

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

Clinton Image Improves Following Conventions; Leads Trump by 5

Raleigh, N.C. – PPP's new national poll, taken completely after both party's conventions, finds that Hillary Clinton emerged with a much more positive image than she had a month ago. Donald Trump meanwhile is just as unpopular as he was before the conventions.

Clinton's net favorability improved by 9 points over the last month. She's still not popular, with a -6 net favorability at 45/51, but it's a good deal better than the -15 spread she had at 39/54 a month ago. The gains are particularly attributable to Democrats increasing in their enthusiasm for her, going from giving her a 76/15 rating to an 83/12 one. Trump, on the other hand, is at a -22 net favorability with 36% of voters seeing him favorably to 58% with a negative one. That's barely changed at all from the 35/58 standing we found for him in late June.

Clinton leads the race with 46% to 41% for Trump, with Gary Johnson at 6% and Jill Stein at 2%. In a head to head just between Clinton and Trump, Clinton hits 50% and leads Trump 50-45. A month ago Clinton led 45-41 in the full field contest and 48-44 in the head to head so there hasn't been much change. But not much change is good news for Clinton. We've been writing for months that this race is shaping up pretty similarly both nationally and at the state level to the margins Barack Obama won by in 2012- not a huge landslide by any means, but a solid victory. The conventions have passed without any change to that big picture, and that leaves Clinton as the favorite going into the final three months.

“It looks like the Republican and Democratic convention bounces have cancelled each other out and basically left the race where it was a month ago,” said Dean Debnam, President of Public Policy Polling. “And that’s perfectly good news for Hillary Clinton.”

It's also important to note that most of the remaining undecided pool is very Democratic leaning. They give Barack Obama a 55/33 approval rating, and they'd rather have him as President than Trump by a 59/10 spread. If they ended up voting for Clinton and Trump by those proportions, it would push Clinton's lead up from 5 points to 8. But they don't like Clinton (a 4/83 favorability) or Trump

(a 2/89 favorability). A lot of these folks are disaffected Bernie Sanders voters, and even after the successful convention this week they're still not sold on Clinton yet. She and her surrogates will have to keep working to try to win those folks over and if they can the election enters landslide territory.

Democrats are coming out of their convention with the public having a much better view of their party (45/48 favorability) than the Republicans (38/55 favorability). By a 50/40 margin voters say they see the Democratic convention as having been more of a success than a failure, and the major speakers from the convention generally have a positive image with voters. Michelle Obama is the most popular with a 56/39 favorability rating, followed by Joe Biden at 50/39, Bill Clinton at 48/45, and Chelsea Clinton at 45/31. Barack Obama has a 50/47 approval rating, and voters say by a 53/44 spread that they'd rather have him as President than Trump- that metric suggests the possibility for Clinton to grow her lead further if she's able to win over some of those folks who prefer Obama.

The Vladimir Putin/Russia issue has the potential to cause Donald Trump a lot of problems in the weeks ahead. Only 7% of Americans view Putin favorably to 69% with a negative opinion and only 14% see Russia as a whole favorably to 52% with a negative view. By a 47 point margin- 5% more likely, 52% less likely- voters say they're less likely to vote for a candidate if it's perceived Russia is interfering in the election to try to help them. And by a 26 point margin- 9% more likely, 35% less likely- they're less likely to vote for a candidate seen as being friendly toward Russia. If Democrats can effectively leverage this issue in the weeks ahead it has the potential to help turn this into a more lopsided race.

Also problematic for Trump is that the issue of him releasing his tax returns isn't going anywhere. 62% of voters think he needs to release them to only 23% who think it's not necessary. That includes Democrats (85/8) and independents (60/22) overwhelmingly thinking Trump needs to release them and independents (37/43) being pretty evenly split on the issue.

This election is never likely to turn out to be the sort of landslide for Clinton that some expected a year or 6 months ago because Trump voters just hate Clinton too much for that to ever happen. For instance on this poll we find that 74% of Trump voters think Clinton should be in prison, to only 12% who disagree. By a 66/22 margin they say Clinton is a bigger threat to the United States than Russia. And 33% think Clinton even has ties to Lucifer, to 36% who say they don't think so, and 31% who are unsure either way. Against that set of findings it's simply not very likely that many Trump voters will be moving into the Clinton column and that's why although she's certainly the favorite the chances of her winning a double digit victory are pretty minimal.

Public Policy Polling surveyed 1,276 likely voters on July 29th and 30th. The margin of error is +/-2.7%. 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.

National Survey Results

Q1 Do you approve or disapprove of President Barack Obama's job performance?

Approve 50%
Disapprove..... 47%
Not sure 3%

Q2 Generally speaking if the election for President was today, would you vote for the Democratic or Republican candidate?

Democrat 50%
Republican..... 43%
Not sure 7%

Q3 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 45%
Unfavorable 51%
Not sure 4%

Q4 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 36%
Unfavorable 58%
Not sure 5%

Q5 Who would you rather was President: Barack Obama or Donald Trump?

Barack Obama..... 53%
Donald Trump 44%
Not sure 3%

Q6 The candidates for President are Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein. If the election was today, who would you vote for?

Hillary Clinton..... 46%
Donald Trump 41%
Gary Johnson 6%
Jill Stein 2%
Undecided..... 5%

Q7 If you had to choose between just Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 50%
Donald Trump 45%
Not sure 5%

Q8 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 50%
Unfavorable 38%
Not sure 12%

Q9 Do you have a favorable or unfavorable opinion of Harambe?

Favorable..... 5%
Unfavorable 27%
Not sure 69%

Q10 If the candidates for President were Democrat Hillary Clinton, Republican Donald Trump, and independent Harambe, who would you vote for?

Hillary Clinton..... 48%
Donald Trump 43%
Harambe 5%
Not sure..... 4%

Q11 Do you have a favorable or unfavorable opinion of the Democratic Party?

Favorable..... 45%
Unfavorable 48%
Not sure 7%

Q12 Do you have a favorable or unfavorable opinion of the Republican Party?

Favorable..... 38%
Unfavorable 55%
Not sure 8%

Q13 Do you think the Democratic convention was more of a success or a failure?

Success 50%
Failure..... 40%
Not sure 10%

Q14 Do you have a favorable or unfavorable opinion of Tim Kaine?

Favorable..... 36%
Unfavorable 31%
Not sure 34%

Q15 Does Tim Kaine's selection as Hillary Clinton's running mate make you more or less likely to vote for Hillary Clinton, or does it not make a difference?

More likely..... 20%
Less likely 22%
Doesn't make a difference 56%
Not sure 2%

Q16 Do you have a favorable or unfavorable opinion of Michelle Obama?

Favorable..... 56%
Unfavorable 39%
Not sure 5%

Q17 Do you have a favorable or unfavorable opinion of Bill Clinton?

