

August 23, 2017

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Trump Holds Steady After Charlottesville;

Supporters Think Whites, Christians Face Discrimination

Raleigh, N.C. – PPP's newest national poll finds that Donald Trump's approval rating is pretty steady in the wake of the Charlottesville attack, probably because his supporters think that whites and Christians are the most oppressed groups of people in the country. 40% of voters approve of the job Trump is doing to 53% who disapprove, little change from the 41/55 spread we found for him in July.

The reason Trump hasn't lost more ground for his widely panned response to the attack is probably that many of his supporters agree with some of the beliefs that led white supremacists to rally in Charlottesville in the first place. Asked what racial group they think faces the most discrimination in America, 45% of Trump voters say it's white people followed by 17% for Native Americans with 16% picking African Americans, and 5% picking Latinos. Asked what religious group they think faces the most discrimination in America, 54% of Trump voters says it's Christians followed by 22% for Muslims and 12% for Jews. There is a mindset among many Trump voters that it's whites and Christians getting trampled on in America that makes it unlikely they would abandon Trump over his 'both sides' rhetoric.

Overall 89% of Americans have a negative opinion of neo-Nazis to 3% with a positive one, and 87% have an unfavorable opinion of white supremacists to 4% with a positive one. Just 11% agree with the sentiment that it's possible for white supremacists and neo-Nazis to be 'very fine people,' to 69% who say that's not possible.

"Almost no one in America likes neo-Nazis or white supremacists or thinks they can be good people," said Dean Debnam, President of Public Policy Polling. "But Trump didn't lose many of his voters with his post-Charlottesville comments because so many of his voters *do* think whites and Christians are the most oppressed groups in this country."

Confederate Issues

Phone: 888 621-6988

Web: www.publicpolicypolling.com


Voters have nuanced views when it comes to Confederate monuments. Overall 39% say they support monuments honoring the Confederacy to 34% who say they oppose them. That's basically unchanged from the 42/35 spread we found on this question when we polled it in June. Trump voters support them by a 71/10 spread- to put those numbers into perspective only 65% of Trump voters oppose Obamacare, so this is a greater unifier for the Trump base. Even though voters narrowly support the monuments though, 58% also say they support relocating them from government property and moving them to museums or other historic sites where they can be viewed in proper historical context. There's bipartisan support for that approach with Democrats (72/14), independents (52/27), and Republicans (46/42) all in favor of it. Voters don't necessarily want Confederate monuments destroyed, but they also don't necessarily think they need to be places where everyone is forced to walk by them every day.

Robert E. Lee has a 36/24 favorability with Americans, with 40% having no opinion of him either way. He's at a 61/10 spread with Trump voters but just a 17/40 spread with Clinton voters. In a finding that says a lot about how we got to where we are today, Trump voters say they would rather have Jefferson Davis as President than Barack Obama 45/20. Obama wins that question 56/21 with the overall electorate.

Congress and 2018

Things are continuing to look good for Democrats in 2018, as they lead the generic Congressional ballot 49-35. The 14 point lead for Democrats may be too good to be true though- it's a function of a highly divided Republican base at this point. While Clinton voters say they'll vote Democratic for Congress next year 90-4, Trump voters say they will vote Republican by only a 74-13 margin. Part of the reason Republicans have done better than expected in 2014 and 2016 is they were divided earlier in the cycle and came together by the end, we will see if that trend continues in 2018.

"Democrats are very well positioned for next year's elections," said Dean Debnam, President of Public Policy Polling. "Their voters are a lot more unified than Trump's. His attacks on his own party's Congressional leaders are having a very negative impact on their popularity."

A big part of the division among Republicans is being caused by extreme unhappiness with their Congressional leaders, perhaps driven by Donald Trump's attacks on them. Both Paul Ryan and Mitch McConnell now have the worst numbers we've ever seen for them. Only 16% of voters approve of the job Ryan is doing to 62% who disapprove. A big part of that is even among Trump voters he has only a 30% approval rating with 52% disapproving of him. Ryan comes out looking popular in comparison to McConnell though. His approval rating is just 9%, with 61% of voters disapproving of him. Among Trump voters he receives just a 15% approval rating to 59% disapproving of him, not all that dissimilar

Phone: 888 621-6988

Web: www.publicpolicypolling.com


from his 68% disapproval with Clinton voters. The possible pitfall for Trump with the attacks on GOP Congressional leaders is disincentivizing his base to go vote for them next year.

Their failed efforts on health care are a big part of what's causing Congressional Republicans problems. Only 25% of voters support the health care bill that was considered by Congress last month, to 57% who disapprove of it. Even among GOP voters there's less than majority support, with 48% in favor of it to 34% who are opposed. At this point only 33% of voters think the best path forward on health care is repealing Obamacare, to 57% who think it's keeping the current law and making fixes to it as necessary. Voters say by a 21 point margin that they're less likely to vote for a GOP member of Congress who supported the repeal bill-46% are less likely to vote for such a person to 25% who are more likely to, with 22% saying it doesn't make a difference either way.

Overall Congress has a 9% approval rating, with 73% of voters disapproving of it. It's at 12/77 with Trump voters and 8/73 with Clinton voters.

Trump, His Promises, and 2020

Trump continues to be unpopular, with a 40/53 approval spread. Voters think he has failed on two of the core promises of his campaign. Only 15% believe he has been successful in 'draining the swamp,' to 64% who say he hasn't. Even among Trump's own voters just 26% think he has delivered on this promise to 53% who say he hasn't. When it comes to whether Trump has come through on 'Making America Great Again,' just 33% of voters say he has to 59% who say he hasn't.

Some of Trump's issues are related to policy. For instance only 31% of voters agree with his edict to ban transgender individuals from the military, to 57% who oppose it. Similarly only 34% of voters support his proposed wall with Mexico, to 55% of voters who oppose it.

Trump also has issues with how voters feel about his character. Only 39% think he is honest, to 55% who say he is not. In fact 49% of voters come right out and call Trump a liar, with only 43% disagreeing with that characterization. By a 39/34 spread voters express the belief that Trump is more corrupt than Richard Nixon.

Another thing hurting Trump's standing is a perceived lack of transparency. 61% of voters still think he should release his tax returns to 33% who don't think it's necessary for him to. In fact by a 55/31 spread voters support a law requiring the release of 5 years of tax returns for a Presidential candidate to even appear on the ballot.

The upshot of all this is for the fourth month in a row we find a plurality of voters in support of impeaching Trump- 48% say he should be impeached to 41% who

Phone: 888 621-6988

Web: www.publicpolicypolling.com


disagree. And there continues to be a significant yearning for a return to the days of President Obama- 52% of voters say they wish Obama was still President to only 39% who prefer having Trump in the White House.

Trump continues to trail both Bernie Sanders (51/38) and Joe Biden (51/39) by double digits in possible 2020 match ups. PPP never found Hillary Clinton up by more than 7 points on Trump in 2016. Sanders and Biden each win over 12-14% of the folks who voted for Trump last year. Also leading Trump in hypothetical contests at this point are Elizabeth Warren (45/40), Mark Cuban (42/38), and Cory Booker and Trump Twitter Target Richard Blumenthal (42/39). Trump ties Kamala Harris at 39% each and John Delaney at 38% each.

Generally speaking just 57% of Republicans want Trump to be the party's nominee again in 2020 to 29% who say they would prefer someone else. That 28 point margin for Trump against 'someone else' is the same as his 28 point lead over Mike Pence at 52/24. Both Ted Cruz (a 40 point deficit to Trump at 62/22) and John Kasich (a 47 point deficit to Trump at 68/21) are evidently weaker potential opponents than 'someone else.'

Trump and the Media

With the absence of a 'Crooked Hillary,' 'Lying Ted,' 'Little Marco,' or 'Low Energy Jeb' to use as his foil while President, Trump has taken to attacking various media outlets as his new foes. He's losing to them in a way that he never trailed during the campaign in our polling though:

who do you	trust more:	Donald	Trump or	Winner

ABC, 53/35
CBS, 53/35
NBC, 53/35

New York Times New York Times, 53/36 Washington Post Washington Post, 51/36

CNN CNN, 50/35

And suffice it to say, Trump's attacks on Amazon aren't having much impact on the company's image. 60% of voters see the company favorably to only 13% with a negative opinion of it. Amazon gets positive reviews from Clinton voters (67/9) and Trump voters (53/20) alike.

Public Policy Polling surveyed 887 registered voters from August 18th to 21st. The margin of error is +/-3.3%. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

Phone: 888 621-6988

Web: www.publicpolicypolling.com


National Survey Results

Q1	Do you approve or disapprove of Preside Donald Trump's job performance?	ent	Q7	not?	cist, or
	Approve	40%		Think Donald Trump is a racist	43%
	Disapprove	53%		Do not think Donald Trump is a racist	
	Not sure	7%		Not sure	13%
Q2	Do you have a favorable or unfavorable of Donald Trump?	opinion	Q8	Do you support or oppose the Affordabl Act?	le Care
	Favorable	39%		Support	45%
	Unfavorable	55%		Oppose	36%
	Not sure	6%		Not sure	19%
Q3	Who would you rather was President: Mi Pence or Donald Trump?	ke	Q9	Which of the following would you most see the Congress do about the Affordat	ole Care
	Mike Pence	30%		Act, given the choices of keeping what and fixing what doesn't, or repealing it	
	Donald Trump	36%		starting over with a new healthcare law	
	Not sure	34%		Keep what works and fix what doesn't	
Q4	Do you think that Donald Trump is hones not?	st, or		Repeal the ACA and start over with a new healthcare law	33%
	Think Donald Trump is honest	39%		Not sure	
	Do not think Donald Trump is honest		Q10	Do you support or oppose the health carepeal bill that was considered by Cong	
0.5	Not sure			last month?	0=0/
Q5	Do you think that Donald Trump is a liar, not?	Or		Support	
	Think Donald Trump is a liar	49%		Oppose	
	Do not think Donald Trump is a liar			Not sure	18%
	Not sure				
Q6	Do you approve or disapprove of Preside Trump's handling of the Charlottesville e	ent			
	Approve	36%			
	Disapprove				
	Not sure	11%			


Q11	If your member of Congress voted for the health care bill repeal bill that was considered by Congress last month, would that make you more or less likely to vote for them in the next election, or would it not make a difference either way?	Q16 Dogenti
	More likely25%	٨
	Less likely46%	Q17 Do
	Wouldn't make a difference22%	
	Not sure	F
Q12	What would you rather have in place: the	U
	current Affordable Care Act, or the health care bill that was considered by Congress last month?	Q18 Do :
	Prefer the current Affordable Care Act50%	F
	Prefer the health care bill that was considered by Congress last month26%	U
		۸
Q13	Not sure	Q19 Wor
	Think Donald Trump has made America Great Again33%	201 Pre
	Do not think Donald Trump has made America Great Again59%	S
	Not sure 9%	C
Q14	Would you support or oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot?	Q 20 Who 201
	Support55%	T th
	Oppose31%	T
	Not sure	th
Q15	Do you think Donald Trump should release his tax returns, or not?	٨
	Think Donald Trump should release his tax returns61%	
	Do not think Donald Trump should release his tax returns33%	
	Not sure 6%	

Q16	Do you think Donald Trump self funded his entire 2016 campaign, or not?	
	Think Donald Trump self funded his entire 2016 campaign	.20%
	Do not think Donald Trump self funded his entire 2016 campaign	
	Not sure	.18%
Q17	Do you have a favorable or unfavorable op of Russia?	
	Favorable	.13%
	Unfavorable	60%
	Not sure	
Q18	Do you have a favorable or unfavorable op of Vladimir Putin?	
	Favorable	. 11%
	Unfavorable	
	Not sure	
Q19	Would you support or oppose an independ investigation into Russia's involvement in the 2016 Presidential election and ties to key Presidential aides?	ent
	Support	.54%
	Oppose	
	Not sure	
Q20	Who do you think Russia wanted to win the 2016 election: Hillary Clinton or Donald Tru)
	Think Russia wanted Hillary Clinton to win the 2016 election	.24%
	Think Russia wanted Donald Trump to win the 2016 election	
	Not sure	


Q21	campaign team worked in association with Russia to help Trump win the election for President, or not?	ıp's	(
	Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President		(
	Do not think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President		
	Not sure	.18%	(
Q22	If evidence comes out that proves conclusive that members of Donald Trump's campaign team worked in association with Russia to I Trump win the election for President, do you think Trump should continue to serve as President, or do you think he should resign	n help u	(
	Trump should continue to serve as President	.34%	
	Trump should resign	.54%	
	Not sure	.12%	
Q23	Do you think that the Russia story is 'fake news,' or not?		(
	Think the Russia story is 'fake news'	.37%	
	Do not think the Russia story is 'fake news'	.46%	
	Not sure	.16%	
Q24	Who do you trust more: CNN or Donald Trump?		(
	Trust CNN more	.50%	
	Trust Donald Trump more	.35%	
	Not sure	.14%	
Q25	Who do you trust more: NBC or Donald Trump?		
	Trust NBC more	.53%	
	Trust Donald Trump more	.35%	
	Not sure	12%	

Q26	Who do you trust more: ABC or Donald	Trump?
	Trust ABC more	53%
	Trust Donald Trump more	35%
Q27	Not sure Who do you trust more: CBS or Donald	
	Trust CBS more	53%
	Trust Donald Trump more	35%
	Not sure	12%
Q28	Who do you trust more: the New York Tir Donald Trump?	
	Trust the New York Times more	53%
	Trust Donald Trump more	36%
	Not sure	11%
Q29	Who do you trust more: the Washington or Donald Trump?	
	Trust the Washington Post more	51%
	Trust Donald Trump more	36%
	Not sure	13%
Q30	Who would you rather was President: Ba Obama or Donald Trump?	ırack
	Barack Obama	52%
	Donald Trump	39%
	Not sure	8%
Q31	Do you support or oppose building a wal Mexico if American taxpayers have to pathe wall?	
	Support	34%
	Oppose	55%
	Not sure	11%


