
America
in the Age of
Uncertainty

By Dina Smeltz, Ivo Daalder,
Karl Friedhoff, and Craig Kafura

2 0 1 6 C H I C A G O C O U N C I L S U R V E Y

American Public Opinion
and US Foreign Policy

2016 Chicago Council
Survey Team

Joshua Busby
Associate Professor of Public
Affairs, The University of Texas

Karl Friedhoff
Fellow, Public Opinion and
Foreign Policy, Chicago Council
on Global Affairs

Gregory Holyk
Senior Research Analyst,
Langer Research

Min Ji Kim
Korea Foundation Intern,
Chicago Council on Global Affairs

Craig Kafura
Research Associate, Chicago
Council on Global Affairs

Kelhan Martin
Intern, Chicago Council on
Global Affairs

Dina Smeltz
Senior Fellow, Public Opinion
and Foreign Policy, Chicago
Council on Global Affairs

Lily Wojtowicz
Intern, Chicago Council on
Global Affairs

Foreign Policy Advisory Board

Ivo Daalder
President, Chicago Council on
Global Affairs

Michael Desch
Chair and Professor, Department
of Political Science, University
of Notre Dame

Daniel Drezner
Professor of International Politics,
The Fletcher School of of Law and
Diplomacy, Tufts University

Peter Feaver
Professor of Political Science
and Public Policy, Duke University

Bruce Jentleson
Professor of Political Science
and Public Policy, Duke University

Ellen Laipson
Distinguished Fellow and
President Emeritus, The Stimson
Center

Tod Lindberg
Research Fellow, Hoover
Institution

James Lindsay
Senior Vice President, Director
of Studies, Council on Foreign
Relations

Diana Mutz
Samuel A. Stouffer Professor
of Political Science and
Communication, University of
Pennsylvania

Kori Schake
Research Fellow, Hoover
Institution

James Steinberg
University Professor, Maxwell
School of Citizenship and Public
Affairs, Syracuse University

The Chicago Council on Global
Affairs is an independent,
nonpartisan organization.
All statements of fact and
expressions of opinion contained
in this report are the sole
responsibility of the author and
do not necessarily reflect the
views of the Chicago Council on
Global Affairs or of the project
funders.

Copyright © 2016 by the Chicago
Council on Global Affairs.
All rights reserved.

Printed in the United States of
America.

This report may not be
reproduced in whole or in
part, in any form (beyond that
copying permitted by sections
107 and 108 of the US Copyright
Law and excerpts by reviewers
for the public press), without
written permission from the
publisher. For further information
about the Chicago Council or
this study, please write to the
Chicago Council on Global Affairs,
Prudential Plaza, 180 North
Stetson Avenue, Suite 1400,
Chicago, Illinois 60601, or visit
thechicagocouncil.org.

1

TABLE OF CONTENTS

EXECUTIVE
SUMMARY

2

INTRODUCTION

8
CHANGING
DEMOGRAPHICS,
IMMIGRATION,
AND SECURITY
FEARS

10

THE
CONSEQUENCE
OF GLOBAL
ECONOMICS

19

AMERICANS
REMAIN
COMMITTED TO
WORLD
ENGAGEMENT

25
APPENDIX

35

METHODOLOGY

37

ABOUT THE
SURVEY SAMPLE

40
ABOUT THE
SURVEY

41

2 America in the Age of Uncertainty: 2016 Chicago Council Survey

EXECUTIVE SUMMARY

Over the past year, Donald Trump has been able to channel the anxieties of a significant segment of the

American public into a powerful political force, taking him to the doorstep of the White House. These

public anxieties stem from growing concerns about the effects of globalization on the American economy

and about the changing demographics of the United States.

Although Trump has been able to mobilize many of those who are most concerned about these

developments, their motivating concerns are not new. They existed before Donald Trump entered the

race, and they are likely to persist even if he loses the election in November 2016. Yet, uniquely

among the candidates running for president this cycle, Trump has given voice to this group of Americans,

notably through his tough stances on immigration and trade.

At the same time, while this segment of the American public has given Donald Trump traction in the

presidential race, his views on important issues garner only minority support from the overall American

public. While they are divided on expanding a wall on the US border with Mexico, Americans overall

support continued immigration into the United States and favor reform to address the large population of

unauthorized immigrants already in the country. Americans overall think globalization is mostly good for

the United States, and they see many benefits to free trade. And the American public as a whole—including

the core supporters of Donald Trump—still favors the country’s traditional alliances, a shared leadership

role for the United States abroad, and the preservation of US military superiority.

CORE TRUMP SUPPORTERS” ARE THOSE IN THE SAMPLE WHO SAID THAT
DONALD TRUMP WAS THEIR “TOP CHOICE FOR PRESIDENT” AMONG A LIST
INCLUDING THE FOLLOWING CANDIDATES: HILLARY CLINTON, DONALD
TRUMP, BERNIE SANDERS, JEB BUSH, TED CRUZ, AND JOHN KASICH.

Trump’s Core Support Is Based on Immigration and Trade
Trump’s rhetoric on immigrants and refugees has most clearly struck a chord with his base. On each and

every question concerning immigration, Trump’s core supporters are the least favorable. An overwhelming

majority of core Trump supporters agree that immigration is a critical threat to the United States—

almost double the percentage among the general public (43%, see Figure A). Six in ten Trump supporters

believe that illegal immigrants in the United States should be forced to leave their jobs and the United

States (63%). And nine in ten Trump supporters support expanding the wall on the border with Mexico (92%).

The public overall is divided on expanding the wall, and 58 percent support a pathway to citizenship

for illegal immigrants.

3Executive Summary

Figure A: More Trump Supporters See Immigration as a Critical Threat

Republicans

Core Trump
supporters

40

67

Independents

Democrats 27

80

Below is a list of possible threats to the vital interest of the United States in the next 10 years. For each
one, please select whether you see this as a critical threat, an important but not critical threat, or not an
important threat at all. Large numbers of immigrants and refugees coming into the US (% critical threat)
n = 1,728

Overall

43

2016 Chicago Council Survey

Core Trump supporters express similar levels of fear about Islamic fundamentalism as Republicans

among the general public. However, they are more unfavorable than other Republicans in their views of

Middle Eastern immigrants and are less likely to favor admitting refugees from Syria into the United

States (Figure B).

RepublicansIndependentsDemocrats

42

42

32

Figure B: A Record Percentage of Republicans See Islamic
Fundamentalism as a Critical Threat

2016 Chicago Council Survey

Below is a list of possible threats to the vital interest of the United States in the next 10 years.
For each one, please select whether you see this as a critical threat, an important but not critical threat,
or not an important threat at all. Islamic fundamentalism (% critical threat)
n = 1,715

70

57

59

33

37

50

38

39

56

32

36

60

42

35

54 54

35

31

38

35

48
56

48

66

57

49

75

1998 2002 2004 2006 2008 2010 2012 2014 2015 2016

4 America in the Age of Uncertainty: 2016 Chicago Council Survey

Concerns about immigration reinforce economic worries, which are also reflected in the views of core

Trump supporters. Trump backers are the least likely to support globalization (Figure C) and to say that

free trade has been good for the US economy, for consumers like them, or for their own standard of living.

They are also least likely to support the Trans-Pacific Partnership trade deal and the most likely to say

the next generation of Americans will be economically worse off than adults today.

Negative Feelings toward Immigration and Trade Are Not New
and Do Not Reflect the Majority View
While Trump supporters are the most stridently opposed to immigration and are the least likely to support

free trade today, these sentiments are not new. Nor are they the majority viewpoint among Americans,

who generally support both immigration and trade.