Favorable..... 48%
Unfavorable 45%
Not sure 7%

Q18 Do you have a favorable or unfavorable opinion of Joe Biden?

Favorable..... 50%
Unfavorable 39%
Not sure 11%

Q19 Do you have a favorable or unfavorable opinion of Chelsea Clinton?

Favorable..... 45%
Unfavorable 31%
Not sure 24%

Q20 Do you think Donald Trump should release his tax returns, or not?

Should release..... 62%
Should not release..... 23%
Not sure 14%

Q21 Do you think Hillary Clinton has ties to Lucifer, or not?

Hillary Clinton has ties to Lucifer..... 18%
Hillary Clinton has no ties to Lucifer..... 61%
Not sure 21%

Q22 Would you support or oppose putting Hillary Clinton in prison?

Support 36%
Oppose 51%
Not sure 12%

Q23 Do you have a favorable or unfavorable opinion of Vladimir Putin?

Favorable..... 7%

Unfavorable 69%

Not sure 24%

Q24 Do you have a favorable or unfavorable opinion of Russia?

Favorable..... 14%

Unfavorable 52%

Not sure 34%

Q25 If a candidate for President was seen as friendly toward Russia would that make you more or less likely to vote for them, or would it not make a difference?

More likely..... 9%

Less likely 35%

Wouldn't make a difference..... 49%

Not sure 7%

Q26 If Russia interfered in the US Presidential election to try to help one of the candidates, would that make you more or less likely to vote for the candidate Russia was trying to help, or would it not make a difference?

More likely..... 5%

Less likely 52%

Wouldn't make a difference..... 36%

Not sure 6%

Q27 Do you think Donald Trump can be trusted with classified information on national security issues, or not?

Can be trusted with classified information..... 43%

Cannot be trusted 51%

Not sure 6%

Q28 Who do you think is a greater enemy of the United States: Hillary Clinton and the Democrats, or the Russians?

Hillary Clinton and the Democrats..... 32%

Russians 58%

Not sure 10%

Q29 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 52%

Mitt Romney..... 41%

Someone else / Don't remember 7%

Q30 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 15%

Somewhat liberal 19%

Moderate..... 26%

Somewhat conservative..... 25%

Very conservative 15%

Q31 If you are a woman, press 1. If a man, press 2.

Woman 53%

Man..... 47%

Q32 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat..... 43%

Republican..... 36%

Independent / Other..... 21%

Q33 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

Hispanic..... 10%

White 71%

African American..... 12%

Other..... 6%

Q34 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 older than 65, press 4.

18 to 29.....	14%
30 to 45.....	27%
46 to 65.....	38%
Older than 65.....	20%

Q35 Mode

Phone	80%
Internet	20%

	Base	Clinton/Trump H2H		
		Hillary Clinton...	Donal- d Tru...	Not sure
Obama Approval				
Approve	50%	92%	3%	55%
Disapprove	47%	5%	96%	33%
Not sure	3%	4%	1%	12%

	Base	Clinton/Trump H2H		
		Hillary Clinton...	Donal- d Tru...	Not sure
Vote Democrat/Republican for President				
Democrat	50%	94%	3%	23%
Republican	43%	1%	94%	14%
Not sure	7%	5%	3%	62%

	Base	Clinton/Trump H2H		
		Hillary Clinton...	Donal- d Tru...	Not sure
Clinton Favorability				
Favorable	45%	87%	2%	4%
Unfavorable	51%	7%	96%	83%
Not sure	4%	6%	1%	13%

	Base	Clinton/Trump H2H		
		Hillary Clinton...	Donal- d Tru...	Not sure
Trump Favorability				
Favorable	36%	3%	78%	2%
Unfavorable	58%	95%	13%	89%
Not sure	5%	2%	9%	10%

	Base	Clinton/Trump H2H		
		Hillary Clinton...	Donal- d Tru...	Not sure
Obama/Trump				
Barack Obama	53%	96%	4%	59%
Donald Trump	44%	2%	95%	10%
Not sure	3%	2%	1%	31%

	Base	Clinton/Trump H2H		
		Hillary Clinton...	Donal- d Tru...	Not sure
Clinton/Trump/Others				
Hillary Clinton	46%	92%	-	-
Donald Trump	41%	-	92%	-
Gary Johnson	6%	5%	5%	20%
Jill Stein	2%	1%	1%	18%
Undecided	5%	2%	2%	61%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- Trump	Not sure
Clinton/Trump H2H				
Hillary Clinton	50%	100%	-	-
Donald Trump	45%	-	100%	-
Not sure	5%	-	-	100%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Sanders Favorability				
Favorable	50%	77%	17%	69%
Unfavorable	38%	11%	71%	18%
Not sure	12%	12%	11%	13%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Harambe Favorability				
Favorable	5%	6%	2%	17%
Unfavorable	27%	21%	35%	12%
Not sure	69%	73%	63%	71%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton/Trump/Harambe				
Hillary Clinton	48%	94%	1%	2%
Donald Trump	43%	1%	95%	3%
Harambe	5%	3%	2%	47%
Not sure	4%	2%	2%	49%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Democratic Party Favorability				
Favorable	45%	85%	4%	19%
Unfavorable	48%	7%	93%	56%
Not sure	7%	8%	3%	25%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Republican Party Favorability				
Favorable	38%	8%	71%	32%
Unfavorable	55%	85%	22%	43%
Not sure	8%	7%	7%	24%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Democratic Convention Success/Failure				
Success	50%	91%	4%	39%
Failure	40%	2%	81%	46%
Not sure	10%	6%	14%	15%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Kaine Favorability				
Favorable	36%	63%	7%	23%
Unfavorable	31%	9%	56%	22%
Not sure	34%	28%	37%	55%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Kaine More/Less Likely				
More likely	20%	39%	1%	4%
Less likely	22%	6%	38%	32%
Doesn't make a difference	56%	54%	58%	51%
Not sure	2%	1%	2%	12%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Michelle Obama Favorability				
Favorable	56%	96%	10%	64%
Unfavorable	39%	3%	82%	21%
Not sure	5%	2%	8%	15%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Bill Clinton Favorability				
Favorable	48%	83%	10%	28%
Unfavorable	45%	9%	85%	60%
Not sure	7%	8%	5%	12%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Biden Favorability				
Favorable	50%	83%	14%	41%
Unfavorable	39%	7%	74%	43%
Not sure	11%	10%	12%	15%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal-d Tru...	Not sure
Chelsea Clinton Favorability				
Favorable	45%	78%	11%	14%
Unfavorable	31%	4%	61%	33%
Not sure	24%	18%	28%	53%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal-d Tru...	Not sure
Trump Tax Returns Release/Not				
Should release	62%	91%	29%	74%
Should not release	23%	3%	48%	8%
Not sure	14%	7%	22%	18%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal-d Tru...	Not sure
Clinton Ties to Lucifer				
Hillary Clinton has ties to Lucifer	18%	2%	33%	35%
Hillary Clinton has no ties to Lucifer	61%	86%	36%	35%
Not sure	21%	12%	31%	30%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal-d Tru...	Not sure
Clinton in Prison Support/Oppose				
Support	36%	4%	74%	27%
Oppose	51%	88%	12%	39%
Not sure	12%	8%	14%	35%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal-d Tru...	Not sure
Putin Favorability				
Favorable	7%	3%	11%	13%
Unfavorable	69%	80%	58%	63%
Not sure	24%	17%	31%	24%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal-d Tru...	Not sure
Russia Favorability				
Favorable	14%	14%	15%	6%
Unfavorable	52%	56%	46%	60%
Not sure	34%	30%	38%	33%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Candidate Friendly to Russia More/Less Likely				
More likely	9%	6%	12%	13%
Less likely	35%	52%	16%	27%
Wouldn't make a difference	49%	36%	65%	44%
Not sure	7%	6%	7%	15%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Russia Interfere in Presidential Election More/Less Likely				
More likely	5%	5%	6%	-
Less likely	52%	72%	31%	36%
Wouldn't make a difference	36%	16%	58%	49%
Not sure	6%	7%	5%	16%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Trump Can/Cannot be Trusted with Classified Information				
Can be trusted with classified information	43%	4%	92%	32%
Cannot be trusted	51%	90%	4%	55%
Not sure	6%	6%	5%	14%