Q32	? Would you support or oppose impeaching Donald Trump?		Q38	nt next time were bublican Donald		
	Support	48%		Trump, who would you vote for?		
	Oppose	41%		Joe Biden		
	Not sure			Donald Trump		
Q33	Do you approve or disapprove of the job			Not sure		
	Congress is doing?		Q39	If the candidates for Presiden		
	Approve	9%		Democrat Richard Blumenthal and Reput Donald Trump, who would you vote for?		
	Disapprove	73%		Richard Blumenthal		
	Not sure	18%		Donald Trump		
Q34	Do you approve or disapprove of the job	o Mitch				
	McConnell is doing as Senate Majority I		040	Not sure		
	Approve	9%	Q40	Q40 If the candidates for President next time of Democrat Cory Booker and Republican I		
	Disapprove	61%		Trump, who would you vote for		
	Not sure	29%		Cory Booker	42%	
Q35	Do you approve or disapprove of the job Paul			Donald Trump	39%	
	Ryan is doing as Speaker of the House			Not sure		
	Approve		Q41	1 If the candidates for President next time were		
	Disapprove	62%		Democrat Mark Cuban and R		
	Not sure	22%		Trump, who would you vote for?		
Q36	How excited are you about voting in the 2018			Mark Cuban		
	midterm election: very excited, somewh excited, or not that excited?	at	Donald Trump			
	Very excited	46%		Not sure		
			Q42	If the candidates for Presiden Democrat John Delaney and		
	Somewhat excited			Donald Trump, who would yo		
	Not that excited			John Delaney		
	Not sure			Donald Trump		
Q37	Generally speaking if there was an elec Congress today, would you vote for the	tion for			0.40/	
	Democratic or Republican candidate fro	m your	043	Not sure24% Q43 If the candidates for President next time were		
	district?		Q43	Democrat Kamala Harris and		
	Democrat	49%		Donald Trump, who would yo	u vote for?	
	Republican	35%		Kamala Harris	39%	
	Not sure	15%		Donald Trump	39%	
				Not sure	22%	


Q44	If the candidates for President next time we Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?	ere
	Bernie Sanders	51%
	Donald Trump	.38%
Q45	Not sure If the candidates for President next time we Democrat Elizabeth Warren and Republica Donald Trump, who would you vote for?	ere
	Elizabeth Warren	45%
	Donald Trump	40%
	Not sure	15%
Q46	Who do you think is more corrupt: Richard Nixon or Donald Trump?	
	Richard Nixon	34%
	Donald Trump	39%
	Not sure	28%
Q47	Do you have a favorable or unfavorable op of the Statue of Liberty?	inion
	Favorable	86%
	Unfavorable	. 3%
	Not sure	10%
Q48	Do you have a favorable or unfavorable op of Amazon?	inion
	Favorable	60%
	Unfavorable	13%
	Not sure	26%

Q49	faces the most discrimination in America too African Americans, Asian Americans, Latino Americans, Native Americans, or white peop)
	African Americans	37%
	Asian Americans	2%
	Latino Americans	8%
	Native Americans	14%
	White people	21%
	Not sure	17%
Q50	Which of the following groups do you think faces the most discrimination in America too Christians, Jews, or Muslims?	day:
	Christians	29%
	Jews	8%
	Muslims	49%
	Not sure	14%
Q51	Are you glad the North won the Civil War, or you wish the South had won the Civil War?	
	Glad the North won the Civil War	70%
	Wish the South had won the Civil War	7%
	Not sure	23%
Q52	Do you support or oppose monuments honoring the Confederacy?	
	Support	39%
	Oppose	34%
	Not sure	27%
Q53	Would you support or oppose relocating monuments honoring the Confederacy from government property and moving them to museums or other historic sites where they be viewed in proper historical context?	
	Support	58%
	Oppose	26%
	Not sure	16%


Q 54	of neo-Nazis?			would you like the Republican nominee for President in 2020 to be Donald Trump, or			
	Favorable			someone else?	ımp, or		
	Unfavorable			Donald Trump	57%		
	Not sure			Someone else			
	Do you have a favorable or unfavorable opin of white supremacists?	nion		Not sure			
	•	10/	Q61	(Among Republicans) If the Repub			
	Favorable			candidates for President in 2020 w			
	Unfavorable			Trump and Ted Cruz, who would y			
	Not sure	9%		Donald Trump			
Q56	Do you think it is possible for white supremacists and neo-Nazis to be 'very fine			Ted Cruz	22%		
	people,' or not?	IE		Not sure	17%		
	Think it is possible for white supremacists and neo-Nazis to be 'very fine people'	11%		Q62 (Among Republicans) If the Republican candidates for President in 2020 were Dona			
	Do not think it is possible for white supremacists and neo-Nazis to be 'very fine people'	69%		Trump and Mike Pence, who would for?	·		
	Not sure			Donald Trump			
057	Do you think it is acceptable or unacceptable to			Mike Pence	24%		
QJ1	punch a Nazi?	e io		Not sure	23%		
	Acceptable	18%	Q63	163 (Among Republicans) If the Republican			
	Unacceptable		candidates for President in 2020 wer Trump and John Kasich, who would y for?				
	Not sure				,		
Q58	Do you have a favorable or unfavorable opin			Donald Trump	68%		
400	of Robert E. Lee?			John Kasich			
	Favorable	36%		Not sure			
	Unfavorable		Q64 Do you agree or disagree that transge				
	Not sure		٠.	individuals should be allowed to serve			
Q59	Who would you rather was President: Barac			military and defend our country?			
	Obama or Jefferson Davis?			Agree	57%		
	Barack Obama	56%		Disagree	31%		
	Jefferson Davis			Not sure	11%		
		23%					


Q65	North Korea has been in the news a lot, and		If you are a woman, press 1.	If a man, press 2	
	there is growing concern about the possibility of nuclear warfare between North Korea and		Woman	539	
	the United States. In light of this, do you think Congress should pass a law banning President Trump from communicating about foreign policy over Twitter, or not?		Man	479	
			If you are Hispanic, press 1. If African American, press 3. If c	f white, press 2. If other, press 4.	
	Think Congress should pass a law banning		Hispanic	99	
	President Trump from communicating about foreign policy over Twitter49%		White		
	Do not think Congress should pass a law		African-American		
	banning President Trump from communicating about foreign policy over		Other		
	Twitter 34% Not sure 17%		I If you are 18 to 29 years old, p 45, press 2. If 46 to 65, press than 65, press 4.		
Q66	Do you think that President Trump has "drained the swamp" as he promised in his campaign, or not?		18 to 29	119	
			30 to 45		
	Think that President Trump has "drained the swamp" as he promised in his campaign 15%		46 to 65		
	Do not think that President Trump has		Older than 65		
	"drained the swamp" as he promised in his campaign64%	Q72	2 If you are a Democrat, press of press 2. If you are an indepen		
	Not sure21%		with another party, press 3.	-	
Q67	Do you agree or disagree that children brought		Democrat	419	
	to the U.S. by their immigrant parents, through no choice of their own, and raised their whole		Republican	319	
	life in the U.S. should be allowed to stay and		Independent / Other	299	
	apply for U.S. citizenship?	Q73	3 Mode		
	Agree		PhoneInternet	809	
	Disagree20%			209	
	Not sure13%				
Q68	In the election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, Libertarian Gary Johnson, Green Party candidate Jill Stein, or someone else?				
	Donald Trump39%				
	Hillary Clinton43%				
	Gary Johnson 3%				
	Jill Stein 0%				
	Someone else 14%				

in you are a wornan, proce it. in a man, proc	. L.
Woman	53%
Man	47%
If you are Hispanic, press 1. If white, press African American, press 3. If other, press 4.	2. If
Hispanic	9%
White	73%
African-American	12%
Other	5%
If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are 6 than 65, press 4.	
18 to 29	11%
30 to 45	24%
46 to 65	39%
Older than 65	26%
If you are a Democrat, press 1. If a Republi press 2. If you are an independent or identi with another party, press 3.	
Democrat	41%
Republican	31%
Independent / Other	29%
Mode	
Phone	80%
Internet	20%
	Woman


		2016 Vo	2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trump Approval				-				
Approve	40%	84%	6%	22%	54%	24%		
Disapprove	53%	11%	90%	62%	46%	55%		
Not sure	7%	5%	4%	16%	-	21%		

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein		
Trump Favorability							
Favorable	39%	84%	4%	22%	44%	21%	
Unfavorable	55%	11%	93%	65%	46%	59%	
Not sure	6%	5%	3%	13%	10%	20%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein			
Pence or Trump as POTUS								
Mike Pence	30%	17%	48%	39%	20%	12%		
Donald Trump	36%	74%	6%	22%	44%	27%		
Not sure	34%	9%	46%	39%	36%	61%		

	2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Honest Yes/No		-					
Think Donald Trump is honest	38%	81%	5%	31%	44%	23%	
Do not think Donald Trump is honest	55%	14%	91%	62%	56%	55%	
Not sure	7%	5%	3%	7%	-	22%	

		2016 Vo				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Trump Liar Yes/No						
Think Donald Trump is a liar	49%	12%	81%	60%	90%	48%
Do not think Donald Trump is a liar	43%	82%	14%	29%	-	27%
Not sure	8%	6%	4%	11%	10%	25%

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trump's Handling of Charlottesville Approve/Disapprove								
Approve	36%	78%	5%	31%	44%	18%		
Disapprove	53%	14%	87%	60%	46%	54%		
Not sure	11%	8%	8%	10%	10%	28%		


		2016 Vo	2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trump Racist Yes/No		•						
Think Donald Trump is a racist	43%	11%	72%	46%	46%	44%		
Do not think Donald Trump is a racist	44%	86%	11%	44%	44%	29%		
Not sure	13%	3%	17%	10%	10%	27%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein		
ACA Support/Oppose		· · · · · · · · · · · · · · · · · · ·					
Support	45%	19%	74%	32%	70%	29%	
Oppose	36%	65%	12%	22%	10%	33%	
Not sure	19%	15%	14%	45%	20%	38%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Action On ACA		-		•			
Keep what works and fix what doesn't	57%	31%	86%	48%	46%	45%	
Repeal the ACA and start over with a new healthcare law	33%	65%	7%	22%	54%	26%	
Not sure	10%	5%	7%	30%	-	30%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Health Care Bill Considered Last Month Support/Oppose							
Support	25%	49%	4%	26%	-	19%	
Oppose	57%	34%	83%	43%	90%	44%	
Not sure	18%	17%	13%	31%	10%	37%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Congressperson Voted for Health Care Bill Considered Last Month More/Less Likely								
More likely	25%	48%	8%	10%	-	18%		
Less likely	46%	24%	73%	33%	80%	29%		
Wouldn't make a difference	22%	25%	15%	55%	20%	28%		
Not sure	7%	3%	4%	2%	-	26%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Rather Have ACA or Bill Considered Last Month							
Prefer the current Affordable Care Act	50%	18%	85%	38%	90%	37%	
Prefer the health care bill that was considered by Congress last month	26%	54%	5%	25%	-	15%	
Not sure	23%	29%	10%	37%	10%	48%	


		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Make America Great Again Yes/No				•	•		
Think Donald Trump has made America Great Again	33%	74%	3%	15%	54%	14%	
Do not think Donald Trump has made America Great Again	59%	18%	96%	69%	26%	56%	
Not sure	9%	8%	1%	17%	20%	30%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Require Candidate Release Taxes Support/Oppose							
Support	55%	26%	83%	67%	90%	48%	
Oppose	31%	63%	8%	30%	-	17%	
Not sure	13%	10%	9%	3%	10%	35%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Release Tax Returns Yes/No							
Think Donald Trump should release his tax returns	61%	26%	93%	67%	90%	58%	
Do not think Donald Trump should release his tax returns	33%	69%	4%	30%	-	25%	
Not sure	6%	5%	3%	3%	10%	18%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Self Funded Campaign Yes/No							
Think Donald Trump self funded his entire 2016 campaign	20%	29%	14%	15%	-	16%	
Do not think Donald Trump self funded his entire 2016 campaign	62%	52%	73%	76%	90%	56%	
Not sure	18%	20%	13%	10%	10%	29%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Russia Favorability							
Favorable	13%	21%	6%	6%	44%	10%	
Unfavorable	60%	50%	74%	39%	46%	48%	
Not sure	27%	29%	20%	55%	10%	41%	

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Putin Favorability								
Favorable	11%	18%	3%	5%	44%	13%		
Unfavorable	69%	58%	83%	78%	36%	55%		
Not sure	20%	23%	14%	17%	20%	32%		


		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Independent Russia Investigation Support/Oppose								
Support	54%	23%	85%	48%	36%	52%		
Oppose	32%	64%	7%	31%	54%	21%		
Not sure	14%	14%	9%	21%	10%	27%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Russia 2016 Preference: Clinton or Trump			·				
Think Russia wanted Hillary Clinton to win the 2016 election	24%	44%	10%	28%	44%	6%	
Think Russia wanted Donald Trump to win the 2016 election	56%	28%	83%	56%	46%	49%	
Not sure	21%	27%	7%	16%	10%	45%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Campaign Worked With Russia Yes/No			•		•		
Think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for Pres	43%	12%	75%	50%	80%	34%	
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	79%	7%	32%	-	23%	
Not sure	18%	9%	18%	18%	20%	44%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Resign if Russia Ties Yes/No							
Trump should continue to serve as President	34%	72%	5%	22%	44%	17%	
Trump should resign	54%	14%	89%	71%	46%	55%	
Not sure	12%	14%	6%	7%	10%	28%	