The Chicago Council results reflect partisan differences on these issues over many seasons. Since 1998,

a majority of Republicans have consistently said that immigration is a critical threat to the United States,

which, at 67 percent, is at a peak today (Figure D). In contrast, beginning in 2002, Democrats’ concerns

about immigration steadily decreased, with just 27 percent of Democrats saying it poses a critical threat

in 2016. Given this wide disparity, as Figure A demonstrates, only a minority of Americans (43%) see

immigration as a threat to the United States. And an overall majority of Americans say that illegal immigrants

currently working in the United States should be allowed to stay and pursue a path to citizenship (58%).

Overall

65

Figure C: Trump Supporters Are Less Likely Than Republicans Overall to
See Globalization as Good

Republicans

Core Trump
supporters

74

61Independents

Democrats

59

49

2016 Chicago Council Survey

Do you believe that globalization, especially the increasing connections of our economy with others around
the world, is mostly good or mostly bad for the United States? (% mostly good)
n = 2,061

5Executive Summary

Similarly, since 2008, Republicans have consistently expressed more negative views than Democrats on

globalization and trade. While the gap between Republicans and Democrats on support for globalization

has grown from four percentage points in 2006 to 15 percentage points in 2016, this should not detract

from the fact that overall two in three Americans continue to favor globalization (Figure E).

1998 2002 2004 2006 2008 2010 2012 2014 2015 2016

RepublicansIndependentsDemocrats

56

51

58

Figure D: Republicans Are Most Likely to Say Immigration Is a Critical
Threat to the United States

2016 Chicago Council Survey

Below is a list of possible threats to the vital interest of the United States in the next 10 years. For each
one, please select whether you see this as a critical threat, an important but not critical threat, or
not an important threat at all: Large numbers of immigrant and refugees coming into the United States
(% critical threat)
n = 1,728

58 57

62 62

50

49

63

44

46

63

44

47

62

51

41

64

46

29

55

40

30

55

42

21

67

40

27

RepublicansIndependentsDemocrats

57

52

55

Figure E: Democrat and Republican Views on Globalization Have Diverged
Do you believe that globalization, especially the increasing connections of our economy with others
around the world, is mostly good or mostly bad for the United States? (% mostly good)
n = 2,061

55

55
58

56

6465

62
58

61

65

52

65

52

66

51
5655

64

59

74

62 61

74

59

1998 2002 2004 2006 2008 2010 2012 2014 2016

2016 Chicago Council Survey

6 America in the Age of Uncertainty: 2016 Chicago Council Survey

Role of the United States in the World
While Trump’s views on immigration and trade clearly resonate with his core supporters, some of his

other criticisms of US foreign policy are less popular among his base. For example, core Trump supporters

are somewhat more cautious than other Americans of alliances and an active US role in world affairs,

but in most cases they continue to favor international engagement. This serves as a reminder that despite

divides on issues such as immigration and trade, the American public finds a great deal of common

ground on American leadership in the world and how to achieve American goals (Figure F).

Figure F: Republicans and Core Trump Supporters Favor Achieving
Foreign Policy Goals by Maintaining US Military Superiority

43
42

60
60

2016 Chicago Council Survey

How e�ective do you think each of the following approaches is to achieving the foreign policy
goals of the United States: very e�ective, somewhat e�ective, not very e�ective, or not e�ective at all.
(% somewhat e�ective and % very e�ective, top five responses)
n = 2,061

Overall 47

RepublicansIndependentsDemocrats Core Trump supporters

Maintaining
US military
superiority

45
34
40

34

Overall 40Maintaining
existing
alliances

37
24
24

21

Overall 29Building new
alliances with
other countries

36
20

18
21

Overall 26Strengthening
the United
Nations

23
14

12
12

43
39

30
28

49
52

48
50

52
54
55
56

48
40

36
39

62
51

50
47

Overall 17

Overall38

Overall50

Overall54

Overall42

Overall54Signing
international
agreements

Somewhat e�ective Very e�ective

7

Conclusion
Future political candidates may not be able to recreate Trump’s success in conveying the public’s

grievances, but the political winds that have brought Trump to the edge of the presidency will persist.

Therefore, it is crucial to understand what these grievances suggest about the United States. Economic

recovery has been uneven. The breadth and pace of diversity is increasing, creating discomfort among

some segments of American society—especially among those most isolated from these changes.1

And many Americans find themselves affected by decisions made by people who do not seem to take

their views or anxieties seriously.

The changing demographic makeup of America will likely transform the political dynamics, given that

younger and non-white Americans are more supportive of globalization, immigration, and increasing ties

to the world. But in the near term, the attitudes and opinions that brought Trump to the fore of American

politics will remain—and could very well strengthen.

Executive Summary

8 America in the Age of Uncertainty: 2016 Chicago Council Survey

INTRODUCTION

The rise of Donald Trump to the Republican Party nomination shocked the political establishment and

has dramatically reshaped the contours of the 2016 election. Key to his political success has been his ability

to reflect the anxieties of Americans who have felt ignored by politicians and policymakers. The 2016

Chicago Council Survey shows that among this portion of the American public, concerns over changing

demographics and economics have built into a potent political force.

While Bernie Sanders also managed to rally a type of “outsider” success in this election cycle, the 2016

Survey found that self-described Democrats share a fairly coherent view on foreign policy regardless of

who they supported in the primaries. For this reason, this report focuses on ways that Donald Trump’s

campaign seems to have disrupted the traditional Republican party platform by channeling his supporters’

hard-line focus on immigration and—to a lesser extent—opposition to globalization.

Trump’s rise to prominence has occurred as white Americans find themselves on the path to becoming

a minority within the overall population for the first time in the nation’s history. Diversity is on the rise, and

so too is the foreign-born population—three-quarters of which come from Asia, Mexico, or other Latin

American countries.2 From 2000 to 2012, America’s foreign-born population increased from 31.1 million to

40.7 million.3 As a percentage of the total population, the foreign-born population has more than doubled,

from 5.4 percent in 1960 to 13 percent in 2012. White Americans are now expected to become a minority

before 2040.4

A Public Religion Research Institute/Brookings survey conducted in 2016 finds that while 78 percent

of Americans are comfortable with the prospect of a majority non-white nation, the minority who express

concern has grown from 14 percent in 2013 to 21 percent in 2016.5 Discomfort with the prospect

of increasing diversity is highest among core Trump supporters (34%), an opinion shared by 28 percent of

Republicans, 20 percent of Democrats, and 18 percent of Independents. Americans are also closely

divided between those who think that immigrants today strengthen the United States because of their

hard work and talents (47%) and those who believe immigrants are a burden on the country because

they take jobs, housing, and healthcare (43%). Majorities of core Trump supporters (80%) and Republicans

(65%) describe immigrants as a burden, while only minorities of Independents (41%) and Democrats (27%)

say the same.

However, Trumpism only reaches so far. American support for US engagement in the world remains

remarkably stable and cross-partisan. The US public also remains united around combatting a similar set

of top threats, including terrorism and nuclear proliferation. Americans of both parties share a similar

view of how to deal with Russian and Chinese power, and both support the US military presence in key

allied countries such as Japan and South Korea. And cross-partisan majorities favor a continued shared

leadership role for the United States internationally.

In the future, other candidates may not be able to recreate Trump’s success in tapping into the anxieties

of a discontented minority of the electorate. But his triumph in securing the nomination of a major

US political party can be better understood by examining the public opinion context that led to this

political moment.