	Base	Clinton/Trump H2H		
		Hillary Clint...	Donal- d Tru...	Not sure
Greater Enemy to US Clinton/Russia				
Hillary Clinton and the Democrats	32%	5%	66%	7%
Russians	58%	89%	22%	63%
Not sure	10%	6%	12%	30%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Obama Approval				
Approve	50%	91%	4%	15%
Disapprove	47%	7%	93%	78%
Not sure	3%	3%	3%	7%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Vote Democrat/Republican for President				
Democrat	50%	88%	6%	18%
Republican	43%	6%	88%	57%
Not sure	7%	6%	6%	25%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton Favorability				
Favorable	45%	81%	4%	15%
Unfavorable	51%	14%	94%	75%
Not sure	4%	5%	2%	10%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Favorability				
Favorable	36%	6%	73%	47%
Unfavorable	58%	92%	18%	43%
Not sure	5%	2%	9%	9%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Obama/Trump				
Barack Obama	53%	93%	6%	25%
Donald Trump	44%	6%	89%	65%
Not sure	3%	1%	4%	10%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton/Trump/Others				
Hillary Clinton	46%	85%	2%	9%
Donald Trump	41%	5%	85%	55%
Gary Johnson	6%	2%	9%	15%
Jill Stein	2%	2%	1%	10%
Undecided	5%	5%	4%	12%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton/Trump H2H				
Hillary Clinton	50%	89%	5%	20%
Donald Trump	45%	6%	92%	61%
Not sure	5%	6%	3%	18%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Sanders Favorability				
Favorable	50%	78%	18%	29%
Unfavorable	38%	12%	71%	46%
Not sure	12%	10%	11%	25%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Harambe Favorability				
Favorable	5%	6%	3%	4%
Unfavorable	27%	23%	32%	26%
Not sure	69%	71%	65%	70%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton/Trump/Harambe				
Hillary Clinton	48%	86%	4%	17%
Donald Trump	43%	6%	89%	60%
Harambe	5%	6%	3%	6%
Not sure	4%	3%	4%	17%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Democratic Party Favorability				
Favorable	45%	81%	5%	9%
Unfavorable	48%	11%	91%	72%
Not sure	7%	8%	4%	19%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Republican Party Favorability				
Favorable	38%	12%	71%	39%
Unfavorable	55%	81%	22%	46%
Not sure	8%	7%	7%	16%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Democratic Convention Success/Failure				
Success	50%	86%	8%	23%
Failure	40%	8%	79%	53%
Not sure	10%	7%	13%	23%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Kaine Favorability				
Favorable	36%	61%	7%	11%
Unfavorable	31%	11%	55%	34%
Not sure	34%	28%	37%	55%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Kaine More/Less Likely				
More likely	20%	36%	3%	3%
Less likely	22%	8%	39%	29%
Doesn't make a difference	56%	55%	57%	58%
Not sure	2%	2%	1%	10%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Michelle Obama Favorability				
Favorable	56%	94%	12%	28%
Unfavorable	39%	4%	80%	61%
Not sure	5%	2%	8%	11%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Bill Clinton Favorability				
Favorable	48%	81%	11%	13%
Unfavorable	45%	12%	83%	76%
Not sure	7%	7%	6%	12%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Biden Favorability				
Favorable	50%	82%	14%	19%
Unfavorable	39%	9%	73%	61%
Not sure	11%	9%	12%	20%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Chelsea Clinton Favorability				
Favorable	45%	74%	12%	16%
Unfavorable	31%	7%	60%	44%
Not sure	24%	19%	28%	41%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Tax Returns Release/Not				
Should release	62%	88%	31%	52%
Should not release	23%	4%	47%	27%
Not sure	14%	8%	21%	21%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Clinton Ties to Lucifer				
Hillary Clinton has ties to Lucifer	18%	7%	31%	24%
Hillary Clinton has no ties to Lucifer	61%	80%	39%	41%
Not sure	21%	13%	29%	35%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Clinton in Prison Support/Oppose				
Support	36%	8%	69%	55%
Oppose	51%	82%	17%	21%
Not sure	12%	9%	14%	24%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Putin Favorability				
Favorable	7%	6%	9%	10%
Unfavorable	69%	77%	63%	45%
Not sure	24%	17%	28%	45%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Russia Favorability				
Favorable	14%	15%	14%	11%
Unfavorable	52%	55%	51%	35%
Not sure	34%	30%	35%	53%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Candidate Friendly to Russia More/Less Likely				
More likely	9%	8%	10%	13%
Less likely	35%	50%	19%	17%
Wouldn't make a difference	49%	36%	66%	52%
Not sure	7%	6%	5%	18%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro- mney	Someone else / Don't remem...
Russia Interfere in Presidential Election More/Less Likely				
More likely	5%	5%	6%	4%
Less likely	52%	67%	35%	35%
Wouldn't make a difference	36%	21%	55%	47%
Not sure	6%	7%	4%	14%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Can/Cannot be Trusted with Classified Information				
Can be trusted with classified information	43%	10%	87%	59%
Cannot be trusted	51%	84%	9%	29%
Not sure	6%	6%	4%	13%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Greater Enemy to US				
Clinton/Russia				
Hillary Clinton and the Democrats	32%	8%	63%	40%
Russians	58%	85%	28%	27%
Not sure	10%	7%	9%	33%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama Approval						
Approve	50%	92%	83%	54%	20%	7%
Disapprove	47%	7%	16%	42%	76%	90%
Not sure	3%	1%	2%	4%	4%	2%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Vote Democrat/Republican for President						
