0% (720)	100.0% (2,325)	100.0% (668)	100.0% (1,320)	100.0% (2,808)	100.0% (2,089)	100.0% (836)	100.0% (225)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
More than once a week	5.4%	6.1%	5.7%	5.7%	6.7%	4.8%	10.0%	5.1%	8.5%	10.5%	8.0%	5.3%
Once a week	8.9%	9.1%	9.6%	5.9%	10.1%	10.7%	10.6%	9.9%	8.5%	15.5%	13.8%	19.0%
Once or twice a month	10.8%	11.9%	10.2%	17.8%	12.2%	11.0%	9.9%	9.0%	14.0%	11.4%	17.7%	10.7%
A few times a year	12.4%	15.3%	11.2%	11.4%	14.7%	15.6%	7.8%	11.0%	15.6%	15.1%	13.9%	14.6%
Seldom	25.9%	23.5%	28.9%	31.4%	22.5%	25.2%	28.4%	30.4%	24.8%	20.4%	21.3%	30.4%
Never	36.6%	34.1%	34.4%	27.8%	33.9%	32.7%	33.2%	34.6%	28.6%	27.1%	25.3%	20.0%
Totals (Unweighted N)	100.0% (7,946)	100.0% (3,526)	100.0% (3,451)	100.0% (543)	100.0% (1,607)	100.0% (1,257)	100.0% (62)	100.0% (1,351)	100.0% (753)	100.0% (347)	100.0% (274)	100.0% (125)

168. Statement that is closest to R's views

Which comes closer to your own views, even if neither is exactly right?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
People need to be more careful about the language they use to avoid offending people with different backgrounds or values	21.7%	26.9%	21.1%	19.7%	22.7%	17.4%	25.8%	18.1%	39.1%	24.7%	25.8%	19.8%	24.1%	21.5%	23.3%
Even if some people are offended, Americans need to be able to speak frankly about controversial issues and problems facing the country	70.8%	60.3%	69.0%	74.6%	73.1%	77.1%	65.0%	75.4%	50.9%	65.9%	64.9%	73.0%	68.7%	69.0%	71.5%
Don't know	7.4%	12.7%	9.9%	5.7%	4.1%	5.4%	9.3%	6.5%	9.9%	9.5%	9.4%	7.2%	7.2%	9.5%	5.3%
Totals (Unweighted N)	100.0% (7,952)	100.0% (216)	100.0% (1,082)	100.0% (4,275)	100.0% (2,379)	100.0% (3,918)	100.0% (4,034)	100.0% (6,334)	100.0% (667)	100.0% (401)	100.0% (550)	100.0% (2,009)	100.0% (2,595)	100.0% (2,023)	100.0% (1,325)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
People need to be more careful about the language they use to avoid offending people with different backgrounds or values	21.7%	35.3%	35.5%	14.7%	5.0%	11.1%	41.6%	33.3%	23.5%	11.6%	10.6%	20.8%
Even if some people are offended, Americans need to be able to speak frankly about controversial issues and problems facing the country	70.8%	54.2%	57.4%	76.1%	93.3%	83.9%	53.8%	55.5%	69.0%	84.4%	88.1%	56.6%
Don't know	7.4%	10.5%	7.1%	9.2%	1.8%	4.9%	4.6%	11.3%	7.5%	4.0%	1.3%	22.6%
Totals (Unweighted N)	100.0% (7,952)	100.0% (2,863)	100.0% (687)	100.0% (1,162)	100.0% (722)	100.0% (2,329)	100.0% (667)	100.0% (1,323)	100.0% (2,812)	100.0% (2,092)	100.0% (835)	100.0% (223)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
People need to be more careful about the language they use to avoid offending people with different backgrounds or values	21.7%	34.4%	8.3%	16.5%	37.3%	33.7%	21.9%	7.0%	8.3%	12.9%	5.8%	10.6%
Even if some people are offended, Americans need to be able to speak frankly about controversial issues and problems facing the country	70.8%	55.0%	87.8%	78.8%	52.3%	60.1%	77.5%	89.4%	89.4%	83.5%	92.1%	86.2%
Don't know	7.4%	10.5%	3.9%	4.8%	10.3%	6.2%	0.7%	3.6%	2.3%	3.6%	2.1%	3.2%
Totals (Unweighted N)	100.0% (7,952)	100.0% (3,526)	100.0% (3,457)	100.0% (545)	100.0% (1,607)	100.0% (1,257)	100.0% (63)	100.0% (1,355)	100.0% (755)	100.0% (347)	100.0% (273)	100.0% (125)