9

% of respondents
n = 345

2016 Chicago Council Survey

18–29

30–44

45–59

60+

High school
grad or less

Some college/
associate’s
degree

College
graduates

16

27

27

30

49

20

31

$0–20K

$20–40K

$40–75K

$75–125K

$125K+

White,
non-Hispanic

Black,
non-Hispanic

Other,
non-Hispanic

Hispanic

88

1

6

5

13

21

25

29

13

Republican

Liberal

Moderate

Conservative

59

3

15

40

Independent

Liberal

Moderate

Conservative

33

2

19

11

Democrat

Liberal

Moderate

Conservative

8

1

7

1

Education

Age Ethnicity Party identification

Household income

Male

Female

52

48

Gender

Introduction

Spotlight: Characteristics of Core Trump Supporters
The media has made much of the demographics of Trump supporters—white, older, lesser educated,

rust belt residents—in an effort to explain their attraction to Donald Trump’s oratory about a rigged

economic system. Conventional wisdom has become that “working class islands of economic discontent”6

have borne the brunt of the US and global economic transformation and thus are attracted to an

outsider who says he feels their pain.

The Chicago Council Survey finds that the demographics of Trump supporters match some of these

features, at least on the surface. Nearly nine in ten identify themselves as white, similar to Republicans

overall (82% white). This is notably more white than the US general public overall (65% white) or

Democrats (49% white). Core Trump supporters also stand out in educational attainment. While 30 percent

of the overall American public and 32 percent of Republicans report having a bachelor’s degree or

higher, just two in ten (20%) of core Trump supporters state the same.

Although the racial and age demographics line up with a story of a dispossessed white working class,

the income levels of Trump supporters call the working class storyline into question. The Chicago

Council Survey finds that core Trump supporters’ income levels are comparable to overall American

incomes, though lower than other Republicans.

10 America in the Age of Uncertainty: 2016 Chicago Council Survey

CHANGING DEMOGRAPHICS,
IMMIGRATION, AND SECURITY FEARS

While the candidates disagree over many key points of US foreign policy matters in this election, the

most strident divide strikes at the very heart of American identity. In a country populated by immigrants

from every corner of the globe, what it means to be American has long been a prominent feature

of political debate. Donald Trump has promised to expand the 700-mile wall along the US border with

Mexico to prevent illegal immigration and has proposed a temporary ban on Muslim immigrants.7

In contrast, Hillary Clinton has said she would accept an even greater number of Syrian refugees than

President Obama has pledged and that she will work for comprehensive immigration reform.8 With

such stark differences among the candidates on an issue that touches on both domestic and foreign

policy, the debate on America’s openness to immigration—and to the world—is now a core issue in

the presidential campaign.9

The Great Immigration Divide
An overwhelming majority of core Trump supporters agree that immigration is a critical threat to the

United States—almost double the percentage among the general public (Figure 1; Figure 2). And on each

and every question concerning immigration, Trump’s core supporters are the most unfavorable in

their views; for example, eight in ten believe that controlling and reducing illegal immigration is a very

important foreign policy goal for the United States—significantly more than Republicans, Democrats,

Independents, and the general public.

Figure 1: More Trump Supporters See Immigration as a Critical Threat

Republicans

Core Trump
supporters

40

67

Independents

Democrats 27

80

Below is a list of possible threats to the vital interest of the United States in the next 10 years. For each
one, please select whether you see this as a critical threat, an important but not critical threat, or not an
important threat at all. Large numbers of immigrants and refugees coming into the US (% critical threat)
n = 1,728

Overall

43

2016 Chicago Council Survey

11Changing Demographics, Immigration, and Security Fears

Figure 2: More Trump Supporters Prioritize Controlling and
Reducing Illegal Immigration as a Goal

2016 Chicago Council Survey

Republicans

Core Trump
supporters

31

40Independents

Democrats

68

83

Below is a list of possible foreign policy goals that the United States might have. For each one
please select whether you think that it should be a very important foreign policy goal of the United States.
Controlling and reducing illegal immigration (% very important goal)
n = 782

Overall

45

Trump’s success in rousing support for his anti-immigration policy proposals is best understood in the

context of public opinion changes that have taken place over the past two decades. From 1998 to

2002, similarly sized majorities of Democrats, Republicans, and Independents viewed large numbers of

immigrants and refugees as a critical threat, and they saw controlling and reducing illegal immigration

as a very important goal. But beginning in 2002, Democrats’ concerns steadily decreased. By 2016, threat

perceptions of immigration among Democrats had dropped by 35 percentage points (Figure 3).

1998 2002 2004 2006 2008 2010 2012 2014 2015 2016

RepublicansIndependentsDemocrats

56

51

58

Figure 3: More Republicans See Immigration as a Critical Threat

2016 Chicago Council Survey

Below is a list of possible threats to the vital interest of the United States in the next 10 years. For each
one, please select whether you see this as a critical threat, an important but not critical threat, or
not an important threat at all: Large numbers of immigrant and refugees coming into the United States
(% critical threat)
n = 1,728

58 57

62 62

50

49

63

44

46

63

44

47

62

51

41

64

46

29

55

40

30

55

42

21

67

40

27

12 America in the Age of Uncertainty: 2016 Chicago Council Survey

Donald Trump in Step with Republican Public on Immigration
As evidenced by the past two decades of Chicago Council Surveys, the topic of immigration has been a

hot-button issue for Republican voters for quite some time. But the same has not been true for Republican

opinion leaders. A 2014 Chicago Council Survey of foreign policy opinion leaders found that among

Republican opinion leaders, immigration was ranked the lowest among potential threats (16%, see Figure

5). Similarly, as a foreign policy goal, Republican opinion leaders rated controlling and reducing illegal

immigration one of the least important goals (20%, very important goal).

Trump has capitalized on these preexisting gaps between Republican leaders and the Republican public

and between Democrats and Republicans. His claims about Mexican immigrants being “criminals” and

“rapists”10 and his proposals to build a wall on the border with Mexico are controversial to many. But they

channel the concerns of a significant portion of the public. As shown in Figure 1, core supporters of

Trump express even greater concern about immigration than the average Republican.

This concern is not limited to illegal immigration. When it comes to legal immigration, Trump’s core

supporters also take the least accommodating view. Among this group, 70 percent say that legal

immigration should be decreased, compared with 53 percent of Republicans, 41 percent of Independents,

and 26 percent of Democrats.

1998 2002 2004 2006 2008 2010 2012 2014 2015 2016

RepublicansIndependentsDemocrats

57

54
53

Figure 4: Republicans and Democrats are Divided on the Importance
of Controlling and Reducing IIlegal Immigration

2016 Chicago Council Survey

Below is a list of possible foreign policy goals that the United States might have. For each one please
select whether you think that it should be a very important foreign policy goal of the United States:
Controlling and reducing illegal immigration (% very important goal)
n = 782

72
71

67

56

57

71

53

53

70

56

52

75

60

46

73

48

43

70

50

35

61

55

36

66

40

31

68

Republicans, for their part, are now more likely than at any other time to say that immigrants and

refugees are a critical threat. Similarly, the percentage of Republicans who say that controlling and reducing

immigration is a very important goal has risen to 68 percent, from 61 percent just two years ago

(Figure 4). The gaps between Republicans and Democrats on these two indicators now stand at roughly

40 percentage points—both historic highs.