Democrat	50%	96%	83%	54%	15%	7%
Republican	43%	3%	10%	37%	75%	87%
Not sure	7%	1%	6%	9%	10%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton Favorability						
Favorable	45%	89%	72%	52%	12%	7%
Unfavorable	51%	10%	21%	44%	83%	91%
Not sure	4%	2%	8%	4%	5%	2%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Favorability						
Favorable	36%	5%	11%	32%	60%	70%
Unfavorable	58%	93%	86%	63%	30%	25%
Not sure	5%	2%	3%	5%	10%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama/Trump						
Barack Obama	53%	93%	86%	60%	22%	10%
Donald Trump	44%	6%	13%	37%	74%	86%
Not sure	3%	1%	2%	3%	5%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Trump/Others						
Hillary Clinton	46%	92%	75%	52%	13%	6%
Donald Trump	41%	5%	11%	34%	70%	82%
Gary Johnson	6%	2%	4%	9%	7%	5%
Jill Stein	2%	1%	3%	1%	4%	0%
Undecided	5%	-	7%	5%	7%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Trump H2H						
Hillary Clinton	50%	95%	79%	58%	17%	6%
Donald Trump	45%	5%	13%	37%	75%	89%
Not sure	5%	0%	8%	5%	8%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders Favorability						
Favorable	50%	73%	77%	58%	29%	13%
Unfavorable	38%	17%	13%	31%	55%	79%
Not sure	12%	9%	10%	12%	16%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Harambe Favorability						
Favorable	5%	5%	8%	5%	2%	6%
Unfavorable	27%	28%	23%	21%	28%	38%
Not sure	69%	67%	69%	74%	71%	56%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Trump/Haram- be						
Hillary Clinton	48%	94%	76%	53%	17%	6%
Donald Trump	43%	5%	13%	37%	72%	85%
Harambe	5%	-	6%	5%	7%	3%
Not sure	4%	0%	5%	5%	4%	6%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Democratic Party Favorability						
Favorable	45%	88%	71%	50%	16%	6%
Unfavorable	48%	7%	22%	39%	78%	90%
Not sure	7%	5%	7%	11%	6%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Republican Party Favorability						
Favorable	38%	4%	17%	33%	61%	68%
Unfavorable	55%	93%	75%	57%	31%	24%
Not sure	8%	3%	8%	10%	8%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Democratic Convention Success/Failure						
Success	50%	91%	78%	56%	17%	11%
Failure	40%	6%	16%	33%	64%	79%
Not sure	10%	3%	5%	11%	19%	10%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Kaine Favorability						
Favorable	36%	59%	59%	46%	11%	6%
Unfavorable	31%	11%	18%	22%	43%	62%
Not sure	34%	30%	23%	32%	46%	32%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Kaine More/Less Likely						
More likely	20%	49%	26%	21%	6%	6%
Less likely	22%	7%	19%	19%	29%	34%
Doesn't make a difference	56%	44%	53%	58%	61%	60%
Not sure	2%	1%	2%	2%	4%	0%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Michelle Obama Favorability						
Favorable	56%	95%	86%	64%	28%	9%
Unfavorable	39%	4%	11%	29%	64%	86%
Not sure	5%	1%	3%	7%	8%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Bill Clinton Favorability						
Favorable	48%	88%	68%	55%	22%	9%
Unfavorable	45%	9%	23%	36%	69%	90%
Not sure	7%	3%	9%	9%	9%	1%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Biden Favorability						
Favorable	50%	79%	82%	53%	28%	8%
Unfavorable	39%	10%	14%	30%	57%	85%
Not sure	11%	11%	3%	17%	14%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Chelsea Clinton Favorability						
Favorable	45%	79%	70%	49%	21%	7%
Unfavorable	31%	5%	14%	25%	46%	70%
Not sure	24%	16%	16%	26%	34%	23%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Tax Returns Release/Not						
Should release	62%	88%	85%	64%	46%	32%
Should not release	23%	4%	8%	20%	36%	48%
Not sure	14%	8%	6%	17%	18%	20%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton Ties to Lucifer						
Hillary Clinton has ties to Lucifer	18%	7%	11%	11%	23%	43%
Hillary Clinton has no ties to Lucifer	61%	80%	79%	65%	49%	30%
Not sure	21%	13%	10%	24%	29%	27%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton in Prison Support/Oppose						
Support	36%	3%	13%	31%	60%	73%
Oppose	51%	87%	77%	55%	26%	14%
Not sure	12%	10%	10%	14%	13%	13%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Putin Favorability						
Favorable	7%	3%	5%	7%	8%	14%
Unfavorable	69%	84%	83%	66%	57%	60%
Not sure	24%	12%	12%	27%	35%	26%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Russia Favorability						
Favorable	14%	16%	16%	14%	12%	15%
Unfavorable	52%	63%	53%	48%	46%	54%
Not sure	34%	21%	31%	38%	43%	30%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Candidate Friendly to Russia More/Less Likely						
More likely	9%	15%	8%	6%	6%	14%
Less likely	35%	48%	48%	34%	22%	27%
Wouldn't make a difference	49%	34%	38%	48%	66%	54%
Not sure	7%	2%	6%	12%	7%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Russia Interfere in Presidential Election More/Less Likely						
More likely	5%	6%	9%	3%	4%	4%
Less likely	52%	73%	63%	52%	36%	42%
Wouldn't make a difference	36%	16%	21%	35%	54%	51%
Not sure	6%	5%	7%	9%	6%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Can/Cannot be Trusted with Classified Information						
Can be trusted with classified information	43%	5%	18%	38%	70%	87%
Cannot be trusted	51%	92%	78%	53%	23%	9%
Not sure	6%	3%	4%	9%	6%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Greater Enemy to US Clinton/Russia						
Hillary Clinton and the Democrats	32%	11%	14%	25%	45%	69%
Russians	58%	86%	80%	61%	41%	22%
Not sure	10%	3%	6%	13%	14%	9%