		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Russia Story Fake News Yes/No								
Think the Russia story is 'fake news'	37%	72%	9%	33%	44%	27%		
Do not think the Russia story is 'fake news'	46%	16%	78%	54%	36%	34%		
Not sure	16%	12%	13%	13%	20%	40%		

		2016 Vo	Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: CNN or Trump		_	,				
Trust CNN more	50%	12%	90%	56%	46%	36%	
Trust Donald Trump more	35%	78%	3%	22%	44%	19%	
Not sure	14%	10%	7%	21%	10%	45%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: NBC or Trump				•			
Trust NBC more	53%	13%	93%	63%	56%	39%	
Trust Donald Trump more	35%	78%	2%	22%	44%	19%	
Not sure	12%	9%	5%	14%	-	43%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint		Jill Stein	Someon- e else	
Trust More: ABC or Trump							
Trust ABC more	53%	12%	92%	60%	46%	44%	
Trust Donald Trump more	35%	77%	2%	22%	44%	20%	
Not sure	12%	10%	6%	17%	10%	35%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: CBS or Trump							
Trust CBS more	53%	14%	92%	56%	56%	41%	
Trust Donald Trump more	35%	76%	3%	22%	44%	20%	
Not sure	12%	10%	5%	21%	-	39%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: New York Times or Trump							
Trust the New York Times more	53%	12%	92%	58%	46%	45%	
Trust Donald Trump more	36%	79%	2%	24%	44%	20%	
Not sure	11%	9%	6%	17%	10%	35%	


		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trust More: Washington Post or Trump							
Trust the Washington Post more	51%	10%	90%	58%	56%	44%	
Trust Donald Trump more	36%	79%	3%	24%	44%	20%	
Not sure	13%	11%	8%	17%	-	36%	

		2016 Vote							
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else			
Prefer as POTUS: Obama or Trump									
Barack Obama	52%	12%	91%	54%	100%	42%			
Donald Trump	39%	85%	4%	26%	-	26%			
Not sure	8%	3%	5%	20%	-	31%			

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein			
Build Wall With Mexico Support/Oppose								
Support	34%	73%	5%	34%	44%	15%		
Oppose	55%	19%	90%	56%	56%	47%		
Not sure	11%	8%	6%	11%	-	38%		

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Impeach Trump Support/Oppose		•		•				
Support	48%	11%	81%	56%	90%	45%		
Oppose	41%	83%	9%	22%	-	26%		
Not sure	11%	6%	9%	22%	10%	28%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Congress Approval							
Approve	9%	12%	8%	5%	54%	6%	
Disapprove	73%	77%	73%	52%	46%	68%	
Not sure	18%	11%	19%	43%	-	26%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
McConnell Approval							
Approve	9%	15%	6%	6%	44%	4%	
Disapprove	61%	59%	68%	52%	46%	48%	
Not sure	29%	26%	26%	42%	10%	47%	


		2016 Vote					
	Base	Donal- d Tru	Hillary Clint		Jill Stein	Someon- e else	
Ryan Approval		•					
Approve	16%	30%	5%	17%	10%	7%	
Disapprove	62%	52%	77%	43%	80%	50%	
Not sure	22%	18%	18%	40%	10%	43%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint		Jill Stein	Someon- e else		
2018 Vote Excitement		-						
Very excited	46%	51%	51%	21%	46%	22%		
Somewhat excited	22%	22%	26%	26%	-	11%		
Not that excited	26%	25%	20%	51%	54%	41%		
Not sure	6%	2%	3%	2%	-	25%		

		2016 Vo	2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else			
Congress Vote									
Democrat	49%	13%	90%	53%	90%	23%			
Republican	35%	74%	4%	29%	10%	25%			
Not sure	15%	13%	6%	18%	-	51%			

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Biden / Trump							
Joe Biden	51%	12%	90%	41%	56%	39%	
Donald Trump	39%	84%	5%	26%	44%	18%	
Not sure	11%	3%	5%	33%	-	43%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Blumenthal / Trump							
Richard Blumenthal	42%	9%	79%	30%	74%	20%	
Donald Trump	39%	84%	5%	28%	-	21%	
Not sure	19%	7%	16%	42%	26%	59%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein			
Booker / Trump								
Cory Booker	42%	9%	81%	25%	74%	20%		
Donald Trump	39%	84%	4%	26%	-	26%		
Not sure	19%	7%	16%	48%	26%	54%		


		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Cuban / Trump		•		-			
Mark Cuban	42%	8%	77%	54%	20%	28%	
Donald Trump	38%	83%	4%	26%	44%	16%	
Not sure	20%	9%	19%	19%	36%	56%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein		
Delaney / Trump		· · · · · · · · · · · · · · · ·					
John Delaney	38%	7%	74%	29%	30%	17%	
Donald Trump	38%	83%	4%	28%	44%	18%	
Not sure	24%	9%	22%	43%	26%	65%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Harris / Trump		_		•			
Kamala Harris	39%	8%	74%	25%	30%	20%	
Donald Trump	39%	83%	4%	28%	44%	25%	
Not sure	22%	9%	21%	46%	26%	56%	

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Sanders / Trump								
Bernie Sanders	51%	14%	88%	64%	100%	35%		
Donald Trump	38%	83%	4%	26%	-	20%		
Not sure	11%	3%	8%	10%	-	44%		

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Warren / Trump								
Elizabeth Warren	45%	10%	85%	28%	100%	25%		
Donald Trump	40%	86%	6%	28%	-	21%		
Not sure	15%	4%	10%	44%	-	54%		

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
More Corrupt: Nixon or Trump		•		•				
Richard Nixon	34%	62%	11%	26%	10%	26%		
Donald Trump	39%	16%	63%	24%	80%	28%		
Not sure	28%	21%	26%	50%	10%	46%		


		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Statue of Liberty Favorability		•		•	•			
Favorable	86%	92%	88%	91%	90%	63%		
Unfavorable	3%	3%	2%	8%	-	8%		
Not sure	10%	5%	10%	1%	10%	30%		

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Amazon Favorability		· · · · · · · · · · · · · · · ·					
Favorable	60%	53%	67%	84%	26%	57%	
Unfavorable	13%	20%	9%	2%	44%	9%	
Not sure	26%	27%	24%	15%	30%	35%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Race Facing the Most Discrimination							
African Americans	37%	16%	58%	18%	90%	36%	
Asian Americans	2%	3%	1%	6%	-	2%	
Latino Americans	8%	5%	13%	12%	-	3%	
Native Americans	14%	17%	9%	28%	-	17%	
White people	21%	45%	5%	8%	-	5%	
Not sure	17%	13%	13%	28%	10%	38%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Religious Group Facing the Most Discrimination							
Christians	29%	54%	8%	27%	10%	24%	
Jews	8%	12%	5%	7%	54%	6%	
Muslims	49%	22%	77%	53%	36%	39%	
Not sure	14%	12%	11%	13%	-	31%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Civil War Outcome Preference							
Glad the North won the Civil War	70%	63%	78%	84%	56%	59%	
Wish the South had won the Civil War	7%	13%	4%	-	44%	0%	
Not sure	23%	24%	18%	16%	-	41%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Confederate Monuments Support/Oppose							
Suppor	39%	71%	14%	40%	-	27%	
Oppose	34%	10%	59%	15%	90%	26%	
Not sure	27%	19%	27%	45%	10%	47%	


			2016 Vote						
		Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Relocating Confederate Monuments Support/Oppe	ose								
	Support	58%	41%	79%	46%	100%	44%		
	Oppose	26%	47%	10%	13%	-	21%		
	Not sure	16%	12%	10%	41%	-	35%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Neo-Nazi Favorability		· · · · · · · · · · · · · · · ·					
Favorable	3%	7%	1%	-	-	1%	
Unfavorable	89%	86%	93%	94%	90%	80%	
Not sure	8%	6%	6%	6%	10%	18%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
White Supremacist Favorability		•	•	-	•		
Favorable	4%	7%	1%	-	10%	4%	
Unfavorable	87%	84%	93%	94%	90%	76%	
Not sure	9%	8%	5%	6%	-	20%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
White Supremacists and Neo/Nazis 'Very Fine People' Possible/Not Possible		-		-	-		
Think it is possible for white supremacists and neo-Nazis to be 'very fine people'	11%	22%	4%	4%	-	8%	
Do not think it is possible for white supremacists and neo-Nazis to be 'very fine people'	69%	54%	87%	74%	90%	51%	
Not sure	20%	24%	10%	22%	10%	40%	

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Punch Nazis Accepta- ble/Unacceptable						
Acceptable	18%	15%	17%	33%	26%	23%
Unacceptable	57%	67%	57%	53%	44%	33%
Not sure	25%	18%	26%	13%	30%	44%

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Robert E. Lee Favorability							
Favorable	36%	61%	17%	38%	-	22%	
Unfavorable	24%	10%	40%	9%	80%	18%	
Not sure	40%	29%	43%	53%	20%	60%	


		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Prefer as POTUS: Obama / Davis								
Barack Obama	56%	20%	92%	56%	100%	42%		
Jefferson Davis	21%	45%	3%	12%	-	16%		
Not sure	23%	35%	5%	33%	-	43%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
2020 Republican Nominee: Trump / Someone else							
Donald Trump	57%	68%	8%	12%	81%	13%	
Someone else	29%	19%	88%	41%	19%	64%	
Not sure	13%	13%	4%	47%	-	23%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump / Cruz		-	•	-	-		
Donald Trump	62%	70%	18%	59%	81%	24%	
Ted Cruz	22%	14%	66%	-	-	52%	
Not sure	17%	15%	16%	41%	19%	24%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein		
Trump / Pence							
Donald Trump	52%	61%	8%	59%	-	24%	
Mike Pence	24%	21%	54%	11%	100%	16%	
Not sure	23%	18%	37%	30%	-	60%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Trump / Kasich				•			
Donald Trump	68%	79%	8%	74%	81%	24%	
John Kasich	21%	13%	72%	26%	19%	38%	
Not sure	11%	8%	19%	-	-	38%	

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Transgender Individuals Should be Allowed to Serve Agree/Disagree		-		-	-	
Agree	57%	29%	86%	60%	90%	44%
Disagree	31%	61%	9%	31%	10%	21%
Not sure	11%	10%	5%	9%	-	35%


		2016 Vo	2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Law Banning Trump from Tweeting about Foreign Policy		,					
Think Congress shou- ld pass a law banning President Trump from communicating about foreign policy over T- witter	49%	24%	73%	66%	74%	41%	
Do not think Congress should pass a law ba- nning President Trum- p from communicating about foreign policy o- ver Twitter	34%	67%	10%	21%	26%	22%	
Not sure	17%	10%	17%	14%	-	36%	

		2016 Vo	2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Drained the Swamp Yes/No		•	,				
Think that President Trump has "drained the swamp" as he promised in his campaign	15%	26%	9%	13%	44%	5%	
Do not think that President Trump has "drained the swamp" as he promised in his campaign		53%	78%	70%	46%	51%	
Not sure	21%	21%	13%	17%	10%	44%	

		2016 Vo	2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Immigrant Children Should be Allowed to Stay and Apply for Citizenship Agree/Disagree			•				
Agree	67%	47%	86%	84%	56%	55%	
Disagree	20%	39%	6%	2%	44%	17%	
Not sure	13%	13%	8%	14%	-	28%	

		Gender	
	Base	Wom	Man
Trump Approval		-	
Approve	40%	32%	49%
Disapprove	53%	60%	45%
Not sure	7%	9%	6%

		Gender		
	Base	Wom	Man	
Trump Favorability		-		
Favorable	39%	31%	48%	
Unfavorable	55%	64%	45%	
Not sure	6%	6%	7%	

		Gender		
	Base	Wom	Man	
Pence or Trump as POTUS				
Mike Pence	30%	33%	27%	
Donald Trump	36%	27%	47%	
Not sure	34%	40%	26%	


		Gender		
	Base	Wom	Man	
Trump Honest Yes/No		_		
Think Donald Trump is honest	38%	31%	47%	
Do not think Donald Trump is honest	55%	61%	47%	
Not sure	7%	8%	5%	

		Gender	
	Base	Wom	Man
Trump Liar Yes/No		-	
Think Donald Trump is a liar	49%	54%	42%
Do not think Donald Trump is a liar	43%	37%	50%
Not sure	8%	9%	7%

		Gender	
	Base	Wom	Man
Trump's Handling of Charlottesville Approve/Disapprove			
Approve	36%	28%	46%
Disapprove	53%	60%	45%
Not sure	11%	12%	9%

		Gender	
	Base	Wom	Man
Trump Racist Yes/No			
Think Donald Trump is a racist	43%	48%	37%
Do not think Donald Trump is a racist	44%	36%	53%
Not sure	13%	16%	9%

		Gender	
	Base	Wom	Man
ACA Support/Oppose		-	
Support	45%	48%	42%
Oppose	36%	31%	41%
Not sure	19%	21%	17%

		Gender	
	Base	Wom	Man
Action On ACA		-	
Keep what works and fix what doesn't	57%	63%	51%
Repeal the ACA and start over with a new healthcare law	33%	27%	40%
Not sure	10%	10%	10%


		Gender	
	Base	Wom	Man
Health Care Bill Considered Last Month Support/Oppose			
Support	25%	21%	29%
Oppose	57%	61%	53%
Not sure	18%	19%	18%

		Gender	
	Base	Wom	Man
Congressperson Voted for Health Care Bill Considered Last Month More/Less Likely			
More likely	25%	18%	32%
Less likely	46%	51%	42%
Wouldn't make a difference	22%	25%	19%
Not sure	7%	6%	7%