169. Race

What racial or ethnic group best describes you?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
White	70.2%	67.0%	65.8%	70.2%	77.8%	71.6%	68.8%	100.0%	—	—	—	67.3%	70.6%	73.7%	74.3%
Black	10.9%	10.8%	12.2%	11.3%	8.6%	10.1%	11.6%	—	100.0%	—	—	12.2%	12.6%	7.3%	6.6%
Hispanic	11.7%	10.5%	13.4%	12.2%	9.5%	11.4%	12.0%	—	—	100.0%	—	14.6%	10.0%	9.5%	8.7%
Asian	2.1%	4.3%	3.4%	1.3%	0.2%	1.6%	2.5%	—	—	—	28.7%	0.2%	2.7%	4.7%	3.5%
Native American	0.6%	1.2%	0.2%	0.8%	0.5%	0.4%	0.9%	—	—	—	8.8%	0.6%	0.8%	0.5%	0.5%
Middle Eastern	0.2%	0.5%	0.3%	0.1%	—	0.3%	0.1%	—	—	—	2.4%	—	0.0%	0.1%	1.4%
Mixed	2.3%	3.9%	2.7%	2.2%	1.2%	1.8%	2.9%	—	—	—	32.6%	2.8%	1.9%	1.9%	2.8%
Other	2.0%	1.8%	2.0%	1.9%	2.3%	2.7%	1.3%	—	—	—	27.5%	2.3%	1.3%	2.3%	2.2%
Totals (Unweighted N)	100.0% (8,000)	100.0% (221)	100.0% (1,089)	100.0% (4,300)	100.0% (2,390)	100.0% (3,940)	100.0% (4,060)	100.0% (6,371)	100.0% (670)	100.0% (404)	100.0% (555)	100.0% (2,026)	100.0% (2,612)	100.0% (2,029)	100.0% (1,333)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
White	70.2%	57.3%	74.5%	68.9%	79.9%	82.7%	64.0%	66.8%	66.9%	78.9%	76.8%	54.7%
Black	10.9%	22.1%	8.1%	10.4%	2.7%	1.1%	14.4%	12.1%	15.7%	3.5%	6.1%	19.5%
Hispanic	11.7%	13.9%	6.7%	10.2%	10.6%	11.4%	9.4%	13.8%	10.5%	12.3%	11.1%	12.7%
Asian	2.1%	2.4%	2.3%	2.6%	2.3%	1.3%	3.4%	2.0%	2.6%	1.0%	0.5%	5.2%
Native American	0.6%	1.2%	0.4%	0.3%	0.3%	0.2%	2.3%	0.5%	0.8%	0.2%	0.6%	0.6%
Middle Eastern	0.2%	0.1%	1.1%	0.2%	—	0.0%	—	0.0%	0.5%	0.0%	0.0%	0.1%
Mixed	2.3%	2.2%	5.9%	2.5%	1.9%	1.3%	4.5%	3.3%	1.7%	1.6%	2.0%	4.7%
Other	2.0%	0.7%	1.1%	4.7%	2.3%	1.9%	1.9%	1.5%	1.4%	2.6%	3.0%	2.6%
Totals (Unweighted N)	100.0% (8,000)	100.0% (2,881)	100.0% (688)	100.0% (1,177)	100.0% (724)	100.0% (2,340)	100.0% (670)	100.0% (1,331)	100.0% (2,825)	100.0% (2,102)	100.0% (839)	100.0% (233)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
White	70.2%	59.1%	80.6%	71.1%	48.9%	70.0%	71.1%	82.1%	79.9%	91.0%	80.6%	87.8%
Black	10.9%	18.7%	2.9%	7.6%	29.3%	9.5%	16.5%	3.1%	0.8%	0.8%	0.1%	4.6%
Hispanic	11.7%	14.0%	10.6%	16.7%	14.0%	9.9%	5.2%	9.2%	13.6%	4.3%	17.2%	2.5%
Asian	2.1%	2.7%	1.0%	1.3%	2.3%	3.5%	0.5%	1.6%	0.3%	0.3%	0.1%	—
Native American	0.6%	0.7%	0.4%	0.3%	1.3%	0.6%	1.0%	0.4%	0.1%	0.4%	0.4%	—
Middle Eastern	0.2%	0.2%	0.0%	—	0.1%	0.8%	—	0.0%	0.0%	—	0.1%	—
Mixed	2.3%	3.1%	1.7%	1.2%	2.3%	3.7%	5.6%	1.0%	2.8%	0.7%	0.5%	1.3%
Other	2.0%	1.3%	2.6%	1.8%	1.8%	2.0%	—	2.6%	2.5%	2.5%	1.0%	3.9%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(8,000)	(3,545)	(3,479)	(549)	(1,616)	(1,262)	(64)	(1,360)	(760)	(348)	(274)	(126)

170. How much does what happens to people who are the same race as R affect what happens in R's life

How much do you think that what happens generally to [R's race] in this country will have something to do with what happens in your life?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
A lot	20.8%	18.5%	19.3%	20.3%	25.1%	21.8%	19.8%	19.9%	35.7%	15.5%	15.5%	21.1%	20.9%	18.2%	23.4%
Some	44.2%	47.8%	46.6%	43.8%	39.5%	44.8%	43.6%	46.8%	42.1%	33.9%	39.1%	39.2%	48.9%	47.5%	45.0%
Not very															
much	26.3%	25.8%	24.9%	27.4%	26.4%	25.0%	27.5%	25.5%	16.5%	38.6%	29.1%	27.9%	22.2%	28.2%	28.1%
None	8.7%	7.9%	9.2%	8.6%	9.0%	8.4%	9.0%	7.9%	5.7%	12.1%	16.2%	11.8%	8.0%	6.0%	3.4%
Totals (Unweighted N)	100.0% (7,930)	100.0% (218)	100.0% (1,078)	100.0% (4,258)	100.0% (2,376)	100.0% (3,913)	100.0% (4,017)	100.0% (6,312)	100.0% (664)	100.0% (403)	100.0% (551)	100.0% (2,000)	100.0% (2,593)	100.0% (2,017)	100.0% (1,320)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
A lot	20.8%	21.5%	22.5%	16.9%	18.7%	22.0%	26.7%	18.0%	21.7%	20.2%	25.9%	14.3%
Some	44.2%	47.2%	41.7%	42.3%	49.3%	42.0%	44.8%	46.5%	45.1%	45.6%	42.3%	28.3%
Not very												
much	26.3%	25.3%	31.3%	26.7%	26.1%	25.3%	22.1%	29.1%	26.5%	25.2%	18.7%	36.5%
None	8.7%	6.1%	4.5%	14.2%	5.9%	10.7%	6.4%	6.4%	6.8%	9.0%	13.1%	20.9%
Totals (Unweighted N)	100.0% (7,930)	100.0% (2,857)	100.0% (684)	100.0% (1,162)	100.0% (718)	100.0% (2,321)	100.0% (666)	100.0% (1,319)	100.0% (2,809)	100.0% (2,085)	100.0% (831)	100.0% (220)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
A lot	20.8%	21.2%	21.5%	17.5%	24.0%	21.7%	11.9%	26.2%	18.8%	16.5%	25.4%	12.1%
Some	44.2%	46.3%	42.1%	51.1%	48.7%	49.3%	59.6%	42.1%	47.3%	39.6%	40.0%	50.7%
Not very												
much	26.3%	26.0%	28.1%	22.7%	20.8%	24.9%	25.1%	24.0%	27.7%	35.5%	26.9%	19.1%
None	8.7%	6.5%	8.3%	8.7%	6.5%	4.0%	3.3%	7.7%	6.2%	8.4%	7.7%	18.1%
Totals (Unweighted N)	100.0% (7,930)	100.0% (3,517)	100.0% (3,449)	100.0% (541)	100.0% (1,604)	100.0% (1,256)	100.0% (63)	100.0% (1,353)	100.0% (750)	100.0% (343)	100.0% (274)	100.0% (125)