	Base	Gender	
		Wom...	Man
Obama Approval			
Approve	50%	54%	46%
Disapprove	47%	42%	53%
Not sure	3%	4%	2%

	Base	Gender	
		Wom...	Man
Vote Democrat/Republican for President			
Democrat	50%	53%	46%
Republican	43%	39%	48%
Not sure	7%	8%	6%

	Base	Gender	
		Wom...	Man
Clinton Favorability			
Favorable	45%	50%	40%
Unfavorable	51%	46%	56%
Not sure	4%	5%	4%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	36%	35%	38%
Unfavorable	58%	59%	57%
Not sure	5%	5%	5%

	Base	Gender	
		Wom...	Man
Obama/Trump			
Barack Obama	53%	58%	47%
Donald Trump	44%	39%	49%
Not sure	3%	3%	4%

	Base	Gender	
		Wom...	Man
Clinton/Trump/Others			
Hillary Clinton	46%	52%	40%
Donald Trump	41%	37%	46%
Gary Johnson	6%	4%	7%
Jill Stein	2%	2%	2%
Undecided	5%	5%	5%

	Base	Gender	
		Wom...	Man
Clinton/Trump H2H			
Hillary Clinton	50%	55%	44%
Donald Trump	45%	39%	51%
Not sure	5%	6%	5%

	Base	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	50%	52%	48%
Unfavorable	38%	34%	43%
Not sure	12%	14%	8%

	Base	Gender	
		Wom...	Man
Harambe Favorability			
Favorable	5%	4%	5%
Unfavorable	27%	26%	27%
Not sure	69%	69%	68%

	Base	Gender	
		Wom...	Man
Clinton/Trump/Harambe			
Hillary Clinton	48%	54%	41%
Donald Trump	43%	38%	49%
Harambe	5%	3%	6%
Not sure	4%	4%	4%

	Base	Gender	
		Wom...	Man
Democratic Party Favorability			
Favorable	45%	51%	38%
Unfavorable	48%	42%	55%
Not sure	7%	7%	7%

	Base	Gender	
		Wom...	Man
Republican Party Favorability			
Favorable	38%	34%	42%
Unfavorable	55%	57%	52%
Not sure	8%	9%	6%

	Base	Gender	
		Wom...	Man
Democratic Convention Success/Failure			
Success	50%	55%	44%
Failure	40%	33%	48%
Not sure	10%	12%	8%

	Base	Gender	
		Wom...	Man
Kaine Favorability			
Favorable	36%	36%	35%
Unfavorable	31%	27%	34%
Not sure	34%	36%	30%

	Base	Gender	
		Wom...	Man
Kaine More/Less Likely			
More likely	20%	21%	20%
Less likely	22%	17%	27%
Doesn't make a difference	56%	59%	53%
Not sure	2%	3%	1%

	Base	Gender	
		Wom...	Man
Michelle Obama Favorability			
Favorable	56%	61%	50%
Unfavorable	39%	34%	44%
Not sure	5%	5%	6%

	Base	Gender	
		Wom...	Man
Bill Clinton Favorability			
Favorable	48%	52%	42%
Unfavorable	45%	40%	52%
Not sure	7%	8%	6%

	Base	Gender	
		Wom...	Man
Biden Favorability			
Favorable	50%	54%	45%
Unfavorable	39%	33%	46%
Not sure	11%	13%	9%

	Base	Gender	
		Wom...	Man
Chelsea Clinton Favorability			
Favorable	45%	51%	37%
Unfavorable	31%	27%	36%
Not sure	24%	22%	26%

	Base	Gender	
		Wom...	Man
Trump Tax Returns Release/Not			
Should release	62%	65%	59%
Should not release	23%	21%	26%
Not sure	14%	14%	14%

	Base	Gender	
		Wom...	Man
Clinton Ties to Lucifer			
Hillary Clinton has ties to Lucifer	18%	17%	19%
Hillary Clinton has no ties to Lucifer	61%	59%	63%
Not sure	21%	24%	18%

	Base	Gender	
		Wom...	Man
Clinton in Prison Support/Oppose			
Support	36%	33%	39%
Oppose	51%	54%	49%
Not sure	12%	13%	12%

	Base	Gender	
		Wom...	Man
Putin Favorability			
Favorable	7%	5%	9%
Unfavorable	69%	64%	75%
Not sure	24%	31%	16%

	Base	Gender	
		Wom...	Man
Russia Favorability			
Favorable	14%	8%	21%
Unfavorable	52%	52%	51%
Not sure	34%	40%	28%

	Base	Gender	
		Wom...	Man
Candidate Friendly to Russia More/Less Likely			
More likely	9%	7%	11%
Less likely	35%	36%	34%
Wouldn't make a difference	49%	46%	53%
Not sure	7%	11%	2%

	Base	Gender	
		Wom...	Man
Russia Interfere in Presidential Election More/Less Likely			
More likely	5%	4%	6%
Less likely	52%	55%	50%
Wouldn't make a difference	36%	32%	41%
Not sure	6%	9%	3%

	Base	Gender	
		Wom...	Man
Trump Can/Cannot be Trusted with Classified Information			
Can be trusted with classified information	43%	38%	49%
Cannot be trusted	51%	54%	47%
Not sure	6%	7%	4%

	Base	Gender	
		Wom...	Man
Greater Enemy to US Clinton/Russia			
Hillary Clinton and the Democrats	32%	29%	36%
Russians	58%	59%	57%
Not sure	10%	12%	7%

	Base	Party		
		Democr- at	Republica- n	Independe- nt / Other
Obama Approval				
Approve	50%	87%	11%	43%
Disapprove	47%	12%	87%	50%
Not sure	3%	2%	2%	7%

	Base	Party		
		Democr- at	Republica- n	Independe- nt / Other
Vote Democrat/Republican for President				
Democrat	50%	89%	8%	39%
Republican	43%	7%	87%	41%
Not sure	7%	3%	5%	20%

	Base	Party		
		Democr- at	Republica- n	Independe- nt / Other
Clinton Favorability				
Favorable	45%	83%	7%	31%
Unfavorable	51%	12%	92%	60%
Not sure	4%	5%	1%	9%

	Base	Party		
		Democr- at	Republica- n	Independe- nt / Other
Trump Favorability				
Favorable	36%	9%	67%	40%
Unfavorable	58%	89%	24%	55%
Not sure	5%	2%	9%	5%