13Changing Demographics, Immigration, and Security Fears

Rising Concerns about Islamic Fundamentalism
The increase in the Republican public’s concern about immigration since 2014 is likely related to increased

media attention to the topic during the primary campaigns, especially since it has become a signature

issue for Trump. In addition, Donald Trump has managed to blend fears about terrorism and immigration,

saying in an August foreign policy speech, “The common thread linking the major Islamic terrorist

attacks that have recently occurred on our soil—9/11, the Ft. Hood shooting, the Boston Bombing, the San

Bernardino attack, the Orlando attack—is that they have involved immigrants or the children of immi-

grants. Clearly new screening procedures are needed.”11

Americans express increased concern about the threats posed by both international terrorism (75% in 2016,

up from 69% in 2015) and Islamic fundamentalism (59% in 2016, up from 55% in 2015). The public now

views these as among the top three threats (along with nuclear proliferation) facing the United States

(Figure 6). This makes sense given the context in which the 2016 Chicago Council Survey was fielded—

in close proximity to the Orlando shooting and several other high-profile attacks in the United States and

Europe which many linked to violent Islamic extremist groups.

Figure 5: Public Expresses Greater Concern over Immigration than
Opinion Leaders

4
31

40

20

9
68

4
27

40

16

9
67

Note: Republican, Democrat, and Independent leader opinions from the 2014 leader survey. Public opinions from the 2016
Chicago Council Survey.

2016 Chicago Council Survey

Below is a list of possible threats to the vital interest of the United States in the next 10 years. For each
one, please select whether you see this as a critical threat, an important but not critical threat, or not an
important threat at all:
n = Public 1,728, Leaders 635

Below is a list of possible foreign policy goals that the United States might have. For each one please
select whether you think that it should be a very important foreign policy goal of the United States,
a somewhat important foreign policy goal, or not an important goal at all:
n = Public 782, Leaders 642

Overall
public

Overall
public

45
Controlling and reducing
illegal immigration
(% very important goal)

Large numbers of immigrants
and refugees coming to the
US (% critical threat)

43

Democratic
leaders

Democratic
public

Independent
public

Republican
leaders

Independent
leaders

Republican
public

14 America in the Age of Uncertainty: 2016 Chicago Council Survey

WHILE ONLY 23 PERCENT OF AMERICANS OVERALL
SAY THAT LIMITING THE FLOW OF MIGRANTS AND
REFUGEES IS ALWAYS EFFECTIVE, TWICE AS MANY
CORE TRUMP SUPPORTERS SAY THAT SUCH
LIMITS ARE ALWAYS EFFECTIVE.

Figure 6: The Top Five Critical Threats According to . . .

1

2

International
terrorism

83%

Islamic
fundamentalism

75%
2 North Korea's

nuclear program

64%
2 The possibility of

unfriendly countries
becoming nuclear
powers

57%

1 International
terrorism

74%

1 International
terrorism

71%

5 North Korea's
nuclear program

63%
5 An international

financial crisis

50%
5 An international

financial crisis

49%

4 The possibility of
unfriendly countries
becoming nuclear
powers

66%

4 Climate change

57%
4 North Korea's

nuclear program

52%

3 Large numbers of
immigrants and
refugees coming into
the United States

67%

3 The possibility of
unfriendly countries
becoming nuclear
powers

60%

3 Islamic
fundamentalism

57%

Below is a list of possible threats to the vital interest of the United States in the next 10 years. For each
one, please select whether you see this as a critical threat, an important but not critical threat, or not an
important threat at all: (% critical threat)
n varies

RepublicansDemocrats Independents

1

2

International
terrorism

83%

Large numbers of
immigrants and
refugees coming into
the United States

80%

5 North Korea's
nuclear program

62%

4 The possibility of
unfriendly countries
becoming nuclear
powers

68%

3 Islamic
fundamentalism

76%

Core Trump
supporters

2016 Chicago Council Survey

15

While Republicans and Democrats agree that terrorism is a critical threat, they express differing levels of

concern about Islamic fundamentalism. Today, three in four Republicans believe that Islamic fundamentalism

poses a critical threat—the highest point since the question was first asked in 1998, even higher than

after the September 11 attacks (Figure 7). In contrast, only half of Democrats identify Islamic fundamentalism

as a critical threat. Core Trump supporters (76%) are similar to Republicans overall on this question.

RepublicansIndependentsDemocrats

42

42

32

Figure 7: A Record Percentage of Republicans See Islamic
Fundamentalism as a Critical Threat

2016 Chicago Council Survey

Below is a list of possible threats to the vital interest of the United States in the next 10 years.
For each one, please select whether you see this as a critical threat, an important but not critical threat,
or not an important threat at all. Islamic fundamentalism (% critical threat)
n = 1,715

70

57

59

33

37

50

38

39

56

32

36

60

42

35

54 54

35

31

38

35

48
56

48

66

57

49

75

1998 2002 2004 2006 2008 2010 2012 2014 2015 2016

Changing Demographics, Immigration, and Security Fears

Partisan Differences Toward Middle Eastern Immigrants
Polls have shown that Americans generally oppose Trump’s proposal for a temporary ban on Muslims

from other countries entering the United States.12 The Chicago Council Survey did not ask about a

specific ban, but it did ask about the effectiveness of limiting the flow of migrants and refugees as a way

to combat terrorism. While only 23 percent of Americans overall say that limiting the flow of migrants

and refugees is always effective, twice as many core Trump supporters (47%) say that such limits are always

effective. Most other methods of combatting terrorism, including airstrikes, drone strikes, sending

US troops, and blocking financing, are deemed effective by majorities across political affiliations.13

When asked more specifically about various groups of immigrants, Americans overall are roughly divided

on Middle Eastern immigrants, with 45 percent holding a favorable view and 52 percent an unfavorable

view. These views help to explain why only 36 percent of the overall US public favors accepting Syrian

refugees into the United States (Figure 8).

16 America in the Age of Uncertainty: 2016 Chicago Council Survey

As with most of the questions about immigrants and immigration, there is a wide partisan divide: about

six in ten Democrats feel favorably toward Middle Eastern immigrants (58%) and support taking in Syrian

refugees (56%), while among Republicans, only 29 percent are positive toward Middle Eastern immigrants

and only 18 percent favor admitting Syrian refugees.14 Core Trump supporters are the most negative of

all: just 15 percent feel favorably toward Middle Eastern immigrants and nine percent support admitting

Syrian refugees.

Republicans Want to “Build that Wall”
From the time he formally announced his candidacy, Trump began courting votes from the segment

of the US public opposed to immigration. To keep out illegal immigrants, he proposed—and has stuck by—

a policy to expand the wall on the border with Mexico.15

Large majorities of core Trump supporters (92%) and Republicans (79%) favor “expanding the 700 miles of

border wall and fencing with Mexico” to reduce illegal immigration into the United States. They also

think the wall will be effective at reducing illegal immigration (85% among core Trump supporters and 71%

of Republicans).

But Americans overall are evenly divided on building such a wall, with 48 percent in favor and 50 percent

opposed. A narrow majority of Americans (54%) say that such an expansion would be ineffective at

reducing illegal immigration (compared with 45% effective). Seven in ten Democrats oppose expanding

the wall (71%) and think it would be ineffective (69%). And 56 percent of Independents oppose expand-

ing the wall and also think it will be ineffective.

Partisan Divide on Mexican Immigrants—Though Views Have
Grown More Positive Since 2013
Americans overall—and across party lines—have grown more positive toward Mexican immigrants

since a 2013 Chicago Council survey. In 2013, 55 percent reported favorable views of Mexican immigrants

living in the United States—a sentiment that rose to 60 percent in 2016. Looking at partisan views,

three-quarters of Democrats (74%, up from 64% in 2013) and nearly half of Republicans (46%, up from 38%

in 2013) say they view Mexican immigrants favorably. By contrast, only one-third of core Trump supporters

express a favorable view of Mexican immigrants living in the United State (Figure 8).16

The population of unauthorized immigrants in the United States has been in decline since 2008, and in

2016 it reportedly fell below 11 million for the first time since 2005.17 This decline has coincided with a shift

in Mexican migration: since 2005, net migration into the United States from Mexico has been negative.18

Many of the unauthorized immigrants still in the United States have lived in the country for many years, and

whether they should be offered a legal path to citizenship has been a longstanding issue.