171. Importance of race/ethnicity to R's identity

How important is being [R's race] to your identity?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Extremely important	20.9%	13.0%	18.5%	23.3%	24.7%	20.1%	21.6%	15.8%	46.7%	25.8%	22.7%	27.1%	18.6%	13.8%	14.5%
Very important	18.9%	16.9%	18.1%	18.0%	22.9%	16.1%	21.5%	15.6%	30.3%	29.5%	16.4%	21.6%	18.3%	16.3%	14.0%
Moderately important	22.0%	26.6%	22.1%	20.2%	22.1%	19.8%	24.1%	23.2%	11.5%	22.9%	25.2%	19.8%	23.0%	24.6%	23.8%
A little important	14.2%	18.0%	17.8%	12.7%	10.2%	14.6%	13.9%	16.6%	3.9%	10.2%	13.8%	10.5%	13.8%	19.2%	22.1%
Not at all important	24.0%	25.5%	23.6%	25.8%	20.1%	29.4%	18.9%	28.8%	7.6%	11.6%	22.0%	21.0%	26.3%	26.1%	25.6%
Totals (Unweighted N)	100.0% (7,933)	100.0% (219)	100.0% (1,078)	100.0% (4,265)	100.0% (2,371)	100.0% (3,919)	100.0% (4,014)	100.0% (6,316)	100.0% (665)	100.0% (401)	100.0% (551)	100.0% (2,003)	100.0% (2,594)	100.0% (2,018)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Extremely important	20.9%	25.0%	13.4%	17.6%	15.9%	21.5%	14.9%	16.5%	20.7%	22.4%	27.3%	24.9%
Very important	18.9%	21.6%	14.9%	19.2%	18.6%	17.3%	16.8%	19.3%	19.6%	18.8%	15.2%	21.3%
Moderately important	22.0%	20.8%	23.7%	21.2%	22.9%	22.9%	18.7%	22.2%	24.3%	20.1%	16.7%	29.3%
A little important	14.2%	12.8%	22.0%	11.5%	17.3%	14.7%	19.9%	17.9%	12.8%	14.1%	14.2%	5.6%
Not at all important	24.0%	19.9%	25.9%	30.4%	25.3%	23.7%	29.7%	24.0%	22.6%	24.6%	26.6%	18.9%
Totals (Unweighted N)	100.0% (7,933)	100.0% (2,861)	100.0% (688)	100.0% (1,156)	100.0% (717)	100.0% (2,323)	100.0% (668)	100.0% (1,322)	100.0% (2,805)	100.0% (2,081)	100.0% (833)	100.0% (224)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Extremely important	20.9%	21.1%	19.0%	11.4%	27.9%	14.3%	16.7%	19.1%	16.0%	16.1%	26.1%	25.4%
Very important	18.9%	19.6%	19.2%	12.5%	26.2%	14.8%	27.5%	21.9%	12.0%	10.5%	12.6%	4.5%
Moderately important	22.0%	21.2%	21.8%	26.3%	16.0%	25.6%	13.4%	22.6%	24.0%	27.6%	22.4%	18.1%
A little important	14.2%	15.4%	14.1%	18.0%	11.8%	18.4%	32.6%	11.7%	17.7%	18.2%	8.4%	8.5%
Not at all important	24.0%	22.7%	26.0%	31.8%	18.0%	26.9%	9.8%	24.7%	30.3%	27.7%	30.6%	43.5%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,933)	(3,526)	(3,441)	(543)	(1,604)	(1,259)	(63)	(1,351)	(752)	(344)	(271)	(125)

172. Union membership

Are you personally or is someone in your household a member of a labor union?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes, I personally belong to a union	9.4%	4.9%	7.2%	11.1%	12.1%	11.8%	7.2%	9.3%	12.4%	9.1%	6.1%	10.3%	8.9%	5.3%	14.7%
I do not belong to a union, but another person in my household does	9.3%	15.2%	8.1%	9.5%	6.6%	8.7%	9.9%	8.4%	12.2%	9.4%	14.3%	9.6%	9.7%	9.2%	7.4%
No one in my household belongs to a union	81.2%	80.0%	84.8%	79.4%	81.3%	79.5%	82.9%	82.3%	75.3%	81.5%	79.6%	80.1%	81.4%	85.5%	77.9%
Totals (Unweighted N)	100.0% (7,962)	100.0% (220)	100.0% (1,080)	100.0% (4,282)	100.0% (2,380)	100.0% (3,926)	100.0% (4,036)	100.0% (6,344)	100.0% (668)	100.0% (402)	100.0% (548)	100.0% (2,014)	100.0% (2,602)	100.0% (2,019)	100.0% (1,327)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes, I personally belong to a union	9.4%	11.0%	8.9%	9.0%	7.9%	8.3%	11.1%	8.3%	11.6%	8.2%	7.7%	7.7%
I do not belong to a union, but another person in my household does	9.3%	10.9%	12.6%	8.4%	9.6%	7.0%	8.6%	11.5%	10.9%	7.3%	6.0%	9.7%
No one in my household belongs to a union	81.2%	78.0%	78.5%	82.6%	82.5%	84.6%	80.3%	80.2%	77.5%	84.5%	86.3%	82.5%
Totals (Unweighted N)	100.0% (7,962)	100.0% (2,865)	100.0% (686)	100.0% (1,166)	100.0% (723)	100.0% (2,333)	100.0% (666)	100.0% (1,325)	100.0% (2,811)	100.0% (2,096)	100.0% (837)	100.0% (227)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes, I personally belong to a union	9.4%	10.9%	9.1%	6.9%	11.7%	11.5%	28.6%	10.4%	6.9%	7.5%	7.4%	4.1%
I do not belong to a union, but another person in my household does	9.3%	9.7%	8.3%	6.7%	12.1%	12.3%	12.7%	9.8%	6.7%	2.3%	3.3%	8.1%
No one in my household belongs to a union	81.2%	79.3%	82.6%	86.4%	76.2%	76.2%	58.7%	79.8%	86.4%	90.2%	89.3%	87.8%
Totals (Unweighted N)	100.0% (7,962)	100.0% (3,527)	100.0% (3,464)	100.0% (547)	100.0% (1,607)	100.0% (1,259)	100.0% (62)	100.0% (1,357)	100.0% (759)	100.0% (347)	100.0% (274)	100.0% (126)