	Base	Party		
		Democr- at	Republica- n	Independe- nt / Other
Obama/Trump				
Barack Obama	53%	90%	13%	47%
Donald Trump	44%	9%	84%	46%
Not sure	3%	2%	3%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump/Others				
Hillary Clinton	46%	83%	8%	35%
Donald Trump	41%	9%	79%	42%
Gary Johnson	6%	3%	7%	10%
Jill Stein	2%	2%	2%	2%
Undecided	5%	4%	4%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump H2H				
Hillary Clinton	50%	87%	10%	42%
Donald Trump	45%	9%	86%	46%
Not sure	5%	4%	3%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	50%	76%	20%	49%
Unfavorable	38%	12%	71%	36%
Not sure	12%	12%	9%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Harambe Favorability				
Favorable	5%	6%	2%	9%
Unfavorable	27%	23%	37%	15%
Not sure	69%	71%	62%	76%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump/Harambe				
Hillary Clinton	48%	86%	8%	38%
Donald Trump	43%	9%	86%	41%
Harambe	5%	3%	3%	12%
Not sure	4%	3%	3%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Democratic Party Favorability				
Favorable	45%	86%	6%	27%
Unfavorable	48%	9%	91%	53%
Not sure	7%	5%	2%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Republican Party Favorability				
Favorable	38%	10%	75%	31%
Unfavorable	55%	85%	21%	51%
Not sure	8%	5%	5%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Democratic Convention Success/Failure				
Success	50%	87%	10%	40%
Failure	40%	9%	75%	43%
Not sure	10%	3%	15%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Kaine Favorability				
Favorable	36%	62%	6%	33%
Unfavorable	31%	9%	57%	29%
Not sure	34%	29%	37%	37%

	Base	Party		
		Democrat	Republican	Independent / Other
Kaine More/Less Likely				
More likely	20%	40%	2%	10%
Less likely	22%	7%	42%	18%
Doesn't make a difference	56%	51%	54%	69%
Not sure	2%	3%	1%	3%

	Base	Party		
		Democrat	Republican	Independent / Other
Michelle Obama Favorability				
Favorable	56%	90%	18%	51%
Unfavorable	39%	9%	75%	40%
Not sure	5%	1%	8%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Bill Clinton Favorability				
Favorable	48%	80%	14%	39%
Unfavorable	45%	12%	81%	52%
Not sure	7%	8%	5%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden Favorability				
Favorable	50%	80%	16%	46%
Unfavorable	39%	9%	73%	39%
Not sure	11%	10%	10%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Chelsea Clinton Favorability				
Favorable	45%	75%	15%	32%
Unfavorable	31%	9%	59%	30%
Not sure	24%	16%	26%	38%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Tax Returns Release/Not				
Should release	62%	85%	37%	60%
Should not release	23%	8%	43%	22%
Not sure	14%	7%	21%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Ties to Lucifer				
Hillary Clinton has ties to Lucifer	18%	5%	33%	17%
Hillary Clinton has no ties to Lucifer	61%	82%	40%	55%
Not sure	21%	13%	27%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton in Prison Support/Oppose				
Support	36%	7%	70%	38%
Oppose	51%	85%	17%	42%
Not sure	12%	8%	13%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Putin Favorability				
Favorable	7%	5%	7%	12%
Unfavorable	69%	75%	64%	67%
Not sure	24%	20%	29%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Russia Favorability				
Favorable	14%	15%	14%	13%
Unfavorable	52%	54%	54%	45%
Not sure	34%	31%	33%	42%

	Base	Party		
		Democrat	Republican	Independent / Other
Candidate Friendly to Russia More/Less Likely				
More likely	9%	9%	8%	10%
Less likely	35%	45%	26%	30%
Wouldn't make a difference	49%	39%	60%	52%
Not sure	7%	7%	6%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Russia Interfere in Presidential Election More/Less Likely				
More likely	5%	5%	6%	4%
Less likely	52%	67%	36%	49%
Wouldn't make a difference	36%	20%	54%	39%
Not sure	6%	8%	4%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Can/Cannot be Trusted with Classified Information				
Can be trusted with classified information	43%	9%	83%	51%
Cannot be trusted	51%	86%	11%	42%
Not sure	6%	5%	6%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Greater Enemy to US Clinton/Russia				
Hillary Clinton and the Democrats	32%	7%	62%	33%
Russians	58%	85%	29%	54%
Not sure	10%	8%	9%	14%

	Base	Race			
		Hispanic	White	African American...	Other
Obama Approval					
Approve	50%	74%	39%	94%	49%
Disapprove	47%	20%	59%	5%	42%
Not sure	3%	6%	2%	1%	9%