		Gender	
	Base	Wom	Man
Rather Have ACA or Bill Considered Last Month			
Prefer the current Affordable Care Act	50%	57%	43%
Prefer the health care bill that was considered by Congress last month	26%	22%	31%
Not sure	23%	21%	26%

		Gender	
	Base	Wom	Man
Trump Make America Great Again Yes/No		-	
Think Donald Trump has made America Great Again	33%	26%	40%
Do not think Donald Trump has made America Great Again	59%	65%	51%
Not sure	9%	9%	9%


		Gender	
	Base	Wom	Man
Require Candidate Release Taxes Support/Oppose			
Support	55%	60%	50%
Oppose	31%	26%	38%
Not sure	13%	14%	12%

		Gender	
	Base	Wom	Man
Trump Release Tax Returns Yes/No		_	-
Think Donald Trump should release his tax returns	61%	66%	54%
Do not think Donald Trump should release his tax returns	33%	28%	40%
Not sure	6%	6%	6%

		Gender	
	Base	Wom	Man
Trump Self Funded Campaign Yes/No		•	
Think Donald Trump self funded his entire 2016 campaign	20%	20%	20%
Do not think Donald Trump self funded his entire 2016 campaign		61%	64%
Not sure	18%	19%	16%

		Gender	
	Base	Wom	Man
Russia Favorability		•	
Favorable	13%	7%	19%
Unfavorable	60%	62%	58%
Not sure	27%	32%	23%

		Gender	
	Base	Wom	Man
Putin Favorability			
Favorable	11%	5%	17%
Unfavorable	69%	72%	66%
Not sure	20%	23%	17%

		Gender	
	Base	Wom	Man
Independent Russia Investigation Support/Oppose			
Support	54%	58%	50%
Oppose	32%	28%	37%
Not sure	14%	14%	13%


		Gender	
	Base	Wom	Man
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	24%	20%	27%
Think Russia wanted Donald Trump to win the 2016 election	56%	60%	51%
Not sure	21%	19%	22%

		Gender	
	Base	Wom	Man
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	47%	40%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	33%	44%
Not sure	18%	20%	16%

		Gender	
	Base	Wom	Man
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President		26%	42%
Trump should resign	54%	63%	44%
Not sure	12%	10%	14%

		Gender	
	Base	Wom	Man
Russia Story Fake News Yes/No			
Think the Russia story is 'fake news'	37%	33%	42%
Do not think the Russia story is 'fake news'	46%	50%	42%
Not sure	16%	17%	16%


		Gender	
	Base	Wom	Man
Trust More: CNN or Trump		-	
Trust CNN more	50%	58%	42%
Trust Donald Trump more	35%	29%	43%
Not sure	14%	13%	16%

		Gender	
	Base	Wom	Man
Trust More: NBC or Trump		_	-
Trust NBC more	53%	60%	45%
Trust Donald Trump more	35%	29%	42%
Not sure	12%	12%	12%

		Gender		
	Base	Wom	Man	
Trust More: ABC or Trump		-		
Trust ABC more	53%	59%	46%	
Trust Donald Trump more	35%	29%	42%	
Not sure	12%	12%	13%	

		Gender	
	Base	Wom	Man
Trust More: CBS or Trump		-	
Trust CBS more	53%	60%	45%
Trust Donald Trump more	35%	28%	43%
Not sure	12%	13%	12%

		Gender	
	Base	Wom	Man
Trust More: New York Times or Trump			
Trust the New York Times more	53%	59%	45%
Trust Donald Trump more	36%	30%	43%
Not sure	11%	11%	12%

		Gender	
	Base	Wom	Man
Trust More: Washington Post or Trump			
Trust the Washington Post more	51%	58%	43%
Trust Donald Trump more	36%	30%	43%
Not sure	13%	12%	14%


	•	Gender	
	Base	Wom	Man
Prefer as POTUS: Obama or Trump		-	
Barack Obama	52%	60%	43%
Donald Trump	39%	32%	48%
Not sure	8%	8%	9%

		Gender	
	Base	Wom	Man
Build Wall With Mexico Support/Oppose			
Support	34%	27%	42%
Oppose	55%	61%	47%
Not sure	11%	12%	11%

		Gender	
	Base	Wom	Man
Impeach Trump Support/Oppose			
Support	48%	55%	41%
Oppose	41%	33%	49%
Not sure	11%	12%	10%

		Gender	
	Base	Wom	Man
Congress Approval		•	
Approve	9%	7%	12%
Disapprove	73%	71%	75%
Not sure	18%	22%	13%

		Gender	
	Base	Wom	Man
McConnell Approval			
Approve	9%	7%	13%
Disapprove	61%	58%	64%
Not sure	29%	35%	23%

		Gender	
	Base	Wom	Man
Ryan Approval		-	
Approve	16%	13%	18%
Disapprove	62%	61%	63%
Not sure	22%	25%	18%


		Gender	
	Base	Wom	Man
2018 Vote Excitement		-	
Very excited	46%	44%	48%
Somewhat excited	22%	22%	22%
Not that excited	26%	28%	24%
Not sure	6%	6%	6%

		Gender	
	Base	Wom	Man
Congress Vote		-	
Democrat	49%	55%	42%
Republican	35%	31%	40%
Not sure	15%	14%	18%

		Gender	
	Base	Wom	Man
Biden / Trump		- -	
Joe Biden	51%	57%	43%
Donald Trump	39%	31%	48%
Not sure	11%	12%	9%

		Gender	
	Base	Wom	Man
Blumenthal / Trump		-	•
Richard Blumenthal	42%	47%	36%
Donald Trump	39%	30%	50%
Not sure	19%	24%	14%

		Gender	
	Base	Wom	Man
Booker / Trump			
Cory Booker	42%	48%	35%
Donald Trump	39%	30%	49%
Not sure	19%	22%	15%

		Gender	
	Base	Wom	Man
Cuban / Trump			
Mark Cuban	42%	48%	35%
Donald Trump	38%	30%	47%
Not sure	20%	22%	18%


		Gender	
	Base	Wom	Man
Delaney / Trump		-	
John Delaney	38%	43%	33%
Donald Trump	38%	30%	47%
Not sure	24%	26%	21%

		Gender	
	Base	Wom	Man
Harris / Trump		-	_
Kamala Harris	39%	46%	31%
Donald Trump	39%	30%	49%
Not sure	22%	24%	20%

		Gender	
	Base	Wom	Man
Sanders / Trump		-	
Bernie Sanders	51%	57%	44%
Donald Trump	38%	31%	46%
Not sure	11%	12%	10%

		Gender	
	Base	Wom	Man
Warren / Trump		•	
Elizabeth Warren	45%	52%	38%
Donald Trump	40%	31%	50%
Not sure	15%	17%	12%

		Gender	
	Base	Wom	Man
More Corrupt: Nixon or Trump			
Richard Nixon	34%	26%	42%
Donald Trump	39%	41%	36%
Not sure	28%	32%	22%

		Gender	
	Base	Wom	Man
Statue of Liberty Favorability			
Favorable	86%	85%	88%
Unfavorable	3%	3%	4%
Not sure	10%	12%	9%


		Gender	
	Base	Wom	Man
Amazon Favorability		-	
Favorable	60%	62%	58%
Unfavorable	13%	10%	17%
Not sure	26%	28%	25%

		Gender	
	Base	Wom	Man
Race Facing the Most Discrimination		-	
African Americans	37%	36%	38%
Asian Americans	2%	2%	3%
Latino Americans	8%	10%	6%
Native Americans	14%	14%	14%
White people	21%	16%	26%
Not sure	17%	21%	13%

		Gender	
	Base	Wom	Man
Religious Group Facing the Most Discrimination		-	
Christians	29%	23%	34%
Jews	8%	6%	10%
Muslims	49%	57%	40%
Not sure	14%	13%	15%

		Gender	
	Base	Wom	Man
Civil War Outcome Preference		-	
Glad the North won the Civil War	70%	72%	67%
Wish the South had won the Civil War	7%	5%	9%
Not sure	23%	23%	24%

		Gender	
	Base	Wom	Man
Confederate Monuments Support/Oppose			
Support	39%	34%	44%
Oppose	34%	34%	34%
Not sure	27%	32%	22%

		Gender	
	Base	Wom	Man
Relocating Confederate Monuments Support/Oppose			
Support	58%	61%	55%
Oppose	26%	23%	30%
Not sure	16%	16%	16%


		Gender	
	Base	Wom	Man
Neo-Nazi Favorability			
Favorable	3%	1%	6%
Unfavorable	89%	90%	87%
Not sure	8%	9%	7%

		Gender	
	Base	Wom	Man
White Supremacist Favorability			-
Favorable	4%	2%	6%
Unfavorable	87%	88%	87%
Not sure	9%	10%	7%

		Gender	
	Base	Wom	Man
White Supremacists and Neo/Nazis 'Very Fine People' Possible/Not Possible			
Think it is possible for white supremacists and neo-Nazis to be 'very fine people'	11%	8%	16%
Do not think it is possible for white supremacists and neo-Nazis to be 'very fine people'	69%	72%	65%
Not sure	20%	21%	19%

		Gender	
	Base	Wom	Man
Punch Nazis Accepta- ble/Unacceptable		-	
Acceptable	18%	15%	21%
Unacceptable	57%	58%	56%
Not sure	25%	26%	23%

		Gender	
	Base	Wom	Man
Robert E. Lee Favorability			
Favorable	36%	29%	43%
Unfavorable	24%	25%	24%
Not sure	40%	46%	34%

		Gender	
	Base	Wom	Man
Prefer as POTUS: Obama / Davis			
Barack Obama	56%	60%	51%
Jefferson Davis	21%	17%	26%
Not sure	23%	22%	23%


		Gender	
	Base	Wom	Man
2020 Republican Nominee: Trump / Someone else		-	
Donald Trump	57%	57%	58%
Someone else	29%	30%	29%
Not sure	13%	13%	13%

		Gender	
	Base	Wom	Man
Trump / Cruz		-	
Donald Trump	62%	62%	61%
Ted Cruz	22%	19%	24%
Not sure	17%	18%	15%

		Gender	
	Base	Wom	Man
Trump / Pence		-	
Donald Trump	52%	48%	56%
Mike Pence	24%	23%	25%
Not sure	23%	28%	19%

		Gender	
	Base	Wom	Man
Trump / Kasich		-	
Donald Trump	68%	66%	70%
John Kasich	21%	17%	23%
Not sure	11%	17%	7%

		Gender	
	Base	Wom	Man
Transgender Individuals Should be Allowed to Serve Agree/Disagree			
Agree	57%	64%	50%
Disagree	31%	24%	39%
Not sure	11%	11%	11%

		Gender	
	Base	Wom	Man
Law Banning Trump from Tweeting about Foreign Policy			
Think Congress shou- ld pass a law banning President Trump from communicating about foreign policy over T- witter	49%	57%	41%
Do not think Congress should pass a law ba- nning President Trum- p from communicating about foreign policy o- ver Twitter	34%	25%	44%
Not sure	17%	18%	15%


		Gender	
	Base	Wom	Man
Trump Drained the Swamp Yes/No		-	-
Think that President Trump has "drained the swamp" as he promised in his campaign	15%	13%	17%
Do not think that President Trump has "drained the swamp" as he promised in his campaign	64%	64%	65%
Not sure	21%	23%	18%

		Gender	
	Base	Wom	Man
Immigrant Children Should be Allowed to Stay and Apply for Citizenship Agree/Disagree			
Agree	67%	73%	60%
Disagree	20%	14%	28%
Not sure	13%	14%	13%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Approval			-			
Approve	40%	15%	50%	7%	23%	
Disapprove	53%	71%	45%	83%	62%	
Not sure	7%	14%	5%	9%	14%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Favorability		_		· ·	
Favorable	39%	9%	48%	10%	25%
Unfavorable	55%	82%	47%	82%	61%
Not sure	6%	8%	5%	9%	13%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Pence or Trump as POTUS						
Mike Pence	30%	39%	30%	31%	15%	
Donald Trump	36%	9%	45%	10%	22%	
Not sure	34%	52%	25%	59%	62%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Honest Yes/No					
Think Donald Trump is honest	38%	4%	48%	12%	25%
Do not think Donald Trump is honest	55%	89%	47%	74%	56%
Not sure	7%	6%	5%	14%	19%


		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Liar Yes/No					
Think Donald Trump is a liar	49%	73%	43%	69%	45%
Do not think Donald Trump is a liar	43%	15%	51%	23%	27%
Not sure	8%	12%	6%	8%	29%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump's Handling of Charlottesville Approve/Disapprove			-	_	
Approve	36%	9%	46%	10%	19%
Disapprove	53%	71%	46%	78%	61%
Not sure	11%	21%	9%	12%	20%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Racist Yes/No					
Think Donald Trump is a racist	43%	75%	36%	57%	50%
Do not think Donald Trump is a racist	44%	9%	54%	17%	31%
Not sure	13%	16%	10%	26%	19%

		Race			
	Base	Hispani- c	White	African- Americ	Other
ACA Support/Oppose					
Support	45%	40%	46%	43%	45%
Oppose	36%	32%	40%	24%	21%
Not sure	19%	28%	15%	33%	34%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Action On ACA		-	_	•	_
Keep what works and fix what doesn't	57%	52%	57%	62%	47%
Repeal the ACA and start over with a new healthcare law	33%	20%	38%	13%	33%
Not sure	10%	28%	4%	25%	20%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Health Care Bill Considered Last Month Support/Oppose					
Support	25%	6%	30%	12%	14%
Oppose	57%	60%	56%	60%	53%
Not sure	18%	34%	14%	28%	32%