173. Military Status

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military. Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
I am currently serving in the U.S. military	1.1%	3.6%	1.8%	0.2%	0.1%	1.5%	0.7%	1.1%	1.4%	1.3%	0.4%	0.3%	2.3%	1.0%	1.2%
I have immediate family members currently serving in the U.S. military	7.4%	6.2%	6.5%	8.9%	6.4%	6.7%	8.0%	6.7%	8.5%	7.6%	11.5%	7.9%	8.8%	5.0%	5.2%
I previously served in the U.S. military but I am no longer active	13.2%	1.6%	6.1%	13.9%	28.9%	25.0%	2.2%	13.5%	11.9%	11.6%	14.9%	14.7%	14.6%	8.1%	12.2%
Members of my immediate family have served in the U.S. military but are no longer active	39.2%	15.9%	28.5%	46.7%	54.6%	32.9%	45.2%	41.1%	37.4%	33.0%	34.6%	44.2%	35.3%	35.0%	38.0%
Neither myself nor any members of my immediate family have ever served in the U.S. military	46.2%	74.4%	60.4%	39.4%	21.9%	44.0%	48.3%	44.2%	46.6%	53.4%	53.5%	40.5%	46.6%	56.0%	50.9%
Totals	(8,000)	(221)	(1,089)	(4,300)	(2,390)	(3,940)	(4,060)	(6,371)	(670)	(404)	(555)	(2,026)	(2,612)	(2,029)	(1,333)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
I am currently serving in the U.S. military	1.1%	0.4%	1.4%	1.5%	1.1%	1.3%	1.7%	0.2%	0.8%	2.1%	0.3%	0.9%
I have immediate family members currently serving in the U.S. military	7.4%	5.1%	7.8%	7.8%	9.6%	9.3%	4.4%	4.9%	7.9%	9.9%	8.3%	2.6%
I previously served in the U.S. military but I am no longer active	13.2%	7.9%	10.1%	12.3%	26.0%	16.9%	4.0%	6.6%	13.6%	20.6%	13.0%	6.6%
Members of my immediate family have served in the U.S. military but are no longer active	39.2%	35.5%	39.2%	45.8%	46.7%	38.9%	31.6%	34.5%	42.4%	41.4%	41.7%	31.8%
Neither myself nor any members of my immediate family have ever served in the U.S. military	46.2%	55.4%	51.0%	39.5%	29.1%	42.0%	63.3%	56.5%	43.6%	36.4%	45.0%	58.2%
Totals	(8,000)	(2,881)	(688)	(1,177)	(724)	(2,340)	(670)	(1,331)	(2,825)	(2,102)	(839)	(233)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
I am currently serving in the U.S. military	1.1%	0.6%	1.1%	5.9%	0.8%	1.6%	—	1.1%	2.8%	1.0%	1.0%	10.4%
I have immediate family members currently serving in the U.S. military	7.4%	6.0%	8.4%	7.8%	5.9%	3.3%	7.4%	8.6%	9.2%	6.9%	8.0%	23.1%
I previously served in the U.S. military but I am no longer active	13.2%	8.1%	19.6%	11.7%	9.6%	7.7%	10.7%	21.0%	17.5%	21.5%	29.5%	18.4%
Members of my immediate family have served in the U.S. military but are no longer active	39.2%	37.2%	44.6%	28.1%	39.4%	34.9%	55.1%	46.0%	40.5%	36.9%	44.0%	32.1%
Neither myself nor any members of my immediate family have ever served in the U.S. military	46.2%	53.8%	36.6%	52.1%	49.3%	57.0%	31.0%	34.4%	37.9%	44.2%	34.8%	25.2%
Totals	(8,000)	(3,545)	(3,479)	(549)	(1,616)	(1,262)	(64)	(1,360)	(760)	(348)	(274)	(126)