	Base	Race			
		Hispanic	White	African American...	Other
Vote Democrat/Republican for President					
Democrat	50%	64%	41%	90%	45%
Republican	43%	26%	53%	2%	37%
Not sure	7%	9%	6%	8%	18%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton Favorability					
Favorable	45%	52%	37%	89%	38%
Unfavorable	51%	36%	60%	10%	48%
Not sure	4%	12%	3%	0%	14%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Trump Favorability					
Favorable	36%	21%	44%	4%	34%
Unfavorable	58%	77%	49%	93%	61%
Not sure	5%	2%	6%	2%	5%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Obama/Trump					
Barack Obama	53%	79%	42%	97%	47%
Donald Trump	44%	18%	55%	2%	44%
Not sure	3%	3%	3%	1%	9%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton/Trump/Others					
Hillary Clinton	46%	60%	37%	89%	40%
Donald Trump	41%	16%	52%	2%	32%
Gary Johnson	6%	9%	5%	4%	14%
Jill Stein	2%	4%	2%	4%	1%
Undecided	5%	11%	4%	2%	13%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton/Trump H2H					
Hillary Clinton	50%	67%	40%	92%	48%
Donald Trump	45%	18%	56%	2%	37%
Not sure	5%	14%	3%	6%	15%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Sanders Favorability					
Favorable	50%	74%	43%	69%	50%
Unfavorable	38%	14%	46%	13%	42%
Not sure	12%	12%	11%	18%	8%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Harambe Favorability					
Favorable	5%	8%	3%	11%	13%
Unfavorable	27%	42%	24%	27%	29%
Not sure	69%	50%	73%	61%	58%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton/Trump/Haram- be					
Hillary Clinton	48%	58%	39%	92%	43%
Donald Trump	43%	24%	54%	2%	38%
Harambe	5%	16%	3%	6%	5%
Not sure	4%	1%	5%	-	13%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Democratic Party Favorability					
Favorable	45%	53%	38%	81%	40%
Unfavorable	48%	39%	56%	6%	51%
Not sure	7%	8%	6%	13%	9%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Republican Party Favorability					
Favorable	38%	35%	45%	6%	24%
Unfavorable	55%	60%	48%	82%	62%
Not sure	8%	5%	7%	12%	14%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Democratic Convention Success/Failure					
Success	50%	51%	42%	88%	54%
Failure	40%	31%	47%	7%	42%
Not sure	10%	18%	11%	4%	5%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Kaine Favorability					
Favorable	36%	35%	31%	63%	34%
Unfavorable	31%	28%	32%	19%	38%
Not sure	34%	37%	36%	18%	28%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Kaine More/Less Likely					
More likely	20%	34%	13%	55%	15%
Less likely	22%	28%	24%	6%	17%
Doesn't make a difference	56%	33%	61%	40%	64%
Not sure	2%	5%	2%	-	4%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Michelle Obama Favorability					
Favorable	56%	77%	46%	97%	52%
Unfavorable	39%	19%	48%	3%	39%
Not sure	5%	4%	6%	0%	9%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Bill Clinton Favorability					
Favorable	48%	63%	40%	79%	46%
Unfavorable	45%	30%	53%	16%	45%
Not sure	7%	7%	7%	5%	9%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Biden Favorability					
Favorable	50%	63%	44%	76%	51%
Unfavorable	39%	29%	44%	11%	46%
Not sure	11%	8%	12%	13%	3%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Chelsea Clinton Favorability					
Favorable	45%	53%	38%	75%	41%
Unfavorable	31%	22%	37%	9%	33%
Not sure	24%	26%	25%	16%	25%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Trump Tax Returns Release/Not					
Should release	62%	71%	58%	81%	67%
Should not release	23%	19%	27%	5%	22%
Not sure	14%	10%	15%	14%	12%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton Ties to Lucifer					
Hillary Clinton has ties to Lucifer	18%	12%	20%	10%	20%
Hillary Clinton has no ties to Lucifer	61%	60%	58%	79%	62%
Not sure	21%	28%	22%	11%	18%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton in Prison Support/Oppose					
Support	36%	21%	43%	3%	45%
Oppose	51%	73%	45%	78%	46%
Not sure	12%	5%	12%	19%	10%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Putin Favorability					
Favorable	7%	17%	7%	5%	1%
Unfavorable	69%	61%	70%	72%	71%
Not sure	24%	23%	23%	23%	29%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Russia Favorability					
Favorable	14%	17%	15%	11%	4%
Unfavorable	52%	58%	48%	65%	61%
Not sure	34%	25%	37%	23%	35%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Candidate Friendly to Russia More/Less Likely					
More likely	9%	19%	9%	2%	11%
Less likely	35%	48%	31%	55%	29%
Wouldn't make a difference	49%	28%	54%	35%	52%
Not sure	7%	6%	7%	9%	8%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Russia Interfere in Presidential Election More/Less Likely					
More likely	5%	13%	5%	3%	-
Less likely	52%	62%	49%	66%	45%
Wouldn't make a difference	36%	20%	40%	23%	45%
Not sure	6%	5%	6%	7%	10%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Trump Can/Cannot be Trusted with Classified Information					
Can be trusted with classified information	43%	27%	54%	2%	29%
Cannot be trusted	51%	70%	42%	90%	49%
Not sure	6%	3%	5%	8%	22%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Greater Enemy to US Clinton/Russia					
Hillary Clinton and the Democrats	32%	23%	37%	6%	26%
Russians	58%	64%	54%	83%	63%
Not sure	10%	13%	9%	11%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama Approval					
Approve	50%	60%	55%	46%	44%
Disapprove	47%	34%	43%	51%	53%
Not sure	3%	6%	2%	2%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Vote Democrat/Republican for President					
Democrat	50%	50%	56%	47%	45%
Republican	43%	36%	34%	50%	48%
Not sure	7%	14%	10%	3%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Favorability					
Favorable	45%	46%	52%	41%	42%
Unfavorable	51%	46%	45%	55%	55%
Not sure	4%	8%	3%	4%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Favorability					
Favorable	36%	28%	32%	41%	41%
Unfavorable	58%	64%	63%	55%	55%
Not sure	5%	8%	5%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama/Trump					
Barack Obama	53%	67%	58%	47%	48%
Donald Trump	44%	31%	39%	49%	49%
Not sure	3%	2%	3%	3%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump/Others					
Hillary Clinton	46%	45%	53%	43%	43%
Donald Trump	41%	30%	35%	47%	46%
Gary Johnson	6%	7%	8%	5%	3%
Jill Stein	2%	8%	-	2%	1%
Undecided	5%	10%	4%	3%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump H2H					
Hillary Clinton	50%	51%	58%	46%	46%
Donald Trump	45%	34%	39%	51%	49%
Not sure	5%	15%	4%	3%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders Favorability					
Favorable	50%	57%	56%	48%	41%
Unfavorable	38%	28%	37%	39%	45%
Not sure	12%	16%	7%	12%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Harambe Favorability					
Favorable	5%	15%	4%	3%	2%
Unfavorable	27%	36%	26%	25%	25%
Not sure	69%	49%	70%	72%	73%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump/Harambe					
Hillary Clinton	48%	47%	55%	45%	45%
Donald Trump	43%	36%	35%	50%	47%
Harambe	5%	12%	5%	3%	2%
Not sure	4%	5%	5%	3%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Democratic Party Favorability					
Favorable	45%	36%	54%	43%	42%
Unfavorable	48%	47%	40%	52%	52%
Not sure	7%	17%	6%	5%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Republican Party Favorability					
Favorable	38%	41%	29%	41%	40%
Unfavorable	55%	48%	64%	52%	51%
Not sure	8%	11%	7%	7%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Democratic Convention Success/Failure					
Success	50%	45%	59%	46%	45%
Failure	40%	37%	36%	43%	42%
Not sure	10%	18%	4%	11%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Kaine Favorability					
Favorable	36%	39%	35%	36%	34%
Unfavorable	31%	28%	34%	31%	28%
Not sure	34%	33%	32%	33%	38%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Kaine More/Less Likely					
More likely	20%	26%	20%	19%	19%
Less likely	22%	29%	19%	19%	25%
Doesn't make a difference	56%	41%	58%	61%	54%
Not sure	2%	4%	3%	1%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Michelle Obama Favorability					
Favorable	56%	68%	59%	52%	51%
Unfavorable	39%	27%	38%	43%	42%
Not sure	5%	5%	3%	5%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Bill Clinton Favorability					
Favorable	48%	50%	53%	46%	41%
Unfavorable	45%	39%	41%	48%	51%
Not sure	7%	11%	6%	6%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Biden Favorability					
Favorable	50%	45%	51%	51%	51%
Unfavorable	39%	38%	39%	39%	37%
Not sure	11%	17%	10%	10%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Chelsea Clinton Favorability					
Favorable	45%	44%	45%	44%	45%
Unfavorable	31%	30%	31%	34%	29%
Not sure	24%	25%	24%	22%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Tax Returns Release/Not					
Should release	62%	63%	64%	60%	64%
Should not release	23%	16%	24%	27%	21%
Not sure	14%	21%	12%	13%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Ties to Lucifer					
Hillary Clinton has ties to Lucifer	18%	24%	13%	18%	19%
Hillary Clinton has no ties to Lucifer	61%	55%	66%	62%	57%
Not sure	21%	21%	21%	20%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton in Prison Support/Oppose					
Support	36%	40%	33%	36%	38%
Oppose	51%	39%	58%	52%	50%
Not sure	12%	21%	9%	12%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Putin Favorability					
Favorable	7%	18%	7%	5%	5%
Unfavorable	69%	56%	77%	68%	70%
Not sure	24%	27%	16%	27%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Russia Favorability					
Favorable	14%	12%	17%	14%	12%
Unfavorable	52%	56%	49%	50%	55%
Not sure	34%	32%	34%	35%	33%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Candidate Friendly to Russia More/Less Likely					
More likely	9%	18%	10%	6%	7%
Less likely	35%	34%	33%	33%	43%
Wouldn't make a difference	49%	35%	49%	57%	45%
Not sure	7%	14%	8%	4%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Russia Interfere in Presidential Election More/Less Likely					
More likely	5%	9%	3%	5%	4%
Less likely	52%	40%	54%	52%	60%
Wouldn't make a difference	36%	35%	35%	39%	32%
Not sure	6%	16%	8%	3%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Can/Cannot be Trusted with Classified Information					
Can be trusted with classified information	43%	34%	34%	50%	50%
Cannot be trusted	51%	58%	60%	45%	45%
Not sure	6%	8%	6%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Greater Enemy to US Clinton/Russia					
Hillary Clinton and the Democrats	32%	35%	29%	32%	33%
Russians	58%	53%	62%	59%	57%
Not sure	10%	12%	9%	9%	10%