		Race			
	Base	Hispani- c	White	African- Americ	Other
Congressperson Voted for Health Care Bill Considered Last Month More/Less Likely					
More likely	25%	9%	30%	11%	16%
Less likely	46%	43%	47%	46%	39%
Wouldn't make a difference	22%	35%	20%	27%	20%
Not sure	7%	13%	3%	16%	25%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Rather Have ACA or Bill Considered Last Month					
Prefer the current Affordable Care Act	50%	51%	49%	61%	46%
Prefer the health care bill that was considered by Congress last month	26%	10%	31%	9%	23%
Not sure	23%	39%	20%	30%	31%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Make America Great Again Yes/No		-	-			
Think Donald Trump has made America Great Again	33%	3%	42%	6%	17%	
Do not think Donald Trump has made America Great Again	59%	91%	51%	81%	66%	
Not sure	9%	6%	8%	13%	17%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Require Candidate Release Taxes Support/Oppose						
Support	55%	63%	53%	62%	55%	
Oppose	31%	13%	38%	12%	19%	
Not sure	13%	23%	9%	26%	26%	


		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Release Tax Returns Yes/No			-		
Think Donald Trump should release his tax returns	61%	86%	55%	77%	62%
Do not think Donald Trump should release his tax returns	33%	8%	41%	16%	18%
Not sure	6%	6%	5%	6%	19%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Self Funded Campaign Yes/No					
Think Donald Trump self funded his entire 2016 campaign	20%	10%	21%	26%	15%
Do not think Donald Trump self funded his entire 2016 campaign	62%	65%	63%	58%	60%
Not sure	18%	26%	16%	16%	26%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Russia Favorability		-	_	•	
Favorable	13%	6%	14%	11%	4%
Unfavorable	60%	59%	63%	48%	50%
Not sure	27%	36%	23%	40%	46%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Putin Favorability		_	_	•	
Favorable	11%	6%	12%	11%	3%
Unfavorable	69%	84%	71%	57%	53%
Not sure	20%	11%	17%	32%	44%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Independent Russia Investigation Support/Oppose					
Support	54%	71%	52%	61%	48%
Oppose	32%	18%	37%	19%	16%
Not sure	14%	11%	11%	20%	35%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Russia 2016 Preference: Clinton or Trump					
Think Russia wanted Hillary Clinton to win the 2016 election	24%	9%	27%	17%	17%
Think Russia wanted Donald Trump to win the 2016 election	56%	79%	53%	57%	52%
Not sure	21%	13%	20%	26%	31%


		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Campaign Worked With Russia Yes/No			-			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	68%	38%	55%	45%	
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	13%	47%	9%	26%	
Not sure	18%	19%	14%	35%	28%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Resign if Russia Ties Yes/No					
Trump should continue to serve as President	34%	15%	42%	9%	14%
Trump should resign	54%	66%	47%	82%	63%
Not sure	12%	19%	11%	9%	23%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Russia Story Fake News Yes/No			•		
Think the Russia story is 'fake news'	37%	26%	43%	19%	24%
Do not think the Russia story is 'fake news'	46%	63%	45%	49%	37%
Not sure	16%	11%	13%	33%	39%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trust More: CNN or Trump			_			
Trust CNN more	50%	62%	45%	71%	53%	
Trust Donald Trump more	35%	3%	45%	7%	17%	
Not sure	14%	35%	9%	22%	30%	


		Race					
	Base	Hispani- c	White	African- Americ	Other		
Trust More: NBC or Trump							
Trust NBC more	53%	68%	47%	73%	58%		
Trust Donald Trump more	35%	3%	45%	7%	17%		
Not sure	12%	29%	8%	19%	25%		

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: ABC or Trump					
Trust ABC more	53%	68%	47%	78%	55%
Trust Donald Trump more	35%	4%	45%	7%	14%
Not sure	12%	27%	8%	14%	31%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: CBS or Trump			•		
Trust CBS more	53%	68%	47%	74%	55%
Trust Donald Trump more	35%	3%	45%	7%	17%
Not sure	12%	29%	8%	18%	28%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: New York Times or Trump				_	
Trust the New York Times more	53%	73%	46%	78%	53%
Trust Donald Trump more	36%	4%	46%	7%	20%
Not sure	11%	23%	8%	15%	27%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trust More: Washington Post or Trump					
Trust the Washington Post more	51%	68%	45%	71%	57%
Trust Donald Trump more	36%	4%	46%	7%	14%
Not sure	13%	27%	9%	21%	30%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Prefer as POTUS: Obama or Trump					
Barack Obama	52%	66%	46%	79%	51%
Donald Trump	39%	16%	48%	12%	20%
Not sure	8%	18%	6%	9%	29%


		Race			
	Base	Hispani- c	White	African- Americ	Other
Build Wall With Mexico Support/Oppose					
Support	34%	4%	42%	11%	27%
Oppose	55%	85%	49%	64%	55%
Not sure	11%	11%	8%	25%	19%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Impeach Trump Support/Oppose						
Support	48%	68%	41%	72%	54%	
Oppose	41%	15%	50%	14%	20%	
Not sure	11%	17%	9%	14%	27%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Congress Approval					
Approve	9%	9%	9%	10%	9%
Disapprove	73%	62%	76%	65%	61%
Not sure	18%	30%	14%	25%	30%

		Race			
	Base	Hispani- c	White	African- Americ	Other
McConnell Approval					
Approve	9%	9%	11%	3%	5%
Disapprove	61%	50%	65%	51%	49%
Not sure	29%	41%	24%	47%	46%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Ryan Approval					
Approve	16%	5%	20%	2%	8%
Disapprove	62%	63%	63%	60%	55%
Not sure	22%	32%	17%	38%	37%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
2018 Vote Excitement						
Very excited	46%	39%	49%	36%	34%	
Somewhat excited	22%	15%	24%	19%	18%	
Not that excited	26%	32%	24%	33%	26%	
Not sure	6%	14%	3%	13%	22%	


		Race			
	Base	Hispani- c	White	African- Americ	Other
Congress Vote					
Democrat	49%	68%	45%	66%	39%
Republican	35%	10%	44%	10%	14%
Not sure	15%	22%	11%	24%	47%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Biden / Trump					
Joe Biden	51%	58%	46%	70%	52%
Donald Trump	39%	15%	48%	7%	20%
Not sure	11%	27%	5%	23%	29%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Blumenthal / Trump						
Richard Blumenthal	42%	46%	40%	53%	32%	
Donald Trump	39%	15%	48%	8%	23%	
Not sure	19%	39%	12%	38%	45%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Booker / Trump		*			
Cory Booker	42%	50%	39%	57%	41%
Donald Trump	39%	9%	49%	13%	20%
Not sure	19%	40%	13%	31%	39%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Cuban / Trump		-	<u>-</u>	-	=
Mark Cuban	42%	54%	38%	59%	43%
Donald Trump	38%	10%	47%	8%	20%
Not sure	20%	36%	15%	33%	37%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Delaney / Trump		_	-			
John Delaney	38%	47%	36%	52%	25%	
Donald Trump	38%	9%	48%	7%	20%	
Not sure	24%	44%	16%	40%	56%	


		Race			
	Base	Hispani- c	White	African- Americ	Other
Harris / Trump					
Kamala Harris	39%	45%	36%	55%	31%
Donald Trump	39%	15%	48%	12%	20%
Not sure	22%	40%	16%	33%	49%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Sanders / Trump						
Bernie Sanders	51%	68%	45%	70%	57%	
Donald Trump	38%	9%	48%	8%	20%	
Not sure	11%	23%	7%	22%	23%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Warren / Trump					
Elizabeth Warren	45%	52%	42%	60%	42%
Donald Trump	40%	15%	48%	13%	25%
Not sure	15%	33%	9%	27%	33%

		Race			
	Base	Hispani- c	White	African- Americ	Other
More Corrupt: Nixon or Trump					
Richard Nixon	34%	9%	41%	23%	8%
Donald Trump	39%	40%	36%	50%	45%
Not sure	28%	52%	23%	27%	47%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Statue of Liberty Favorability					
Favorable	86%	65%	95%	56%	65%
Unfavorable	3%	6%	2%	8%	5%
Not sure	10%	28%	3%	35%	30%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Amazon Favorability		_	_	•		
Favorable	60%	67%	60%	64%	43%	
Unfavorable	13%	15%	15%	5%	10%	
Not sure	26%	18%	25%	31%	47%	


		Race			
	Base	Hispani- c	White	African- Americ	Other
Race Facing the Most Discrimination		-	I .		
African Americans	37%	22%	33%	73%	40%
Asian Americans	2%	-	3%	-	3%
Latino Americans	8%	24%	7%	8%	1%
Native Americans	14%	1%	17%	2%	14%
White people	21%	9%	26%	6%	7%
Not sure	17%	43%	14%	10%	35%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Religious Group Facing the Most Discrimination						
Christians	29%	17%	32%	20%	15%	
Jews	8%	10%	8%	7%	9%	
Muslims	49%	63%	47%	48%	51%	
Not sure	14%	10%	12%	25%	25%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Civil War Outcome Preference						
Glad the North won the Civil War	70%	60%	73%	61%	54%	
Wish the South had won the Civil War	7%	6%	8%	7%	-	
Not sure	23%	34%	19%	32%	46%	

			Race			
		Base	Hispani- c	White	African- Americ	Other
Confederate Monuments Support/Oppo	ose					
	Support	39%	3%	49%	11%	23%
	Oppose	34%	47%	29%	49%	44%
	Not sure	27%	50%	22%	40%	33%

			Race				
		Base	Hispani- c	White	African- Americ	Other	
Relocating Confederate Monuments Support/Oppo	ese						
	Support	58%	61%	57%	63%	55%	
	Oppose	26%	5%	31%	13%	24%	
	Not sure	16%	34%	12%	23%	21%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Neo-Nazi Favorability					
Favorable	3%	-	4%	1%	4%
Unfavorable	89%	84%	90%	86%	79%
Not sure	8%	16%	6%	13%	17%


		Race			
	Base	Hispani- c	White	African- Americ	Other
White Supremacist Favorability					
Favorable	4%	-	4%	5%	4%
Unfavorable	87%	77%	90%	84%	78%
Not sure	9%	23%	6%	11%	18%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
White Supremacists and Neo/Nazis 'Very Fine People' Possible/Not Possible						
Think it is possible for white supremacists and neo-Nazis to be 'very fine people'	11%	-	13%	11%	11%	
Do not think it is possible for white supremacists and neo-Nazis to be 'very fine people'	69%	70%	68%	70%	70%	
Not sure	20%	30%	19%	19%	19%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Punch Nazis Accepta- ble/Unacceptable						
Acceptable	18%	27%	16%	21%	23%	
Unacceptable	57%	39%	62%	55%	33%	
Not sure	25%	34%	23%	23%	44%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Robert E. Lee Favorability				_	
Favorable	36%	3%	44%	15%	27%
Unfavorable	24%	37%	21%	34%	31%
Not sure	40%	61%	36%	51%	43%

		Race			
	Base	Hispani- c	White	African- Americ	
Prefer as POTUS: Obama / Davis		•		•	
Barack Obama	56%	67%	51%	77%	62%
Jefferson Davis	21%	14%	26%	6%	6%
Not sure	23%	20%	23%	17%	32%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
2020 Republican Nominee: Trump / Someone else						
Donald Trump	57%	100%	59%	12%	59%	
Someone else	29%	-	27%	81%	41%	
Not sure	13%	-	14%	8%	-	


		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump / Cruz						
Donald Trump	62%	100%	63%	24%	59%	
Ted Cruz	22%	-	21%	68%	-	
Not sure	17%	-	16%	8%	41%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump / Pence						
Donald Trump	52%	100%	54%	12%	43%	
Mike Pence	24%	-	25%	33%	-	
Not sure	23%	-	21%	55%	57%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump / Kasich		•				
Donald Trump	68%	100%	70%	19%	70%	
John Kasich	21%	-	20%	50%	-	
Not sure	11%	-	10%	31%	30%	

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Transgender Individuals Should be Allowed to Serve Agree/Disagree							
Agree	57%	70%	55%	67%	56%		
Disagree	31%	9%	36%	23%	16%		
Not sure	11%	21%	9%	11%	27%		


		Race				
	Base	Hispani- c	White	African- Americ	Other	
Law Banning Trump from Tweeting about Foreign Policy						
Think Congress shou- Id pass a law banning President Trump from communicating about foreign policy over T- witter	49%	55%	47%	62%	49%	
Do not think Congress should pass a law ba- nning President Trum- p from communicating about foreign policy o- ver Twitter	34%	11%	41%	16%	20%	
Not sure	17%	34%	13%	23%	31%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Drained the Swamp Yes/No					
Think that President Trump has "drained the swamp" as he promised in his campaign	15%	9%	16%	20%	4%
Do not think that President Trump has "drained the swamp" as he promised in his campaign	64%	59%	66%	58%	63%
Not sure	21%	32%	18%	22%	33%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Immigrant Children Should be Allowed to Stay and Apply for Citizenship Agree/Disagree						
Agree	67%	64%	67%	67%	61%	
Disagree	20%	17%	22%	15%	17%	
Not sure	13%	19%	11%	18%	22%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Approval			<u> </u>	-	
Approve	40%	30%	42%	43%	38%
Disapprove	53%	56%	45%	55%	56%
Not sure	7%	14%	13%	3%	5%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Favorability			•	_		
Favorable	39%	28%	38%	42%	38%	
Unfavorable	55%	61%	49%	56%	56%	
Not sure	6%	11%	13%	2%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Pence or Trump as POTUS						
Mike Pence	30%	15%	33%	30%	34%	
Donald Trump	36%	26%	36%	40%	36%	
Not sure	34%	59%	31%	31%	30%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Honest Yes/No		=	<u>-</u>			
Think Donald Trump is honest	38%	31%	35%	43%	38%	
Do not think Donald Trump is honest	55%	49%	56%	54%	57%	
Not sure	7%	19%	9%	3%	6%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Liar Yes/No						
Think Donald Trump is a liar	49%	51%	46%	47%	52%	
Do not think Donald Trump is a liar	43%	34%	40%	48%	43%	
Not sure	8%	15%	14%	5%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump's Handling of Charlottesville Approve/Disapprove				-		
Approve	36%	24%	38%	40%	36%	
Disapprove	53%	57%	45%	54%	56%	
Not sure	11%	19%	17%	6%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Racist Yes/No			-			
Think Donald Trump is a racist	43%	48%	40%	42%	45%	
Do not think Donald Trump is a racist	44%	33%	44%	47%	45%	
Not sure	13%	20%	16%	11%	10%	