174. Personal gun ownership

Do you or does anyone in your household own a gun?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Personally own a gun	24.6%	14.2%	22.2%	28.7%	27.0%	36.0%	13.9%	27.0%	17.6%	17.3%	23.9%	24.8%	27.5%	20.7%	22.0%
Don't personally own a gun, but someone in the household owns a gun	11.0%	14.5%	9.2%	11.8%	9.0%	5.0%	16.6%	11.8%	8.6%	8.2%	11.2%	13.2%	9.7%	10.0%	7.4%
No one in the household owns a gun	57.2%	62.3%	63.0%	52.4%	55.6%	51.1%	62.9%	53.9%	70.9%	65.7%	54.8%	55.6%	53.7%	61.8%	65.8%
Don't know	7.2%	9.0%	5.6%	7.1%	8.4%	7.9%	6.6%	7.3%	3.0%	8.8%	10.0%	6.4%	9.1%	7.5%	4.8%
Totals (Unweighted N)	100.0% (7,892)	100.0% (217)	100.0% (1,085)	100.0% (4,243)	100.0% (2,347)	100.0% (3,889)	100.0% (4,003)	100.0% (6,285)	100.0% (667)	100.0% (401)	100.0% (539)	100.0% (1,980)	100.0% (2,583)	100.0% (2,011)	100.0% (1,318)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Personally own a gun	24.6%	15.4%	16.9%	21.6%	40.7%	33.2%	9.4%	13.7%	24.7%	34.2%	40.0%	7.9%
Don't personally own a gun, but someone in the household owns a gun	11.0%	11.6%	8.4%	9.6%	9.2%	12.4%	10.9%	13.4%	9.6%	10.4%	12.8%	10.9%
No one in the household owns a gun	57.2%	69.5%	73.5%	58.4%	35.8%	44.9%	78.6%	68.5%	58.8%	44.7%	39.5%	73.9%
Don't know	7.2%	3.5%	1.2%	10.4%	14.3%	9.5%	1.1%	4.5%	6.8%	10.7%	7.7%	7.3%

continued on the next page ...

continued from previous page

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Totals (Unweighted N)	100.0% (7,892)	100.0% (2,865)	100.0% (685)	100.0% (1,157)	100.0% (702)	100.0% (2,296)	100.0% (668)	100.0% (1,320)	100.0% (2,809)	100.0% (2,047)	100.0% (821)	100.0% (227)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Personally own a gun	24.6%	15.3%	37.0%	27.5%	16.6%	18.0%	40.1%	42.3%	38.8%	32.0%	32.7%	20.3%
Don't personally own a gun, but someone in the household owns a gun	11.0%	11.1%	9.8%	13.3%	12.1%	11.5%	11.6%	6.5%	8.9%	6.5%	8.9%	26.4%
No one in the household owns a gun	57.2%	70.2%	41.5%	53.7%	68.7%	67.0%	35.7%	39.2%	38.0%	50.0%	50.3%	47.7%
Don't know	7.2%	3.3%	11.7%	5.5%	2.6%	3.5%	12.6%	12.0%	14.3%	11.5%	8.1%	5.5%
Totals (Unweighted N)	100.0% (7,892)	100.0% (3,525)	100.0% (3,404)	100.0% (541)	100.0% (1,606)	100.0% (1,254)	100.0% (63)	100.0% (1,328)	100.0% (741)	100.0% (342)	100.0% (269)	100.0% (124)

175. Smoking history

Have you smoked at least 100 cigarettes in your entire life?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	45.3%	13.8%	35.9%	52.7%	65.1%	49.7%	41.3%	48.5%	35.4%	37.1%	42.9%	60.2%	42.6%	25.1%	29.2%
No	54.7%	86.2%	64.1%	47.3%	34.9%	50.3%	58.7%	51.5%	64.6%	62.9%	57.1%	39.8%	57.4%	74.9%	70.8%
Totals (Unweighted N)	100.0% (7,978)	100.0% (220)	100.0% (1,085)	100.0% (4,289)	100.0% (2,384)	100.0% (3,927)	100.0% (4,051)	100.0% (6,355)	100.0% (667)	100.0% (403)	100.0% (553)	100.0% (2,018)	100.0% (2,609)	100.0% (2,021)	100.0% (1,330)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	45.3%	43.2%	43.0%	46.1%	48.9%	46.3%	37.6%	45.2%	46.8%	48.6%	39.4%	39.4%
No	54.7%	56.8%	57.0%	53.9%	51.1%	53.7%	62.4%	54.8%	53.2%	51.4%	60.6%	60.6%
Totals (Unweighted N)	100.0% (7,978)	100.0% (2,873)	100.0% (686)	100.0% (1,172)	100.0% (723)	100.0% (2,335)	100.0% (667)	100.0% (1,326)	100.0% (2,821)	100.0% (2,095)	100.0% (837)	100.0% (232)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	45.3%	40.3%	50.8%	28.8%	41.9%	39.2%	42.8%	54.2%	36.0%	38.9%	49.7%	34.7%
No	54.7%	59.7%	49.2%	71.2%	58.1%	60.8%	57.2%	45.8%	64.0%	61.1%	50.3%	65.3%
Totals (Unweighted N)	100.0% (7,978)	100.0% (3,534)	100.0% (3,471)	100.0% (547)	100.0% (1,612)	100.0% (1,258)	100.0% (64)	100.0% (1,359)	100.0% (759)	100.0% (348)	100.0% (274)	100.0% (126)

176. Current smoking status

How often do you smoke cigarettes?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Every day	26.2%	33.7%	28.6%	32.7%	13.3%	22.5%	30.3%	27.1%	33.3%	17.2%	19.1%	27.8%	28.6%	22.4%	7.5%
Some days	10.0%	30.8%	19.1%	8.0%	3.7%	9.4%	10.7%	9.1%	11.7%	12.2%	15.1%	10.6%	10.1%	8.4%	7.0%
Not at all	63.9%	35.5%	52.2%	59.3%	83.0%	68.2%	59.0%	63.8%	55.0%	70.6%	65.8%	61.6%	61.2%	69.2%	85.4%
Totals (Unweighted N)	100.0% (3,899)	100.0% (28)	100.0% (317)	100.0% (2,064)	100.0% (1,490)	100.0% (2,006)	100.0% (1,893)	100.0% (3,222)	100.0% (286)	100.0% (157)	100.0% (234)	100.0% (1,269)	100.0% (1,466)	100.0% (728)	100.0% (436)

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Every day	26.2%	30.8%	9.1%	28.0%	23.8%	25.8%	23.5%	24.0%	24.2%	26.3%	26.4%	46.1%
Some days	10.0%	10.5%	14.1%	8.5%	5.4%	8.5%	7.6%	15.4%	9.3%	5.6%	15.4%	15.7%
Not at all	63.9%	58.7%	76.9%	63.5%	70.9%	65.6%	69.0%	60.6%	66.5%	68.1%	58.2%	38.2%
Totals (Unweighted N)	100.0% (3,899)	100.0% (1,421)	100.0% (316)	100.0% (579)	100.0% (359)	100.0% (1,131)	100.0% (317)	100.0% (637)	100.0% (1,411)	100.0% (1,049)	100.0% (377)	100.0% (108)