	Base	Mode	
		Pho...	Intern...
Obama Approval			
Approve	50%	46%	66%
Disapprove	47%	52%	29%
Not sure	3%	2%	5%

	Base	Mode	
		Pho...	Intern...
Vote Democrat/Republican for President			
Democrat	50%	46%	62%
Republican	43%	48%	24%
Not sure	7%	6%	14%

	Base	Mode	
		Pho...	Intern...
Clinton Favorability			
Favorable	45%	42%	57%
Unfavorable	51%	55%	35%
Not sure	4%	3%	8%

	Base	Mode	
		Pho...	Intern...
Trump Favorability			
Favorable	36%	39%	25%
Unfavorable	58%	55%	71%
Not sure	5%	6%	4%

	Base	Mode	
		Pho...	Intern...
Obama/Trump			
Barack Obama	53%	48%	76%
Donald Trump	44%	49%	21%
Not sure	3%	3%	3%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump/Others			
Hillary Clinton	46%	43%	58%
Donald Trump	41%	46%	22%
Gary Johnson	6%	6%	6%
Jill Stein	2%	1%	5%
Undecided	5%	4%	10%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump H2H			
Hillary Clinton	50%	46%	66%
Donald Trump	45%	50%	23%
Not sure	5%	4%	11%

	Base	Mode	
		Pho...	Intern...
Sanders Favorability			
Favorable	50%	46%	65%
Unfavorable	38%	43%	21%
Not sure	12%	11%	14%

	Base	Mode	
		Pho...	Intern...
Harambe Favorability			
Favorable	5%	3%	14%
Unfavorable	27%	26%	29%
Not sure	69%	71%	58%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump/Harambe			
Hillary Clinton	48%	45%	60%
Donald Trump	43%	48%	25%
Harambe	5%	4%	8%
Not sure	4%	3%	7%

	Base	Mode	
		Pho...	Intern...
Democratic Party Favorability			
Favorable	45%	43%	52%
Unfavorable	48%	51%	36%
Not sure	7%	6%	12%

	Base	Mode	
		Pho...	Intern...
Republican Party Favorability			
Favorable	38%	39%	33%
Unfavorable	55%	55%	54%
Not sure	8%	6%	13%

	Base	Mode	
		Pho...	Intern...
Democratic Convention Success/Failure			
Success	50%	47%	59%
Failure	40%	44%	26%
Not sure	10%	9%	15%

	Base	Mode	
		Pho...	Intern...
Kaine Favorability			
Favorable	36%	35%	40%
Unfavorable	31%	31%	30%
Not sure	34%	34%	30%

	Base	Mode	
		Pho...	Intern...
Kaine More/Less Likely			
More likely	20%	18%	31%
Less likely	22%	22%	21%
Doesn't make a difference	56%	59%	44%
Not sure	2%	1%	5%

	Base	Mode	
		Pho...	Intern...
Michelle Obama Favorability			
Favorable	56%	51%	75%
Unfavorable	39%	43%	22%
Not sure	5%	6%	3%

	Base	Mode	
		Pho...	Intern...
Bill Clinton Favorability			
Favorable	48%	45%	59%
Unfavorable	45%	48%	37%
Not sure	7%	8%	4%

	Base	Mode	
		Pho...	Intern...
Biden Favorability			
Favorable	50%	50%	50%
Unfavorable	39%	40%	33%
Not sure	11%	10%	17%

	Base	Mode	
		Pho...	Intern...
Chelsea Clinton Favorability			
Favorable	45%	42%	54%
Unfavorable	31%	34%	22%
Not sure	24%	24%	23%

	Base	Mode	
		Pho...	Intern...
Trump Tax Returns Release/Not			
Should release	62%	59%	74%
Should not release	23%	27%	9%
Not sure	14%	14%	17%

	Base	Mode	
		Pho...	Intern...
Clinton Ties to Lucifer			
Hillary Clinton has ties to Lucifer	18%	17%	20%
Hillary Clinton has no ties to Lucifer	61%	62%	58%
Not sure	21%	21%	22%

	Base	Mode	
		Pho...	Intern...
Clinton in Prison Support/Oppose			
Support	36%	39%	26%
Oppose	51%	51%	52%
Not sure	12%	9%	22%

	Base	Mode	
		Pho...	Intern...
Putin Favorability			
Favorable	7%	5%	16%
Unfavorable	69%	73%	57%
Not sure	24%	23%	27%

	Base	Mode	
		Pho...	Intern...
Russia Favorability			
Favorable	14%	14%	15%
Unfavorable	52%	51%	54%
Not sure	34%	35%	31%

	Base	Mode	
		Pho...	Intern...
Candidate Friendly to Russia More/Less Likely			
More likely	9%	8%	14%
Less likely	35%	36%	33%
Wouldn't make a difference	49%	52%	41%
Not sure	7%	5%	12%

	Base	Mode	
		Pho...	Intern...
Russia Interfere in Presidential Election More/Less Likely			
More likely	5%	4%	8%
Less likely	52%	56%	40%
Wouldn't make a difference	36%	37%	34%
Not sure	6%	3%	17%

	Base	Mode	
		Pho...	Intern...
Trump Can/Cannot be Trusted with Classified Information			
Can be trusted with classified information	43%	49%	25%
Cannot be trusted	51%	47%	62%
Not sure	6%	4%	13%

	Base	Mode	
		Pho...	Intern...
Greater Enemy to US Clinton/Russia			
Hillary Clinton and the Democrats	32%	33%	27%
Russians	58%	58%	58%
Not sure	10%	8%	14%