		Age				
	Base	18 to 29	30 to 45		Older than	
ACA Support/Oppose		-	•	_		
Support	45%	28%	41%	48%	52%	
Oppose	36%	29%	38%	40%	31%	
Not sure	19%	43%	21%	12%	17%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Action On ACA				•		
Keep what works and fix what doesn't	57%	44%	50%	62%	62%	
Repeal the ACA and start over with a new healthcare law	33%	27%	35%	35%	31%	
Not sure	10%	29%	16%	3%	7%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Health Care Bill Considered Last Month Support/Oppose				-	
Support	25%	21%	29%	25%	22%
Oppose	57%	44%	46%	65%	61%
Not sure	18%	35%	25%	10%	17%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Congressperson Voted for Health Care Bill Considered Last Month More/Less Likely					
More likely	25%	24%	23%	26%	24%
Less likely	46%	23%	36%	52%	57%
Wouldn't make a difference	22%	32%	29%	19%	15%
Not sure	7%	21%	11%	2%	3%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Rather Have ACA or Bill Considered Last Month				-	
Prefer the current Affordable Care Act	50%	42%	42%	54%	56%
Prefer the health care bill that was considered by Congress last month		20%	27%	28%	26%
Not sure	23%	38%	31%	18%	18%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Make America Great Again Yes/No			-	-		
Think Donald Trump has made America Great Again	33%	26%	27%	37%	34%	
Do not think Donald Trump has made America Great Again	59%	59%	58%	59%	59%	
Not sure	9%	15%	15%	4%	7%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Require Candidate Release Taxes Support/Oppose					
Support	55%	48%	50%	58%	60%
Oppose	31%	18%	28%	38%	31%
Not sure	13%	34%	22%	5%	9%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Release Tax Returns Yes/No			-	-		
Think Donald Trump should release his tax returns	61%	69%	59%	57%	63%	
Do not think Donald Trump should release his tax returns	33%	22%	32%	39%	32%	
Not sure	6%	9%	9%	4%	5%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Self Funded Campaign Yes/No				-		
Think Donald Trump self funded his entire 2016 campaign	20%	28%	28%	17%	14%	
Do not think Donald Trump self funded his entire 2016 campaign	62%	54%	50%	69%	67%	
Not sure	18%	18%	21%	14%	19%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Russia Favorability				•	
Favorable	13%	17%	17%	12%	8%
Unfavorable	60%	19%	53%	69%	70%
Not sure	27%	64%	30%	19%	21%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Putin Favorability			•	<u>.</u>	
Favorable	11%	14%	15%	11%	5%
Unfavorable	69%	43%	62%	74%	79%
Not sure	20%	43%	23%	15%	15%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Independent Russia Investigation Support/Oppose		-	-		
Suppor	t 54%	49%	46%	58%	59%
Oppos	e 32%	17%	37%	33%	33%
Not sur	e 14%	34%	17%	9%	9%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Russia 2016 Preference: Clinton or Trump				-	
Think Russia wanted Hillary Clinton to win the 2016 election	24%	35%	23%	22%	21%
Think Russia wanted Donald Trump to win the 2016 election	56%	32%	54%	61%	60%
Not sure	21%	33%	22%	17%	19%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Campaign Worked With Russia Yes/No				-	
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	41%	40%	44%	47%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	24%	37%	42%	40%
Not sure	18%	35%	23%	14%	13%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Resign if Russia Ties Yes/No						
Trump should continue to serve as President	34%	23%	31%	37%	35%	
Trump should resign	54%	59%	48%	55%	56%	
Not sure	12%	18%	21%	8%	8%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Russia Story Fake News Yes/No					
Think the Russia story is 'fake news'	37%	27%	38%	39%	37%
Do not think the Russia story is 'fake news'		33%	41%	50%	52%
Not sure	16%	40%	20%	11%	10%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trust More: CNN or Trump		-		_	
Trust CNN more	50%	55%	43%	50%	55%
Trust Donald Trump more	35%	26%	31%	39%	37%
Not sure	14%	19%	26%	10%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trust More: NBC or Trump		-	-	-		
Trust NBC more	53%	55%	46%	53%	57%	
Trust Donald Trump more	35%	26%	29%	40%	38%	
Not sure	12%	19%	24%	7%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trust More: ABC or Trump				-		
Trust ABC more	53%	63%	47%	51%	56%	
Trust Donald Trump more	35%	22%	30%	40%	38%	
Not sure	12%	15%	23%	9%	6%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trust More: CBS or Trump					
Trust CBS more	53%	59%	47%	52%	57%
Trust Donald Trump more	35%	22%	32%	39%	37%
Not sure	12%	19%	22%	9%	6%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trust More: New York Times or Trump				-		
Trust the New York Times more	53%	63%	46%	52%	55%	
Trust Donald Trump more	36%	22%	35%	39%	38%	
Not sure	11%	15%	19%	8%	7%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trust More: Washington Post or Trump			-	-	
Trust the Washington Post more	51%	55%	47%	50%	55%
Trust Donald Trump more	36%	26%	34%	39%	39%
Not sure	13%	19%	19%	12%	7%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Prefer as POTUS: Obama or Trump					
Barack Obama	52%	62%	47%	50%	55%
Donald Trump	39%	20%	39%	44%	41%
Not sure	8%	18%	14%	5%	4%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Build Wall With Mexico Support/Oppose					
Support	34%	29%	31%	39%	33%
Oppose	55%	47%	52%	55%	59%
Not sure	11%	24%	17%	6%	8%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Impeach Trump Support/Oppose		-		-		
Support	48%	47%	45%	49%	49%	
Oppose	41%	30%	39%	45%	42%	
Not sure	11%	23%	17%	6%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Congress Approval						
Approve	9%	19%	13%	7%	5%	
Disapprove	73%	39%	65%	80%	84%	
Not sure	18%	42%	22%	13%	12%	

		Age			
	Base	18 to 29	30 to 45		Older than
McConnell Approval					
Approve	9%	20%	9%	7%	9%
Disapprove	61%	20%	55%	71%	71%
Not sure	29%	60%	36%	23%	20%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Ryan Approval					
Approve	16%	19%	8%	17%	19%
Disapprove	62%	25%	63%	69%	68%
Not sure	22%	55%	29%	14%	13%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
2018 Vote Excitement						
Very excited	46%	17%	31%	57%	56%	
Somewhat excited	22%	32%	23%	20%	21%	
Not that excited	26%	39%	33%	21%	21%	
Not sure	6%	13%	14%	2%	2%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Congress Vote			•			
Democrat	49%	50%	38%	52%	54%	
Republican	35%	17%	32%	40%	39%	
Not sure	15%	33%	29%	8%	7%	

		Age				
	Base	18 to 29	30 to 45		Older than	
Biden / Trump		<u>-</u>	•	_	,	
Joe Biden	51%	43%	42%	54%	57%	
Donald Trump	39%	24%	39%	42%	40%	
Not sure	11%	33%	19%	4%	3%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Blumenthal / Trump			<u> </u>	-		
Richard Blumenthal	42%	30%	31%	45%	51%	
Donald Trump	39%	20%	41%	44%	39%	
Not sure	19%	50%	28%	11%	10%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Booker / Trump		-	•	_		
Cory Booker	42%	30%	34%	46%	49%	
Donald Trump	39%	22%	39%	44%	40%	
Not sure	19%	48%	27%	11%	11%	

		Age				
	Base	18 to 29	30 to 45		Older than	
Cuban / Trump		-	<u>.</u>	-		
Mark Cuban	42%	42%	36%	42%	48%	
Donald Trump	38%	28%	34%	41%	40%	
Not sure	20%	30%	30%	16%	13%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Delaney / Trump		-	•	_		
John Delaney	38%	28%	32%	41%	44%	
Donald Trump	38%	24%	35%	43%	39%	
Not sure	24%	48%	33%	16%	17%	

		Age				
	Base	18 to 29	30 to 45		Older than	
Harris / Trump						
Kamala Harris	39%	28%	31%	44%	44%	
Donald Trump	39%	22%	37%	44%	40%	
Not sure	22%	50%	32%	13%	15%	

		Age				
	Base	18 to 29	30 to 45			
Sanders / Trump			•	_		
Bernie Sanders	51%	63%	40%	52%	54%	
Donald Trump	38%	20%	37%	43%	39%	
Not sure	11%	17%	23%	5%	7%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Warren / Trump				-	
Elizabeth Warren	45%	33%	36%	50%	52%
Donald Trump	40%	25%	38%	44%	41%
Not sure	15%	41%	25%	6%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
More Corrupt: Nixon or Trump		-	-	_		
Richard Nixon	34%	31%	31%	37%	32%	
Donald Trump	39%	27%	36%	40%	44%	
Not sure	28%	41%	33%	23%	24%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Statue of Liberty Favorability		-	•	-		
Favorable	86%	67%	74%	95%	93%	
Unfavorable	3%	3%	10%	1%	1%	
Not sure	10%	30%	17%	4%	6%	


		Age				
	Base	18 to 29	30 to 45		_	
Amazon Favorability		<u>-</u>	•	_		
Favorable	60%	75%	74%	56%	48%	
Unfavorable	13%	4%	10%	16%	17%	
Not sure	26%	21%	16%	28%	36%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Race Facing the Most Discrimination			-	-		
African Americans	37%	32%	34%	39%	41%	
Asian Americans	2%	3%	4%	1%	2%	
Latino Americans	8%	16%	6%	7%	8%	
Native Americans	14%	6%	12%	17%	15%	
White people	21%	16%	22%	23%	20%	
Not sure	17%	28%	23%	13%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Religious Group Facing the Most Discrimination						
Christians	29%	22%	32%	30%	27%	
Jews	8%	7%	9%	7%	10%	
Muslims	49%	44%	43%	53%	50%	
Not sure	14%	27%	16%	10%	13%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Civil War Outcome Preference						
Glad the North won the Civil War	70%	62%	56%	77%	75%	
Wish the South had won the Civil War	7%	10%	15%	2%	5%	
Not sure	23%	29%	29%	21%	20%	


			Age				
		Base	18 to 29	30 to 45	46 to 65	Older than	
Confederate Monuments Support/Oppo	se						
	Support	39%	32%	34%	42%	42%	
	Oppose	34%	30%	31%	37%	33%	
	Not sure	27%	38%	35%	21%	24%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Relocating Confederate Monuments Support/Oppose					
Support	58%	43%	48%	64%	66%
Oppose	26%	20%	28%	28%	25%
Not sure	16%	37%	25%	8%	9%

		Age				
	Base	18 to 29	30 to 45		Older than	
Neo-Nazi Favorability		=	<u>-</u>			
Favorable	3%	7%	8%	1%	2%	
Unfavorable	89%	76%	79%	95%	93%	
Not sure	8%	17%	14%	4%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
White Supremacist Favorability		-	-		-	
Favorable	4%	7%	10%	1%	2%	
Unfavorable	87%	78%	71%	96%	93%	
Not sure	9%	15%	19%	3%	5%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
White Supremacists and Neo/Nazis 'Very Fine People' Possible/Not Possible				-		
Think it is possible for white supremacists and neo-Nazis to be 'very fine people'	11%	24%	15%	9%	6%	
Do not think it is possible for white supremacists and neo-Nazis to be 'very fine people'	69%	61%	56%	74%	76%	
Not sure	20%	15%	29%	17%	18%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Punch Nazis Accepta- ble/Unacceptable		-	-	-		
Acceptable	18%	47%	24%	10%	11%	
Unacceptable	57%	30%	39%	73%	62%	
Not sure	25%	23%	37%	17%	27%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Robert E. Lee Favorability						
Favorable	36%	30%	31%	35%	42%	
Unfavorable	24%	25%	25%	25%	22%	
Not sure	40%	45%	44%	40%	36%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	_	
Prefer as POTUS: Obama / Davis						
Barack Obama	56%	62%	48%	59%	55%	
Jefferson Davis	21%	18%	29%	18%	21%	
Not sure	23%	21%	23%	23%	24%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
2020 Republican Nominee: Trump / Someone else				_	
Donald Trump	57%	59%	37%	63%	65%
Someone else	29%	41%	51%	20%	22%
Not sure	13%	-	12%	16%	14%