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Every day	26.2%	25.7%	25.7%	15.7%	30.9%	23.6%	28.9%	25.2%	16.5%	16.0%	11.5%	29.7%
Some days	10.0%	10.9%	8.1%	8.1%	6.1%	12.3%	16.3%	8.5%	6.3%	3.2%	3.6%	7.6%
Not at all	63.9%	63.4%	66.3%	76.2%	63.0%	64.1%	54.8%	66.2%	77.1%	80.7%	84.9%	62.7%
Totals (Unweighted N)	100.0% (3,899)	100.0% (1,668)	100.0% (1,790)	100.0% (209)	100.0% (770)	100.0% (590)	100.0% (28)	100.0% (767)	100.0% (303)	100.0% (150)	100.0% (126)	100.0% (50)

177. Own health insurance coverage

Do you currently have health insurance?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	89.7%	88.5%	85.6%	87.9%	99.1%	89.7%	89.7%	90.9%	84.7%	89.0%	86.8%	88.1%	88.4%	92.0%	96.0%
No	9.7%	9.9%	13.6%	11.8%	0.8%	9.9%	9.6%	8.9%	12.8%	10.3%	12.4%	11.5%	11.0%	7.3%	3.4%
Don't know	0.5%	1.6%	0.8%	0.2%	0.1%	0.4%	0.7%	0.2%	2.5%	0.7%	0.7%	0.4%	0.6%	0.7%	0.6%
Totals (Unweighted N)	100.0% (7,981)	100.0% (220)	100.0% (1,086)	100.0% (4,287)	100.0% (2,388)	100.0% (3,930)	100.0% (4,051)	100.0% (6,357)	100.0% (670)	100.0% (402)	100.0% (552)	100.0% (2,018)	100.0% (2,606)	100.0% (2,027)	100.0% (1,330)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	89.7%	91.6%	87.2%	84.1%	94.7%	90.6%	89.0%	92.4%	89.3%	91.6%	87.0%	79.8%
No	9.7%	7.6%	12.2%	15.1%	5.3%	9.2%	11.0%	6.9%	10.2%	8.2%	12.7%	17.6%
Don't know	0.5%	0.8%	0.7%	0.8%	—	0.2%	—	0.8%	0.5%	0.1%	0.3%	2.5%
Totals (Unweighted N)	100.0% (7,981)	100.0% (2,877)	100.0% (688)	100.0% (1,171)	100.0% (721)	100.0% (2,335)	100.0% (669)	100.0% (1,329)	100.0% (2,819)	100.0% (2,096)	100.0% (838)	100.0% (230)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	89.7%	92.4%	92.0%	83.9%	94.6%	90.4%	97.0%	89.7%	89.9%	98.0%	96.9%	77.1%
No	9.7%	7.3%	7.8%	15.2%	5.0%	9.0%	3.0%	9.5%	9.5%	1.9%	1.6%	22.9%
Don't know	0.5%	0.3%	0.2%	0.9%	0.4%	0.6%	—	0.9%	0.6%	0.1%	1.5%	—
Totals (Unweighted N)	100.0% (7,981)	100.0% (3,540)	100.0% (3,469)	100.0% (547)	100.0% (1,615)	100.0% (1,261)	100.0% (63)	100.0% (1,357)	100.0% (759)	100.0% (347)	100.0% (274)	100.0% (126)

178. Health coverage type

What kind of health care coverage do you currently have?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
I have private insurance or belong to an HMO.	55.1%	69.2%	70.4%	65.4%	12.5%	57.3%	53.0%	56.1%	44.4%	52.8%	64.2%	39.3%	58.3%	73.0%	74.6%
I'm covered by a government plan, such as Medicare or Medicaid.	37.0%	22.2%	23.8%	25.3%	79.9%	34.3%	39.5%	36.3%	48.6%	37.7%	26.1%	53.1%	32.4%	19.7%	18.7%
Other	6.3%	4.5%	4.1%	8.0%	6.8%	7.1%	5.6%	6.3%	5.7%	6.4%	7.1%	6.7%	6.7%	4.8%	6.2%
Don't know	1.6%	4.1%	1.7%	1.2%	0.7%	1.3%	2.0%	1.3%	1.4%	3.0%	2.7%	0.9%	2.5%	2.6%	0.5%
Totals (Unweighted N)	100.0% (7,424)	100.0% (196)	100.0% (975)	100.0% (3,901)	100.0% (2,352)	100.0% (3,672)	100.0% (3,752)	100.0% (5,938)	100.0% (615)	100.0% (370)	100.0% (501)	100.0% (1,857)	100.0% (2,389)	100.0% (1,891)	100.0% (1,287)

	Total	5 point Party ID					Ideology					DK
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	
I have private insurance or belong to an HMO.	55.1%	53.4%	62.4%	51.6%	56.1%	56.4%	67.1%	59.6%	56.8%	50.1%	59.9%	36.2%
I'm covered by a government plan, such as Medicare or Medicaid.	37.0%	40.2%	28.1%	39.9%	32.7%	35.7%	27.7%	33.4%	36.2%	39.4%	35.0%	53.7%
Other	6.3%	5.4%	8.3%	5.1%	10.2%	6.2%	4.1%	6.4%	5.7%	8.0%	4.7%	4.8%
Don't know	1.6%	1.0%	1.2%	3.3%	1.0%	1.7%	1.1%	0.5%	1.3%	2.4%	0.4%	5.3%

continued on the next page ...