A path to citizenship seems to be a non-starter among a majority of core Trump supporters. Six in ten core

Trump supporters (63%) say that illegal immigrants in the United States should be forced to leave their

jobs and the United States, while only three in ten (30%) support allowing illegal immigrants to stay in the

United States with a path to citizenship.

17

Figure 8: Core Trump Supporters Are More Negative Toward
Immigrant Groups

2016 Chicago Council Survey

Do you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable view of the
following people?: (% net favorable)
n = 2,061

RepublicansDemocrats Independents
Core Trump
supporters

Middle Eastern
immigrants in the
United States

Mexican immigrants
in the United States

Mexicans living in
Mexico

1558 46 29

7582 79 80

33

Overall

40

80

6074 59 46

However, these views are out of step with overall American opinion. Just three in ten among the overall

US public (28%) say that illegal immigrants should be forced to leave the United States and leave their

jobs—half the percentage of core Trump supporters who feel this way (Figure 9).

Instead, 58 percent of Americans say that illegal immigrants currently working in the United States should

be allowed to stay and pursue US citizenship, either immediately (32%) or after a waiting period and

paying a fine (26%). An additional 13 percent say they should be allowed to stay in the United States with

a work permit but not apply for citizenship. Overall, the number of Americans who prefer there be a

pathway to citizenship has increased since 2013, when 50 percent were in favor either immediately (25%)

or after a waiting period and paying a fine (25%). This result is in line with the findings of other polls,

which have found that a majority of Americans favor a pathway to citizenship and have since at least 2014.19

As on other immigration questions, there is a sharp partisan divide. Republicans (42%) are more likely than

Democrats (14%) to say illegal immigrants should leave the United States. Despite Trump’s strong views

to the contrary,20 Republicans have become somewhat more favorable toward a path to citizenship (44% in

2016, up from 37% in 2015). For their part, seven in ten Democrats would prefer a path to citizenship, now

(44%) or with a conditional fine and waiting period (28%). Only 14 percent of Democrats favor deportation

(Figure 9).

Demographic Divisions on Immigration
Americans who are older, white, or have less than a college education are more likely than other

Americans to name immigration as a critical threat, prioritize controlling and reducing illegal immigration,

and support decreasing legal immigration into the United States (Appendix Figure 1). It is also these

demographic groups that are more likely to be core supporters of Trump.

Changing Demographics, Immigration, and Security Fears

18 America in the Age of Uncertainty: 2016 Chicago Council Survey

However, it is important to note that other demographic groups—and those groups of Americans that

are growing the fastest—hold notably different views. Younger Americans, those with college degrees,

and non-whites are generally more likely to favor maintaining legal immigration levels and less likely

to view immigration as a critical threat.

Immigration and Economic Insecurity
Clearly, differences of opinion on immigrants and immigration are a major dividing point in this election.

The candidates represent vastly different visions for the future of the United States. While those in

Trump’s camp support expanding the wall with Mexico and are suspicious of immigrant groups, Americans

overall favor continued immigration combined with immigration reform to address the large population

of unauthorized immigrants already in the country.

Concerns about immigration are also linked to concerns about the economic prospects for the next

generation of Americans. Those Americans who feel more threatened by immigration, favor deportation,

and feel unfavorably toward immigrants believe that the next generation will be economically worse

off than adults today. Unease with immigration and pessimism about the next generation’s economic

prospects reinforce each other and have proven to be key factors in support for Donald Trump.21

Figure 9: Americans Overall Favor a Pathway to Citizenship

44
29

20
15

2016 Chicago Council Survey

When it comes to immigration, which comes closest to your view about illegal immigrants who are
currently working in the US? (%)
n = 1,029

Overall 32

RepublicansIndependentsDemocrats Core Trump supporters

They should be allowed
to stay in their jobs and
to apply for citizenship

28
26

24
15

Overall 26

They should be allowed
to stay in their jobs and
to eventually apply for US
citizenship only if they
pay a penalty and wait a
number of years

13
13
13

7

Overall 13
They should be allowed
to stay in their jobs with
work permits, but not to
apply for US citizenship

14
31

42
63

Overall 28
They should be required
to leave their jobs and
leave the US

19

THE CONSEQUENCE OF
GLOBAL ECONOMICS

One of the most prominent issues in any presidential campaign is the economy, and economic conditions

have proven to be a major factor in election outcomes.22 In the 2016 campaign, income inequality

is a prominent topic, and in the words of Barney Frank, former Congressman from Massachusetts, “The

bumper sticker is now ‘income fairness.’”23

While the United States has added millions of jobs over several years of sustained growth since the 2009

recession, the top one percent of Americans captured 85 percent of total income growth from 2009

to 2013.24 Additionally, the Great Recession temporarily reduced income inequality, but it has risen again

in many states.25 Globalization and international trade have become targets for both candidates. Both

Hillary Clinton and Donald Trump have spoken strongly against certain trade deals and criticized some

outcomes of globalization. Yet the data show that majorities of Democrats and Republicans continue to

think that globalization is good for the United States, and these views have been stable over long periods

of time. Core Trump supporters, conversely, are much less likely to positively assess the effects of

globalization and international trade.

Republicans Less Supportive of Globalization Than Democrats
While economists and politicians are positive about US economic recovery, the public is less optimistic.

The Gallup Economic Confidence Index remains stuck in the negative range,26 and two-thirds of Americans

say that the economic system unfairly favors powerful interests.27 Core Trump supporters are even

more pessimistic about the economy than other Americans; according to a CNN/ORC survey in June, only

18 percent of Trump supporters say that economic conditions are good, compared with 45 percent of

Americans overall.28

In a measure of economic optimism, the Chicago Council asked Americans to compare the prospects of

the next generation to their own. As in past years, a solid majority (57%) of Americans say that the next

generation will be economically worse off than adults working today. But Trump’s core supporters are the

most pessimistic: 70 percent say that the next generation of Americans will be worse off. In a rare

instance of substantial opinion difference among Democrats, the core supporters of Bernie Sanders are

also more inclined than Hillary Clinton’s supporters to say that future generations would be worse off

(57% vs. 41%).

Both Trump and Clinton have sought to place the blame for this pessimism on globalization and inter-

national trade. Trump has pledged to impose tariffs on Chinese and Mexican imports and cancel trade

agreements in order to revitalize the American economy, saying, “I would tax China on products coming

in. I would do a tariff … [because] they do it to us. The tax should be 45 percent.”29 For her part, Clinton

stated that “too many companies lobbied for trade deals so they could sell products abroad but then they

instead moved abroad and sold back into the United States.”30

The Consequence of Global Economics

20 America in the Age of Uncertainty: 2016 Chicago Council Survey

RepublicansIndependentsDemocrats

57

52

55

Figure 10: Democrat and Republican Views on Globalization Have Diverged
Do you believe that globalization, especially the increasing connections of our economy with others
around the world, is mostly good or mostly bad for the United States? (% mostly good)
n = 2,061

55

55
58

56

6465

62
58

61

65

52

65

52

66

51
5655

64

59

74

62 61

74

59

1998 2002 2004 2006 2008 2010 2012 2014 2016

2016 Chicago Council Survey

The Republican party’s longstanding position has been one that promotes trade as an engine of growth.