		Age				
	Base	18 to 29	30 to 45	46 to 65		
Trump / Cruz		<u>-</u>	-	<u>-</u>		
Donald Trump	62%	45%	43%	72%	66%	
Ted Cruz	22%	45%	34%	15%	16%	
Not sure	17%	10%	24%	13%	18%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump / Pence		<u>-</u>	•	_	,	
Donald Trump	52%	35%	47%	57%	53%	
Mike Pence	24%	45%	23%	20%	27%	
Not sure	23%	20%	30%	22%	20%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump / Kasich		<u>-</u>	-	-		
Donald Trump	68%	45%	51%	75%	77%	
John Kasich	21%	35%	23%	17%	19%	
Not sure	11%	20%	26%	7%	3%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Transgender Individuals Should be Allowed to Serve Agree/Disagree					
Agree	57%	57%	53%	57%	63%
Disagree	31%	24%	29%	37%	29%
Not sure	11%	19%	18%	7%	8%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Law Banning Trump from Tweeting about Foreign Policy				-	
Think Congress shou- ld pass a law banning President Trump from communicating about foreign policy over T- witter		55%	46%	48%	51%
Do not think Congress should pass a law ba- nning President Trum- p from communicating about foreign policy o- ver Twitter	34%	20%	27%	41%	37%
Not sure	17%	25%	26%	11%	12%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Drained the Swamp Yes/No			-		
Think that President Trump has "drained the swamp" as he promised in his campaign	15%	26%	19%	12%	10%
Do not think that President Trump has "drained the swamp" as he promised in his campaign	64%	39%	58%	71%	72%
Not sure	21%	35%	23%	16%	18%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Immigrant Children Should be Allowed to Stay and Apply for Citizenship Agree/Disagree					
Agree	67%	65%	53%	69%	77%
Disagree	20%	16%	26%	22%	14%
Not sure	13%	19%	20%	9%	9%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Approval				
Approve	40%	10%	78%	41%
Disapprove	53%	85%	17%	46%
Not sure	7%	5%	5%	13%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Favorability		,		
Favorable	39%	8%	79%	39%
Unfavorable	55%	88%	17%	48%
Not sure	6%	4%	4%	13%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Pence or Trump as POTUS			•	
Mike Pence	30%	44%	17%	25%
Donald Trump	36%	9%	70%	39%
Not sure	34%	47%	13%	36%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Honest Yes/No				
Think Donald Trump is honest		9%	75%	42%
Do not think Donald Trump is honest		86%	21%	46%
Not sure	7%	5%	4%	12%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Liar Yes/No				
Think Donald Trump is a liar	49%	76%	18%	42%
Do not think Donald Trump is a liar	43%	15%	77%	46%
Not sure	8%	8%	4%	13%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump's Handling of Charlottesville Approve/Disapprove				
Approve	36%	10%	71%	37%
Disapprove	53%	82%	20%	47%
Not sure	11%	8%	10%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Racist Yes/No		•	•	
Think Donald Trump is a racist	43%	68%	13%	39%
Do not think Donald Trump is a racist	44%	14%	81%	48%
Not sure	13%	17%	6%	14%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
ACA Support/Oppose				
Support	45%	68%	23%	35%
Oppose	36%	16%	59%	41%
Not sure	19%	16%	18%	24%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Action On ACA			•	
Keep what works and fix what doesn't	57%	79%	35%	49%
Repeal the ACA and start over with a new healthcare law	33%	11%	59%	36%
Not sure	10%	10%	5%	15%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Health Care Bill Considered Last Month Support/Oppose				
Support	25%	9%	48%	23%
Oppose	57%	77%	34%	53%
Not sure	18%	14%	18%	24%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congressperson Voted for Health Care Bill Considered Last Month More/Less Likely				
More likely	25%	11%	47%	21%
Less likely	46%	67%	24%	41%
Wouldn't make a difference	22%	16%	23%	30%
Not sure	7%	7%	5%	8%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Rather Have ACA or Bill Considered Last Month				
Prefer the current Affordable Care Act	50%	80%	19%	42%
Prefer the health care bill that was considered by Congress last month	26%	6%	50%	29%
Not sure	23%	14%	31%	29%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Make America Great Again Yes/No				
Think Donald Trump has made America Great Again	33%	7%	68%	32%
Do not think Donald Trump has made America Great Again	59%	89%	23%	53%
Not sure	9%	4%	9%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Require Candidate Release Taxes Support/Oppose		-		
Support	55%	80%	33%	45%
Oppose	31%	10%	55%	36%
Not sure	13%	10%	12%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Release Tax Returns Yes/No			•	
Think Donald Trump should release his tax returns	61%	88%	34%	51%
Do not think Donald Trump should release his tax returns	33%	7%	62%	40%
Not sure	6%	5%	4%	8%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Self Funded Campaign Yes/No			•	
Think Donald Trump self funded his entire 2016 campaign		15%	25%	21%
Do not think Donald Trump self funded his entire 2016 campaign		73%	56%	55%
Not sure	18%	12%	19%	23%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia Favorability				
Favorable	13%	9%	18%	12%
Unfavorable	60%	71%	57%	47%
Not sure	27%	21%	24%	40%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Putin Favorability				
Favorable	11%	5%	19%	9%
Unfavorable	69%	80%	60%	64%
Not sure	20%	15%	21%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Independent Russia Investigation Support/Oppose				
Support	54%	81%	27%	45%
Oppose	32%	9%	59%	36%
Not sure	14%	10%	14%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia 2016 Preference: Clinton or Trump				
Think Russia wanted Hillary Clinton to win the 2016 election	24%	10%	37%	28%
Think Russia wanted Donald Trump to win the 2016 election	56%	81%	33%	46%
Not sure	21%	9%	30%	26%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Campaign Worked With Russia Yes/No				
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres		73%	17%	30%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	11%	70%	43%
Not sure	18%	16%	13%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Resign if Russia Ties Yes/No			•	
Trump should continue to serve as President	34%	8%	67%	35%
Trump should resign	54%	85%	20%	47%
Not sure	12%	7%	13%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia Story Fake News Yes/No		•	•	
Think the Russia story is 'fake news'	37%	13%	66%	41%
Do not think the Russia story is 'fake news'	46%	72%	19%	39%
Not sure	16%	15%	14%	20%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: CNN or Trump		•		
Trust CNN more	50%	84%	18%	38%
Trust Donald Trump more	35%	7%	71%	37%
Not sure	14%	9%	11%	25%


		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Trust More: NBC or Trump					
Trust NBC more	53%	89%	18%	39%	
Trust Donald Trump more	35%	7%	70%	38%	
Not sure	12%	5%	11%	23%	

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Trust More: ABC or Trump						
Trust ABC more	53%	88%	19%	39%		
Trust Donald Trump more	35%	7%	70%	38%		
Not sure	12%	5%	11%	23%		

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: CBS or Trump		•		
Trust CBS more	53%	88%	20%	38%
Trust Donald Trump more	35%	7%	70%	37%
Not sure	12%	5%	10%	26%

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Trust More: New York Times or Trump						
Trust the New York Times more	53%	87%	18%	42%		
Trust Donald Trump more	36%	7%	72%	38%		
Not sure	11%	6%	10%	20%		

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trust More: Washington Post or Trump		-		
Trust the Washington Post more		86%	16%	39%
Trust Donald Trump more	36%	7%	73%	37%
Not sure	13%	6%	11%	24%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Prefer as POTUS: Obama or Trump		-	-		
Barack Obama	52%	86%	17%	41%	
Donald Trump	39%	8%	76%	45%	
Not sure	8%	6%	6%	14%	


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Build Wall With Mexico Support/Oppose				
Support	34%	9%	65%	37%
Oppose	55%	83%	25%	46%
Not sure	11%	8%	10%	17%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Impeach Trump Support/Oppose				
Support	48%	77%	17%	39%
Oppose	41%	13%	76%	43%
Not sure	11%	10%	7%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congress Approval				
Approve	9%	10%	12%	6%
Disapprove	73%	74%	72%	72%
Not sure	18%	16%	16%	21%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
McConnell Approval		•		
Approve	9%	7%	15%	7%
Disapprove	61%	65%	57%	61%
Not sure	29%	28%	29%	32%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Ryan Approval				
Approve	16%	7%	29%	14%
Disapprove		74%	49%	58%
Not sure	22%	19%	21%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
2018 Vote Excitement				
Very excited	46%	51%	47%	38%
Somewhat excited	22%	21%	24%	22%
Not that excited	26%	23%	27%	30%
Not sure	6%	6%	2%	10%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congress Vote				
Democrat	49%	87%	12%	35%
Republican	35%	7%	77%	32%
Not sure	15%	6%	11%	34%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Biden / Trump				
Joe Biden	51%	85%	15%	41%
Donald Trump	39%	8%	78%	40%
Not sure	11%	7%	7%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Blumenthal / Trump		,	•	
Richard Blumenthal	42%	71%	12%	32%
Donald Trump	39%	8%	78%	41%
Not sure	19%	21%	10%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Booker / Trump		•	•	
Cory Booker	42%	73%	12%	30%
Donald Trump	39%	7%	79%	42%
Not sure	19%	20%	9%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Cuban / Trump		,		
Mark Cuban	42%	72%	12%	32%
Donald Trump	38%	8%	77%	37%
Not sure	20%	20%	11%	30%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Delaney / Trump		,		
John Delaney	38%	68%	10%	26%
Donald Trump	38%	7%	76%	41%
Not sure	24%	25%	14%	33%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Harris / Trump		,		
Kamala Harris	39%	66%	11%	31%
Donald Trump	39%	9%	76%	42%
Not sure	22%	25%	14%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders / Trump			•	
Bernie Sanders	51%	85%	15%	41%
Donald Trump	38%	6%	79%	40%
Not sure	11%	9%	6%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Warren / Trump		,		
Elizabeth Warren	45%	76%	14%	36%
Donald Trump	40%	10%	77%	42%
Not sure	15%	14%	9%	22%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
More Corrupt: Nixon or Trump		•		
Richard Nixon	34%	15%	57%	36%
Donald Trump	39%	59%	22%	28%
Not sure	28%	26%	21%	37%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Statue of Liberty Favorability				
Favorable	86%	86%	93%	79%
Unfavorable	3%	3%	4%	4%
Not sure	10%	11%	3%	17%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Amazon Favorability				
Favorable	60%	67%	53%	59%
Unfavorable	13%	7%	22%	13%
Not sure	26%	26%	26%	27%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Race Facing the Most Discrimination		I	<u> </u>	
African Americans	37%	54%	20%	32%
Asian Americans	2%	1%	4%	2%
Latino Americans	8%	10%	4%	9%
Native Americans	14%	11%	16%	16%
White people	21%	8%	41%	18%
Not sure	17%	15%	15%	22%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Religious Group Facing the Most Discrimination				
Christians	29%	10%	53%	29%
Jews	8%	8%	10%	7%
Muslims	49%	70%	25%	45%
Not sure	14%	12%	12%	20%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Civil War Outcome Preference				
Glad the North won the Civil War	70%	75%	63%	69%
Wish the South had won the Civil War	7%	5%	14%	3%
Not sure	23%	20%	24%	28%

			Party		
		Base	Democr- at	Republica- n	Independe- nt / Other
Confederate Monuments Support/Oppo	ose				
	Support	39%	19%	68%	36%
	Oppose	34%	55%	13%	27%
	Not sure	27%	26%	19%	37%

			Party		
		Base	Democr- at	Republica- n	Independe- nt / Other
Relocating Confederate Monuments Support/Oppo	ose				
	Support	58%	72%	46%	52%
	Oppose	26%	14%	42%	27%
	Not sure	16%	14%	12%	22%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Neo-Nazi Favorability		,		
Favorable	3%	2%	7%	2%
Unfavorable	89%	92%	86%	87%
Not sure	8%	7%	7%	11%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
White Supremacist Favorability				
Favorable	4%	2%	8%	2%
Unfavorable	87%	92%	83%	85%
Not sure	9%	5%	9%	13%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
White Supremacists and Neo/Nazis 'Very Fine People' Possible/Not Possible				
Think it is possible for white supremacists and neo-Nazis to be 'very fine people'		5%	18%	14%
Do not think it is possible for white supremacists and neo-Nazis to be 'very fine people'	69%	83%	59%	58%
Not sure	20%	12%	24%	28%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Punch Nazis Accepta- ble/Unacceptable		•		
Acceptable	18%	21%	15%	16%
Unacceptable	57%	52%	65%	56%
Not sure	25%	26%	21%	28%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Robert E. Lee Favorability		•	•	
Favorable	36%	21%	58%	33%
Unfavorable	24%	38%	12%	19%
Not sure	40%	41%	30%	49%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Prefer as POTUS: Obama / Davis				
Barack Obama	56%	87%	25%	45%
Jefferson Davis	21%	6%	40%	24%
Not sure	23%	8%	35%	31%

		Party	
	Base	Republic	
2020 Republican Nominee: Trump / Someone else			
Donald Trump	57%	57%	
Someone else	29%	29%	
Not sure	13%	13%	


		Party
	Base	Republic
Trump / Cruz		
Donald Trump	62%	62%
Ted Cruz	22%	22%
Not sure	17%	17%

		Party
	Base	Republic
Trump / Pence		-
Donald Trump	52%	52%
Mike Pence	24%	24%
Not sure	23%	23%

		Party
	Base	Republic
Trump / Kasich		
Donald Trump	68%	68%
John Kasich	21%	21%
Not sure	11%	11%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Transgender Individuals Should be Allowed to Serve Agree/Disagree				
Agree	57%	81%	34%	47%
Disagree	31%	13%	54%	35%
Not sure	11%	6%	12%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Law Banning Trump from Tweeting about Foreign Policy				
Think Congress shou- Id pass a law banning President Trump from communicating about foreign policy over T- witter		70%	28%	40%
Do not think Congress should pass a law ba- nning President Trum- p from communicating about foreign policy o- ver Twitter		14%	59%	38%
Not sure	17%	16%	12%	22%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Drained the Swamp Yes/No				
Think that President Trump has "drained the swamp" as he promised in his campaign		12%	23%	12%
Do not think that President Trump has "drained the swamp" as he promised in his campaign		74%	55%	59%
Not sure	21%	15%	21%	29%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Immigrant Children Should be Allowed to Stay and Apply for Citizenship Agree/Disagree				
Agree	67%	83%	48%	60%
Disagree	20%	9%	36%	21%
Not sure	13%	8%	15%	19%

		Mode	
	Base	Pho	Intern
Trump Approval		_	
Approve	40%	42%	31%
Disapprove	53%	53%	54%
Not sure	7%	5%	15%