continued from previous page

	5 point Party ID						Ideology					
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Totals (Unweighted N)	100.0% (7,424)	100.0% (2,710)	100.0% (640)	100.0% (1,055)	100.0% (672)	100.0% (2,182)	100.0% (622)	100.0% (1,251)	100.0% (2,635)	100.0% (1,960)	100.0% (762)	100.0% (194)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
I have private insurance or belong to an HMO. I'm covered by a government plan, such as Medicare or Medicaid.	55.1%	57.9%	53.4%	66.8%	48.3%	65.7%	52.0%	48.4%	64.5%	69.7%	53.9%	63.9%
Other	6.3%	5.1%	7.0%	5.8%	4.4%	6.5%	1.6%	8.5%	9.3%	2.5%	8.1%	2.8%
Don't know	1.6%	1.3%	1.3%	1.6%	0.2%	1.1%	5.5%	0.7%	0.4%	0.1%	3.5%	1.1%
Totals (Unweighted N)	100.0% (7,424)	100.0% (3,341)	100.0% (3,229)	100.0% (490)	100.0% (1,539)	100.0% (1,182)	100.0% (61)	100.0% (1,256)	100.0% (702)	100.0% (338)	100.0% (265)	100.0% (116)

179. Addiction – Alcohol

Do you, personally, know anyone who has been addicted to...?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	53.3%	46.4%	46.8%	56.8%	59.2%	55.4%	51.2%	58.0%	40.0%	41.4%	46.1%	50.8%	56.9%	49.7%	58.9%
No	46.7%	53.6%	53.2%	43.2%	40.8%	44.6%	48.8%	42.0%	60.0%	58.6%	53.9%	49.2%	43.1%	50.3%	41.1%
Totals (Unweighted N)	100.0% (7,916)	100.0% (215)	100.0% (1,078)	100.0% (4,267)	100.0% (2,356)	100.0% (3,899)	100.0% (4,017)	100.0% (6,308)	100.0% (665)	100.0% (397)	100.0% (546)	100.0% (1,996)	100.0% (2,576)	100.0% (2,020)	100.0% (1,324)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	53.3%	55.0%	59.0%	44.7%	62.4%	51.1%	61.9%	60.2%	53.1%	52.7%	48.5%	34.6%
No	46.7%	45.0%	41.0%	55.3%	37.6%	48.9%	38.1%	39.8%	46.9%	47.3%	51.5%	65.4%
Totals (Unweighted N)	100.0% (7,916)	100.0% (2,863)	100.0% (679)	100.0% (1,157)	100.0% (716)	100.0% (2,314)	100.0% (666)	100.0% (1,318)	100.0% (2,796)	100.0% (2,076)	100.0% (832)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	53.3%	55.3%	55.8%	44.8%	48.9%	64.3%	41.2%	51.3%	56.2%	56.3%	59.0%	53.8%
No	46.7%	44.7%	44.2%	55.2%	51.1%	35.7%	58.8%	48.7%	43.8%	43.7%	41.0%	46.2%
Totals (Unweighted N)	100.0% (7,916)	100.0% (3,517)	100.0% (3,438)	100.0% (542)	100.0% (1,604)	100.0% (1,257)	100.0% (63)	100.0% (1,345)	100.0% (748)	100.0% (343)	100.0% (272)	100.0% (125)

180. Addiction – Prescription Painkillers

Do you, personally, know anyone who has been addicted to...?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	28.9%	23.3%	29.2%	31.4%	27.5%	30.2%	27.7%	33.0%	19.9%	12.4%	28.9%	28.8%	32.9%	24.1%	26.6%
No	71.1%	76.7%	70.8%	68.6%	72.5%	69.8%	72.3%	67.0%	80.1%	87.6%	71.1%	71.2%	67.1%	75.9%	73.4%
Totals (Unweighted N)	100.0% (7,847)	100.0% (215)	100.0% (1,076)	100.0% (4,246)	100.0% (2,310)	100.0% (3,864)	100.0% (3,983)	100.0% (6,250)	100.0% (659)	100.0% (391)	100.0% (547)	100.0% (1,970)	100.0% (2,552)	100.0% (2,008)	100.0% (1,317)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	28.9%	28.8%	31.2%	28.3%	33.4%	27.0%	29.0%	31.7%	30.0%	27.8%	27.4%	22.7%
No	71.1%	71.2%	68.8%	71.7%	66.6%	73.0%	71.0%	68.3%	70.0%	72.2%	72.6%	77.3%
Totals (Unweighted N)	100.0% (7,847)	100.0% (2,838)	100.0% (678)	100.0% (1,148)	100.0% (712)	100.0% (2,285)	100.0% (663)	100.0% (1,304)	100.0% (2,777)	100.0% (2,050)	100.0% (825)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	28.9%	28.7%	30.9%	24.7%	22.9%	38.5%	28.2%	30.2%	25.5%	24.1%	36.3%	23.2%
No	71.1%	71.3%	69.1%	75.3%	77.1%	61.5%	71.8%	69.8%	74.5%	75.9%	63.7%	76.8%
Totals (Unweighted N)	100.0% (7,847)	100.0% (3,489)	100.0% (3,406)	100.0% (540)	100.0% (1,591)	100.0% (1,246)	100.0% (62)	100.0% (1,332)	100.0% (741)	100.0% (340)	100.0% (270)	100.0% (124)

181. Addiction – Illegal Drugs

Do you, personally, know anyone who has been addicted to...?