The party’s 2016 platform envisions “a worldwide multilateral agreement among nations committed to

the principles of open markets.”31 Yet recent Chicago Council survey results show that among the public,

self-described Republicans are now less positive toward both globalization and international trade than

Democrats (Figure 10).

The gap between Republican and Democratic views has grown steadily since 2008. While Republican

support for globalization has declined somewhat from its peak in 2006, Democratic support has risen.

The result is that the gap between Republicans and Democrats on support for globalization has grown

from four percentage points in 2006 to 15 percentage points in 2016.

THE GAP BETWEEN REPUBLICANS AND DEMOCRATS ON
SUPPORT FOR GLOBALIZATION HAS GROWN FROM
FOUR PERCENTAGE POINTS IN 2006 TO 15 PERCENTAGE
POINTS IN 2016.

21

Overall

65

Figure 11: Trump Supporters Are Less Likely Than Republicans Overall
to See Globalization as Good

Republicans

Core Trump
supporters

74

61Independents

Democrats

59

49

2016 Chicago Council Survey

Do you believe that globalization, especially the increasing connections of our economy with others around
the world, is mostly good or mostly bad for the United States? (% mostly good)
n = 2,061

When asked whether or not globalization is mostly good or mostly bad for the United States, core

supporters of Trump are nearly evenly split: 49 percent say it is mostly good, and 51 percent say that it

is mostly bad (Figure 11).

But the partisan gap should not detract from the fact that overall support for globalization remains strong:

two in three Americans say globalization is mostly good for the United States, one of the highest levels

ever reported in the Chicago Council Survey. That support among the public is still cross-partisan, with

majorities of Democrats, Independents, and Republicans all in agreement. There has also been

an increase in support for globalization among all groups since 2010, just after the Great Recession.

Exploiting Divisions between the Party Elite and the Public
On two core areas—globalization and jobs—Trump has been able to take advantage of an opinion gap

between the Republican public and Republican leadership. The 2016 Chicago Council Survey reveals

that 85 percent of core Trump supporters and 78 percent of Republicans say protecting American jobs is

a very important foreign policy goal. In contrast, the 2014 survey of foreign policy opinion leaders found

that only 37 percent of Republican opinion leaders think protecting American jobs is a very important

foreign policy goal.32

Similarly, while the Republican public is somewhat divided on the benefits of globalization, Republican

opinion leaders show no such qualms: they overwhelmingly said globalization was mostly good for the

United States (98%). And Trump has blamed those leaders for the loss of American manufacturing jobs,

telling audiences that “[o]ur politicians have aggressively pursued a policy of globalization—moving our

jobs, our wealth and our factories to Mexico and overseas.”33

The Consequence of Global Economics

22 America in the Age of Uncertainty: 2016 Chicago Council Survey

Core Trump Supporters and Growing Partisan Divisions
on Trade
Core Trump supporters’ doubts about globalization carry over into doubts about the specific benefits of

international trade, not only for the country but also for their personal lives. A majority of core Trump

supporters are positive on the benefits of international trade along just one dimension—“consumers like

you.” However, on all other dimensions, a majority of core Trump supporters say that international trade is

bad (Figure 12).

Americans overall are positive on the benefits of international trade, except in two areas—creating US

jobs and the job security of American workers—though larger minorities of Democrats than Republicans

say that trade is good for these goals. Democrats are generally more positive than Republicans and

Independents about the benefits of international trade. Roughly two in three Democrats and half of

Republicans say that trade is good for the US economy and American companies. And a larger majority

of Democrats than Republicans also say that trade has been good for US consumers as well as their own

standard of living.

This partisan pattern has not always been the case. In 2004 and 2006 Republicans were more likely

than Democrats to say that trade was beneficial to the American economy, American consumers, and US

standards of living (Figure 12). Republicans and Democrats were equally likely to say that trade is good

for jobs and job security in both 2004 and 2006. But today, Democrats are more positive than Republicans

across the board.

Candidates and the Public Disagree on the TPP
The Trans-Pacific Partnership (TPP) has been held up to signify the negative aspects of free trade. While

both presidential candidates have criticized the TPP, Trump is vehemently opposed to the deal, declaring,

“Not only will the TPP undermine our economy, but it will undermine our independence.”34

With a negative outlook on international trade, it is somewhat surprising that half of core Trump supporters

support the TPP (49% support, 46% oppose). Nonetheless, this puts them at lower levels of support than

the overall US public (60%), Republicans (58%), and Democrats (70%) and on par with Independents (52%).

Surprisingly, despite Sanders’ vocal opposition to the TPP, 56 percent of his core supporters favor the

agreement, as do 74 percent of Clinton’s core supporters.

YOUNGER AMERICANS, THE COLLEGE-EDUCATED,
THOSE WITH HIGHER INCOME, AND NON-WHITES ARE
GENERALLY MORE LIKELY THAN OTHER GROUPS TO SAY
THAT FREE TRADE AND GLOBALIZATION ARE GOOD.

23

Overall

57

Figure 12: Republican and Democrat Opinions on International Trade
Have Shifted

55
59

The US economy

57

2016 Chicago Council Survey

Overall, do you think international trade is good or bad for: (% good)
n = 2,061

Democrats Republicans Core Trump supportersIndependents

2004

Overall

54

52
60

53

2006

Overall

59

68

51
42

56

2016

Overall

59

59 58

American companies

59

2004

Overall

52

50
5552

2006

Overall

57

65

50
57

2016

Overall

73

73 74

Consumers like you

72

2004

Overall

70

68
78

69

2006

Overall

70

75
6669

2016

Overall

38

38 37

Creating jobs in the United States

39

2004

Overall

37

38 3836

2006

Overall

40

47
3437

2016

Overall

31

29 31

Job security for American workers

33

2004

Overall

30

30 3031

2006

Overall

35

41
3033

2016

Overall

65

63 66

Your own standard of living

65

2004

Overall

64

64
70

62

2006

Overall

64

72
6060

2016

45

52

30

29

49

The Consequence of Global Economics

24 America in the Age of Uncertainty: 2016 Chicago Council Survey

Demographic Differences on Trade and Globalization
Partisanship is not the only factor that determines support for free trade. Demographic factors such

as age, education, race, income, and gender also play a role. Younger Americans, the college-educated,

those with higher income, and non-whites are generally more likely than other groups to say that free

trade is good for the US economy, US companies, consumers, and their own standard of living. Moreover,

younger Americans and college graduates are more likely than older Americans and the lesser-educated

to favor the TPP.

To an extent, these demographic patterns even encompass aspects of trade that most Americans view

negatively, such as the impact of international trade on job creation in the United States and job security

for American workers. In both cases, non-whites are significantly more likely to view international trade

as good than are white, non-Hispanic Americans.

Views of globalization follow suit: younger Americans, non-whites, and college graduates are consistenly

more likely to say that trade is mostly good for the United States (Appendix Figure 2).

A Changing America and Its Impact on Trade
Core Trump supporters have different views than other Americans on trade and globalization. But some

of core Trump supporters’ demographic groupings—namely predominately white, less-educated, and

older Americans—are shrinking in America.35 As minority populations grow, America becomes less

white every year.36 And in 2016, Millennials overtook the Boomers as the largest age cohort.37 Combined

with overall growth in the US population, these demographic trends point to a future American public that,

all other things being equal, will be even more open to international trade and globalization.

Not only do these growing communities of Americans have different views on trade than core Trump

supporters, they are also more positive about the economic future of their children. While 62 percent of

whites say that the next generation of children will be worse off, fewer than half of blacks (47%) and

Hispanics (49%) say the same.