		Mode	
	Base	Pho	Intern
Trump Favorability			
Favorable	39%	41%	28%
Unfavorable	55%	54%	58%
Not sure	6%	5%	14%

		Mode	
	Base	Pho	Intern
Pence or Trump as POTUS			
Mike Pence	30%	31%	25%
Donald Trump	36%	40%	23%
Not sure	34%	29%	51%

		Mode	
	Base	Pho	Intern
Trump Honest Yes/No			
Think Donald Trump is honest	38%	40%	32%
Do not think Donald Trump is honest	55%	55%	53%
Not sure	7%	5%	16%

		Mode	
	Base	Pho	Intern
Trump Liar Yes/No			
Think Donald Trump is a liar	49%	47%	55%
Do not think Donald Trump is a liar	43%	47%	28%
Not sure	8%	6%	17%


		Mode	
	Base	Pho	Intern
Trump's Handling of Charlottesville Approve/Disapprove			
Approve	36%	39%	24%
Disapprove	53%	52%	55%
Not sure	11%	8%	21%

		Mode	
	Base	Pho	Intern
Trump Racist Yes/No			
Think Donald Trump is a racist	43%	42%	48%
Do not think Donald Trump is a racist	44%	47%	33%
Not sure	13%	11%	19%

		Mode	
	Base	Pho	Intern
ACA Support/Oppose			
Support	45%	46%	40%
Oppose	36%	40%	22%
Not sure	19%	14%	38%

		Mode	
	Base	Pho	Intern
Action On ACA			
Keep what works and fix what doesn't	57%	59%	49%
Repeal the ACA and start over with a new healthcare law	33%	35%	26%
Not sure	10%	6%	25%

		Mode	
	Base	Pho	Intern
Health Care Bill Considered Last Month Support/Oppose			
Support	25%	24%	26%
Oppose	57%	62%	37%
Not sure	18%	14%	36%

		Mode	
	Base	Pho	Intern
Congressperson Voted for Health Care Bill Considered Last Month More/Less Likely			
More likely	25%	25%	25%
Less likely	46%	52%	24%
Wouldn't make a difference	22%	22%	24%
Not sure	7%	2%	27%


		Mode	
	Base	Pho	Intern
Rather Have ACA or Bill Considered Last Month			
Prefer the current Affordable Care Act	50%	51%	48%
Prefer the health care bill that was considered by Congress last month	26%	29%	15%
Not sure	23%	20%	36%

		Mode	
	Base	Pho	Intern
Trump Make America Great Again Yes/No			
Think Donald Trump has made America Great Again	33%	36%	20%
Do not think Donald Trump has made America Great Again	59%	58%	61%
Not sure	9%	6%	18%

		Mode	
	Base	Pho	Intern
Require Candidate Release Taxes Support/Oppose			
Support	55%	56%	53%
Oppose	31%	36%	14%
Not sure	13%	8%	32%

		Mode	
	Base	Pho	Intern
Trump Release Tax Returns Yes/No			
Think Donald Trump should release his tax returns	61%	58%	72%
Do not think Donald Trump should release his tax returns	33%	37%	18%
Not sure	6%	5%	10%


		Mode	
	Base	Pho	Intern
Trump Self Funded Campaign Yes/No			-
Think Donald Trump self funded his entire 2016 campaign	20%	17%	34%
Do not think Donald Trump self funded his entire 2016 campaign		67%	45%
Not sure	18%	17%	21%

		Mode	
	Base	Pho	Intern
Russia Favorability		_	
Favorable	13%	10%	24%
Unfavorable	60%	65%	37%
Not sure	27%	25%	38%

		Mode	
	Base	Pho	Intern
Putin Favorability			,
Favorable	11%	8%	21%
Unfavorable	69%	75%	46%
Not sure	20%	17%	33%

		Mode	
	Base	Pho	Intern
Independent Russia Investigation Support/Oppose			
Support	54%	55%	52%
Oppose	32%	35%	20%
Not sure	14%	10%	27%

		Mode	
	Base	Pho	Intern
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	24%	25%	17%
Think Russia wanted Donald Trump to win the 2016 election	56%	56%	55%
Not sure	21%	19%	29%


		Mode	
	Base	Pho	Intern
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	43%	47%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	43%	22%
Not sure	18%	15%	32%

		Mode	
	Base	Pho	Intern
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President	34%	36%	23%
Trump should resign	54%	54%	56%
Not sure	12%	10%	21%

		Mode	
	Base	Pho	Intern
Russia Story Fake News Yes/No			
Think the Russia story is 'fake news'	37%	39%	29%
Do not think the Russia story is 'fake news'	46%	49%	36%
Not sure	16%	12%	36%

		Mode	
	Base	Pho	Intern
Trust More: CNN or Trump			
Trust CNN more	50%	51%	49%
Trust Donald Trump more	35%	39%	20%
Not sure	14%	10%	32%


		Mode	
	Base	Pho	Intern
Trust More: NBC or Trump			
Trust NBC more	53%	53%	54%
Trust Donald Trump more	35%	39%	19%
Not sure	12%	8%	27%

		Mode	
	Base	Pho	Intern
Trust More: ABC or Trump			
Trust ABC more	53%	51%	59%
Trust Donald Trump more	35%	39%	18%
Not sure	12%	9%	23%

		Mode	
	Base	Pho	Intern
Trust More: CBS or Trump			
Trust CBS more	53%	52%	57%
Trust Donald Trump more	35%	39%	17%
Not sure	12%	9%	26%

		Mode	
	Base	Pho	Intern
Trust More: New York Times or Trump			
Trust the New York Times more	53%	51%	59%
Trust Donald Trump more	36%	40%	18%
Not sure	11%	8%	23%

		Mode	
	Base	Pho	Intern
Trust More: Washington Post or Trump			
Trust the Washington Post more	51%	50%	55%
Trust Donald Trump more	36%	39%	22%
Not sure	13%	10%	23%

		Mode	
	Base	Pho	Intern
Prefer as POTUS: Obama or Trump			•
Barack Obama	52%	51%	57%
Donald Trump	39%	44%	21%
Not sure	8%	5%	22%


		Mode	
	Base	Pho	Intern
Build Wall With Mexico Support/Oppose			
Support	34%	37%	22%
Oppose	55%	55%	51%
Not sure	11%	7%	27%

		Mode	
	Base	Pho	Intern
Impeach Trump Support/Oppose		-	
Support	48%	47%	53%
Oppose	41%	44%	27%
Not sure	11%	9%	20%

		Mode	
	Base	Pho	Intern
Congress Approval			
Approve	9%	6%	23%
Disapprove	73%	79%	48%
Not sure	18%	15%	29%

		Mode	
	Base	Pho	Intern
McConnell Approval			
Approve	9%	7%	17%
Disapprove	61%	68%	32%
Not sure	29%	24%	50%

		Mode	
	Base	Pho	Intern
Ryan Approval			
Approve	16%	16%	15%
Disapprove	62%	67%	43%
Not sure	22%	17%	42%

		Mode	
	Base	Pho	Intern
2018 Vote Excitement			
Very excited	46%	53%	17%
Somewhat excited	22%	21%	26%
Not that excited	26%	25%	29%
Not sure	6%	0%	27%


		Mode	
	Base	Pho	Intern
Congress Vote			
Democrat	49%	50%	46%
Republican	35%	39%	22%
Not sure	15%	11%	32%

		Mode	
	Base	Pho	Intern
Biden / Trump		_	
Joe Biden	51%	52%	47%
Donald Trump	39%	42%	25%
Not sure	11%	6%	28%

		Mode	
	Base	Pho	Intern
Blumenthal / Trump			•
Richard Blumenthal	42%	45%	28%
Donald Trump	39%	43%	25%
Not sure	19%	12%	47%

		Mode	
	Base	Pho	Intern
Booker / Trump			•
Cory Booker	42%	45%	31%
Donald Trump	39%	43%	25%
Not sure	19%	13%	44%

		Mode	
	Base	Pho	Intern
Cuban / Trump			
Mark Cuban	42%	44%	35%
Donald Trump	38%	40%	28%
Not sure	20%	16%	37%

		Mode	
	Base	Pho	Intern
Delaney / Trump			•
John Delaney	38%	41%	29%
Donald Trump	38%	42%	23%
Not sure	24%	18%	47%


		Mode	
	Base	Pho	Intern
Harris / Trump			
Kamala Harris	39%	42%	26%
Donald Trump	39%	42%	26%
Not sure	22%	16%	48%

		Mode	
	Base	Pho	Intern
Sanders / Trump		_	
Bernie Sanders	51%	51%	52%
Donald Trump	38%	42%	21%
Not sure	11%	7%	27%

		Mode	
	Base	Pho	Intern
Warren / Trump			•
Elizabeth Warren	45%	48%	37%
Donald Trump	40%	43%	27%
Not sure	15%	10%	36%

		Mode	
	Base	Pho	Intern
More Corrupt: Nixon or Trump			
Richard Nixon	34%	36%	24%
Donald Trump	39%	38%	42%
Not sure	28%	26%	33%

		Mode	
	Base	Pho	Intern
Statue of Liberty Favorability		-	
Favorable	86%	91%	65%
Unfavorable	3%	3%	5%
Not sure	10%	6%	30%

		Mode	
	Base	Pho	Intern
Amazon Favorability			•
Favorable	60%	55%	81%
Unfavorable	13%	16%	3%
Not sure	26%	29%	16%


		Mode	
	Base	Pho	Intern
Race Facing the Most Discrimination			
African Americans	37%	36%	42%
Asian Americans	2%	2%	2%
Latino Americans	8%	8%	10%
Native Americans	14%	16%	4%
White people	21%	22%	16%
Not sure	17%	15%	26%

		Mode	
	Base	Pho	Intern
Religious Group Facing the Most Discrimination			
Christians	29%	31%	17%
Jews	8%	8%	8%
Muslims	49%	50%	44%
Not sure	14%	10%	31%

		Mode	
	Base	Pho	Intern
Civil War Outcome Preference			
Glad the North won the Civil War	70%	74%	53%
Wish the South had won the Civil War	7%	6%	11%
Not sure	23%	20%	36%

		Mode	
	Base	Pho	Intern
Confederate Monuments Support/Oppose			
Support	39%	42%	25%
Oppose	34%	33%	38%
Not sure	27%	25%	37%

		Mode	
	Base	Pho	Intern
Relocating Confederate Monuments Support/Oppose			
Support	58%	60%	50%
Oppose	26%	28%	21%
Not sure	16%	12%	29%

		Mode	
	Base	Pho	Intern
Neo-Nazi Favorability			
Favorable	3%	1%	12%
Unfavorable	89%	93%	71%
Not sure	8%	6%	17%


		Mode	
	Base	Pho	Intern
White Supremacist Favorability			
Favorable	4%	2%	13%
Unfavorable	87%	91%	72%
Not sure	9%	7%	15%

		Mode	
	Base	Pho	Intern
White Supremacists and Neo/Nazis 'Very Fine People' Possible/Not Possible			
Think it is possible for white supremacists and neo-Nazis to be 'very fine people'	11%	11%	13%
Do not think it is possible for white supremacists and neo-Nazis to be 'very fine people'	69%	71%	60%
Not sure	20%	18%	27%

		Mode	
	Base	Pho	Intern
Punch Nazis Accepta- ble/Unacceptable			
Acceptable	18%	13%	37%
Unacceptable	57%	64%	28%
Not sure	25%	23%	34%

		Mode	
	Base	Pho	Intern
Robert E. Lee Favorability			
Favorable	36%	38%	26%
Unfavorable	24%	23%	29%
Not sure	40%	39%	45%

		Mode	
	Base	Pho	Intern
Prefer as POTUS: Obama / Davis			
Barack Obama	56%	55%	60%
Jefferson Davis	21%	24%	11%
Not sure	23%	21%	30%

		Mode	
	Base	Pho	Intern
2020 Republican Nominee: Trump / Someone else			
Donald Trump	57%	56%	62%
Someone else	29%	28%	38%
Not sure	13%	16%	-


		Mode	
	Base	Pho	Intern
Trump / Cruz			-
Donald Trump	62%	63%	55%
Ted Cruz	22%	20%	31%
Not sure	17%	17%	13%

		Mode	
	Base	Pho	Intern
Trump / Pence		_	
Donald Trump	52%	53%	48%
Mike Pence	24%	25%	22%
Not sure	23%	22%	30%

		Mode	
	Base	Pho	Intern
Trump / Kasich			
Donald Trump	68%	71%	54%
John Kasich	21%	20%	24%
Not sure	11%	9%	22%

		Mode	
	Base	Pho	Intern
Transgender Individuals Should be Allowed to Serve Agree/Disagree			
Agree	57%	57%	60%
Disagree	31%	36%	16%
Not sure	11%	8%	24%


		Mode	
	Base	Pho	Intern
Law Banning Trump from Tweeting about Foreign Policy			
Think Congress shou- Id pass a law banning President Trump from communicating about foreign policy over T- witter	49%	49%	49%
Do not think Congress should pass a law ba- nning President Trum- p from communicating about foreign policy o- ver Twitter	34%	40%	15%
Not sure	17%	11%	36%

		Mode	
	Base	Pho	Intern
Trump Drained the Swamp Yes/No		-	
Think that President Trump has "drained the swamp" as he promised in his campaign	15%	13%	24%
Do not think that President Trump has "drained the swamp" as he promised in his campaign	64%	71%	40%
Not sure	21%	16%	37%

		Mode	
	Base	Pho	Intern
Immigrant Children Should be Allowed to Stay and Apply for Citizenship Agree/Disagree			
Agree	67%	69%	60%
Disagree	20%	22%	14%
Not sure	13%	9%	27%