	Total	Age				Gender		Race				Education			
		18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Yes	37.6%	32.1%	37.1%	40.8%	35.6%	41.0%	34.3%	39.3%	38.1%	28.2%	35.2%	37.0%	41.4%	32.6%	37.5%
No	62.4%	67.9%	62.9%	59.2%	64.4%	59.0%	65.7%	60.7%	61.9%	71.8%	64.8%	63.0%	58.6%	67.4%	62.5%
Totals (Unweighted N)	100.0% (7,871)	100.0% (215)	100.0% (1,075)	100.0% (4,250)	100.0% (2,331)	100.0% (3,877)	100.0% (3,994)	100.0% (6,272)	100.0% (661)	100.0% (392)	100.0% (546)	100.0% (1,977)	100.0% (2,570)	100.0% (2,005)	100.0% (1,319)

	Total	5 point Party ID					Ideology					
		Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK
Yes	37.6%	40.3%	41.8%	31.6%	42.5%	34.1%	40.4%	45.7%	38.0%	33.9%	36.3%	27.2%
No	62.4%	59.7%	58.2%	68.4%	57.5%	65.9%	59.6%	54.3%	62.0%	66.1%	63.7%	72.8%
Totals (Unweighted N)	100.0% (7,871)	100.0% (2,842)	100.0% (678)	100.0% (1,154)	100.0% (715)	100.0% (2,297)	100.0% (667)	100.0% (1,303)	100.0% (2,786)	100.0% (2,062)	100.0% (825)	100.0% (228)

	Total	2016 Vote Choice			2016 Democratic Primary Vote			2016 GOP Primary Vote				
		Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Yes	37.6%	40.0%	38.8%	34.9%	34.6%	48.8%	39.4%	36.5%	34.6%	35.5%	35.9%	35.7%
No	62.4%	60.0%	61.2%	65.1%	65.4%	51.2%	60.6%	63.5%	65.4%	64.5%	64.1%	64.3%
Totals (Unweighted N)	100.0% (7,871)	100.0% (3,500)	100.0% (3,416)	100.0% (541)	100.0% (1,590)	100.0% (1,255)	100.0% (63)	100.0% (1,328)	100.0% (746)	100.0% (345)	100.0% (272)	100.0% (125)

182. Likelihood R Will be a victim of a crime in the next 12 months

How likely do you think it is that you may be the victim of a crime in the next 12 months?

	Age					Gender		Race				Education			
	Total	18-29	30-44	45-64	65+	Male	Female	White	Black	Hispanic	Other	HS or Less	Some College	College Grad	Post Grad
Very likely	2.2%	1.3%	2.6%	2.3%	2.1%	2.7%	1.8%	2.1%	3.4%	2.4%	1.5%	2.3%	2.9%	1.2%	1.4%
Somewhat Likely	14.2%	13.2%	11.4%	15.6%	15.8%	14.9%	13.6%	14.5%	13.7%	16.1%	9.1%	13.0%	16.2%	13.6%	14.9%
Somewhat Unlikely	30.7%	32.0%	30.7%	30.1%	31.0%	34.4%	27.2%	34.2%	22.0%	20.4%	26.7%	26.3%	31.3%	33.7%	41.6%
Very Unlikely	29.3%	31.7%	33.5%	26.8%	27.4%	31.2%	27.6%	28.2%	28.9%	35.7%	30.5%	28.8%	26.8%	35.0%	29.0%
Don't know	23.5%	21.8%	21.8%	25.1%	23.7%	16.8%	29.8%	21.0%	31.9%	25.4%	32.2%	29.6%	22.8%	16.5%	13.1%
Totals (Unweighted N)	100.0% (7,954)	100.0% (216)	100.0% (1,082)	100.0% (4,274)	100.0% (2,382)	100.0% (3,920)	100.0% (4,034)	100.0% (6,337)	100.0% (667)	100.0% (401)	100.0% (549)	100.0% (2,012)	100.0% (2,595)	100.0% (2,022)	100.0% (1,325)

	5 point Party ID						Ideology						
	Total	Democrat	Lean Democrat	Independent	Lean Republican	Republican	Very liberal	Liberal	Moderate	Conservative	Very Conservative	DK	
Very likely	2.2%	2.4%	0.8%	1.9%	0.9%	2.6%	3.4%	1.6%	1.5%	2.7%	3.1%	2.7%	
Somewhat Likely	14.2%	13.2%	9.2%	14.1%	17.6%	15.7%	11.7%	12.4%	14.2%	15.9%	15.5%	13.0%	
Somewhat Unlikely	30.7%	29.1%	41.1%	24.7%	44.2%	29.6%	28.4%	34.0%	33.2%	32.1%	27.2%	9.6%	
Very Unlikely	29.3%	30.0%	27.4%	30.1%	19.5%	30.9%	41.2%	28.9%	27.2%	29.5%	31.7%	26.1%	
Don't know	23.5%	25.3%	21.6%	29.1%	17.8%	21.1%	15.3%	23.1%	24.0%	19.8%	22.5%	48.6%	
Totals (Unweighted N)	100.0% (7,954)	100.0% (2,865)	100.0% (686)	100.0% (1,164)	100.0% (722)	100.0% (2,329)	100.0% (667)	100.0% (1,324)	100.0% (2,809)	100.0% (2,090)	100.0% (836)	100.0% (228)	

	2016 Vote Choice				2016 Democratic Primary Vote			2016 GOP Primary Vote				
	Total	Clinton	Trump	Third Party/Other	Clinton	Sanders	Other	Trump	Cruz	Kasich	Rubio	Other
Very likely	2.2%	1.8%	2.5%	3.7%	3.1%	1.7%	2.4%	3.4%	2.3%	1.3%	1.0%	1.2%
Somewhat Likely	14.2%	12.2%	16.4%	8.1%	11.8%	16.4%	15.0%	18.1%	15.5%	13.6%	14.3%	8.5%
Somewhat Unlikely	30.7%	31.4%	32.2%	37.3%	26.6%	35.6%	28.1%	29.7%	34.4%	41.6%	39.4%	25.2%
Very Unlikely	29.3%	30.8%	28.0%	32.7%	33.9%	28.2%	24.4%	28.8%	28.2%	33.4%	28.5%	40.0%
Don't know	23.5%	23.9%	20.9%	18.3%	24.6%	18.0%	30.1%	20.1%	19.6%	10.1%	16.8%	25.0%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
(Unweighted N)	(7,954)	(3,527)	(3,461)	(542)	(1,604)	(1,260)	(63)	(1,352)	(755)	(347)	(274)	(126)