25

AMERICANS REMAIN COMMITTED
TO WORLD ENGAGEMENT

Since using the slogan “America First” in his initial major foreign policy speech, Trump has questioned

long-standing tenets of US foreign policy, including US alliance commitments to NATO, Japan, and

South Korea. While Trump’s core supporters are generally in step with his policy stances on trade, global-

ization, and immigration, by and large they do not align with their chosen candidate’s views on

broader international engagement.38

Core Trump supporters are somewhat more cautious than other Americans of alliances and an active US

role in world affairs, but in most cases they continue to favor international engagement. This serves as

a reminder that while Americans may be divided on some issues, when it comes to US leadership in the

world and how to achieve foreign policy goals, the public finds common ground.

Making America [Even] Great[er] Again
One of Trump’s common refrains is that the United States is losing internationally. “We lose every-

where. . . . We can’t beat anybody.”39 But Americans—including Trump’s core supporters—do not agree.

Across political stripes, Americans continue to see the United States as the most influential country

in the world. The public as a whole rates US global influence an average of 8.5 on a 0 to 10 scale—higher

than any other individual country or the European Union—and core Trump supporters agree, rating it

at 8.3. For comparison, Americans overall ranked China second with a mean influence of 7.1, the EU third

at 7.0, and Russia fourth at 6.2 (Figure 13).

Americans Remain Committed to World Engagement

European UnionIndiaChinaRussiaUnited States Iran

Figure 13: The United States Still Considered Most Influential

2016 Chicago Council Survey

I would like to know how much influence you think each of the following countries has in the world.
Please answer on a 0 to 10 scale, with 0 meaning they are not at all influential and 10 meaning they
are extremely influential.
n = 2,061

2002 2006 2008 2010 2012 2014 2016

South Korea

4.7 4.7
4.3 4.54.7

4.8

6.7 6.4
6.8 6.9

7.5 7.4 7.4 7.1

6.5

9.1
8.5 8.68.5 8.5 8.6 8.5

6.0

6.9
7.2 6.5

7.1 7.0

5.6

6.1

5.2

6.2

5.0

5.8
4.6

4.4

6.2

4.8
6.2

4.8

4.6

26 America in the Age of Uncertainty: 2016 Chicago Council Survey

Figure 14: Across Parties, Majorities Think America is the Greatest

Republicans

Core Trump
supporters

55

54Independents

Democrats

78

75

2016 Chicago Council Survey

Some people say the United States has a unique character that makes it the greatest country in the
world. Others say that every country is unique, and the United States is no greater than other nations.
Which view is closer to your own? (% the greatest country in the world)
n = 2,061

Overall

61

Since 2010, the perceived influence of the United States has remained steady even as China’s perceived

influence has marginally waned. Moreover, on this question there has been little partisan divide over time.

Americans across political affiliations seem to agree that the United States remains the most influential

country in the world, and even though that gap has narrowed since 2002, they do not seem to feel that

US influence is being seriously challenged.

Not only do Americans see the United States as the most influential country in the world, but 61 percent

say that the United States “has a unique character that makes it the greatest country in the world,” versus

38 percent who say that “every country is unique, and the United States is no greater than other nations.”

While Republicans and core Trump supporters are most likely to say that the United States is the greatest

country, that should not overshadow the fact that majorities of Democrats and Independents agree

(Figure 14).

Few Favor US Retreat from World Leadership
While some have characterized Trump’s policies as isolationist,40 his supporters do not express a

desire to withdraw from America’s global leadership role. When asked what kind of leadership role the

United States should play in the world, only nine percent of core Trump supporters say it should play

no leadership role. And while core Trump supporters are more likely than others to favor a dominant

leadership position for the United States, 50 percent prefer that the United States take a shared leadership

role. This puts Trump’s core supporters in line with Republicans more broadly (53% shared leadership)

and suggests commonalities with Democrats (70% shared) and Independents (63% shared).

A majority of Americans (64%) also find broad agreement—as they have since 1974—that it would be best

for the future of the country to take an active role in world affairs. Support for an active role has long

been cross-partisan, and that trend continues in 2016 as majorities of Democrats, Republicans, and Inde-

pendents all agree on this issue (Figure 15). Core Trump supporters are somewhat divided on the issue,

with similar numbers supporting an active role (51%) and staying out of world affairs (48%).

27

RepublicansIndependentsDemocrats

72

65
68

Figure 15: Across Parties, Majorities Favor an Active US Role in
World A�airs

2016 Chicago Council Survey

Do you think it will be best for the future of the country if we take an active part in world a	airs or stay out
of world a	airs? (% active part)
n = 2,061

61
63

58
55

49

64

68

58

71

59

61

69

60
61

66

77 77

69
70

64
65

74

68
65 60

59

72

1974 1978 1982 1986 1990 1998 2002 2004 2006 2012 2014 2015 20162008 2010

57

67
69

63

68

72

55
60

70

51

64
60

57

70

64

Q3
 Republican Democrat Independent
1974 72 68 65
2008 72 59 60

Americans Remain Committed to World Engagement

Previous qualitative results show that “staying out of world affairs” means different things to different

people, but rarely does it reflect purely isolationist tendencies.41 For some, “staying out of world affairs”

reflects their desire to place greater priority on domestic problems, while others say US international

involvement in the past has not been effective nor appreciated. Still others say that the United States

should avoid engagement unless there is a direct threat to US security. Trump has referenced each

of these ideas in statements, which helps explain why his positions appeal to a certain segment of the

population. He has criticized past administrations, stating that “we went from mistakes in Iraq to

Egypt to Libya, to President Obama’s line in the sand in Syria.”42 He has condemned “rebuilding other

countries while weakening our own,” and said that “ending the theft of American jobs will give us

resources we need to . . . regain our financial independence and strength.”43

Republicans Say Maintaining US Military Edge Is Important
Trump has promised to build up what he perceives as an underfunded US military and that under

his leadership it will be “so big, powerful, and strong that no one will mess with us.”44 For the most part,

Americans agree on the importance of having a powerful fighting force. A majority of the overall US

public says that maintaining US military superiority is a very important foreign policy goal—including half

of Democrats (50%) and Independents (49%) and seven in ten Republicans (71%) and core Trump

supporters (72%).

28 America in the Age of Uncertainty: 2016 Chicago Council Survey

To achieve US foreign policy goals, Republicans and core Trump supporters also see maintaining military

superiority as the most effective method (Figure 16). Independents rank it second, and Democrats rank

it third. Notably, six in ten Republicans (60%) and core Trump supporters (60%) alike say that maintaining US

military superiority is very effective, compared to four in ten Democrats (43%) and Independents (42%).

Figure 16: Republicans and Core Trump Supporters Think Maintaining US
Military Superiority is Very E�ective in Achieving Foreign Policy Goals

43
42

60
60

2016 Chicago Council Survey

How e�ective do you think each of the following approaches is to achieving the foreign policy
goals of the United States: very e�ective, somewhat e�ective, not very e�ective, or not e�ective at all.
(% somewhat e�ective and % very e�ective, top five responses)
n = 2,061

Overall 47

RepublicansIndependentsDemocrats Core Trump supporters

Maintaining
US military
superiority

45
34
40

34

Overall 40Maintaining
existing
alliances

37
24
24

21

Overall 29Building new
alliances with
other countries

36
20

18
21

Overall 26Strengthening
the United
Nations

23
14

12
12

43
39

30
28

49
52

48
50

52
54
55
56

48
40

36
39

62
51

50
47

Overall 17

Overall38

Overall50

Overall54

Overall42

Overall54Signing
international
agreements

Somewhat e�ective Very e�ective

29Americans Remain Committed to World Engagement

Majorities Think Alliances Are Effective
A significant pillar in the Trump campaign has been to cast existing alliance partners as freeloaders who

fail to pay their fair share for their defense. He has continually singled out NATO, Japan, and South

Korea as prime examples of this behavior.45 But this view finds little resonance among the public or even

Trump’s base.

Among the overall public, 89 percent say that maintaining existing alliances is very or somewhat effective

at achieving US foreign policy goals. That view has bipartisan support: Democrats (94%), Republicans

(88%), and Independents (86%) all view maintaining existing alliances as very or somewhat effective, as do

84 percent of core Trump supporters.

Majority Support for Maintaining US NATO Commitment
In one of his critical remarks about the transatlantic alliance, Trump stated in July of 2016 that that “NATO

is obsolete” and “many member countries [are] not paying their fair share.”46 Core Trump supporters

are divided on whether NATO is essential to US security (50% essential, 48% no longer essential), but a

majority prefer to increase or maintain the US commitment to NATO (Figure 17). Fewer support a

decrease or end to the US commitment to NATO.

Figure 17: Despite Trump's Criticisms, a Majority of His Supporters Favor
US Commitment to NATO

17
8
9
9

2016 Chicago Council Survey

Do you feel we should increase our commitment to NATO, keep our commitment what it is now,
decrease our commitment to NATO, or withdraw from NATO entirely? (%)
n = 1,046

Overall 12

RepublicansIndependentsDemocrats

Increase
commitment

69
61

60
51

Overall 63Keep
commitment
what it is now

8
17

19
24

Overall 14Decrease
commitment

3
9

8
13

Overall 7
Withdraw

Core Trump supporters

30 America in the Age of Uncertainty: 2016 Chicago Council Survey

The US public as a whole is even more positive about NATO. Clear majorities of Republicans, Democrats,

and Independents prefer to increase or maintain the commitment to NATO. Just two in ten Republicans

and Independents, and one in ten Democrats, want to decrease the US commitment to NATO, and even

fewer support withdrawing from NATO entirely. Additionally, a majority overall (65%) and among

Democrats (81%), Republicans (57%), and Independents (58%) say that NATO is still essential to US security.

Majorities Support US Bases Abroad
Regarding US security commitments, Trump has said that “the countries we are defending must pay for

the cost of this defense, and if not, the US must be prepared to let these countries defend themselves.”47

But Trump’s supporters favor projecting US military power abroad through basing. In fact, core Trump

supporters are as or more likely than other Americans to support long-term US military bases in Australia,

Germany, Japan, and South Korea (Figure 18).

Figure 18: Trump Supporters Favor Long-Term US Military Bases in
Several Key Countries

57
56

69
66

2016 Chicago Council Survey

Do you think the United States should or should not have long-term military bases in the
following places? (% should have)
n = 2,061

Overall 60

RepublicansIndependentsDemocrats

Japan

70
64

76
72

Overall 70
South Korea

58
56

70
62

Overall 61
Germany

Core Trump supporters

43
44

54
50

Overall 46
Australia

This finding fits with Republicans’ overall inclination toward a strong military presence abroad. Whether

it is Australia, Germany, Japan, or South Korea, Republicans are consistently more likely than Democrats

to support US bases overseas.

31

A Majority of Americans Support International Agreements
Over decades of Chicago Council surveys, Democrats have consistently been more inclined than

Republicans and Independents to favor multilateral cooperation and international agreements, and core

Trump supporters are no different than Republicans on these questions. Seven in ten Americans overall

and at least eight in ten Democrats say that the United States should participate in “the International

Criminal Court that can try individuals for war crimes, genocide, or crimes against humanity if their

own county won’t try them” and “the Paris agreement that calls for countries to collectively reduce their

emissions of greenhouse gases” (Figure 19). In each case, smaller majorities of Republicans and core

Trump supporters agree.

Americans Remain Committed to World Engagement

Figure 19: Americans Support US Participation in International
Agreements

87
68

57
57

2016 Chicago Council Survey

Based on what you know, do you think the United States should or should not participate in the
following international agreements? (% should)
n = 2,061

Overall 71

RepublicansIndependentsDemocrats

The Paris Agreement that calls for
countries to collectively reduce their
emissions of greenhouse gases

79
69

67
65

Overall 72
The agreement on the International
Criminal Court that can try individuals
for war crimes, genocide, or crimes
against humanity if their own country
won't try them

74
57

46
46

Overall 60
The agreement that lifts some international
economic sanctions against Iran in
exchange for strict limits on its nuclear
program for at least the next decade

Core Trump supporters

Opinion is more divided on the nuclear agreement with Iran. While six in ten Americans overall also

support “the agreement that lifts some international economic sanctions against Iran in exchange for

strict limits on its nuclear program for at least the next decade,” less than half of each Republicans

and core Trump supporters agree.

 In a similar vein, while an overall majority of Americans favor cooperating with Russia (56%) and China

(63%) over actively working to limiting their influence, Democrats are much more supportive of cooperation

than Republicans. Sixty-seven percent of each Democrats and Independents, 55 percent of Republicans,

and 49 percent of core Trump supporters think the United States should “undertake friendly cooperation

and engagement” with China. When it comes to Russia, 62 percent of Democrats, 55 percent of

Independents, 50 percent of Republicans, and 53 percent of core Trump supporters favor cooperation.

32 America in the Age of Uncertainty: 2016 Chicago Council Survey

Demographic Trends Suggest Stability
Despite the important demographic changes taking place in the United States, there is currently little

evidence to suggest that these changes will spark an American withdrawal from the world. Across races

and ethnicities, Americans prefer that the United States take an active part in world affairs, as do

majorities of all age cohorts (Figure 20). The youngest Americans are also the most likely to see main-

taining existing alliances as an effective means of achieving the goals of US foreign policy. And across

ethnicities, more than eight in ten people agree on the effectiveness of maintaining alliances. There

is broad agreement across ages and ethnicities on the full range of options to achieve US foreign

policy goals, with little to distinguish between the various groups.

The same is true of US alliance commitments. At least seven in ten people of all age cohorts say the

United States should increase or maintain its commitment to NATO, and the same is true of all ethnicities.

Likewise, more than six in ten members of all age groups and ethnicities cite NATO as still essential

to US security. Majorities of all ages and ethnicities also support military bases in Germany, Japan, and

South Korea.

And when it comes to participating in international agreements, majorities of all ages and ethnicities think

the United States should participate in the Paris Agreement to reduce greenhouse gases, the Internation-

al Criminal Court, and in the agreement to lift sanctions and limit Iran’s nuclear program.

Americans Support Continued US Leadership
Taken together, these findings suggest that despite the very different rhetoric out of both campaigns

on the role of America in the world, the American public finds much broader agreement than one

might otherwise expect. The American public as a whole still thinks that the United States is the greatest

and most influential country in the world, and and bipartisan support remains strong for the country

to take an active part in world affairs. Americans still favor the country’s traditional alliances, the mainte-

nance of bases overseas, and the preservation of US military superiority. While core Trump supporters

differ from other Americans on immigration and trade, they too support international US engagement,

leadership, and the maintenance of the international US military presence.

ACROSS RACES AND ETHNICITIES, A MAJORITY OF
AMERICANS PREFER THAT THE UNITED STATES TAKE
AN ACTIVE PART IN WORLD AFFAIRS, INCREASE OR
MAINTAIN ITS COMMITMENT TO NATO, AND PARTICI-
PATE IN SELECT INTERNATIONAL AGREEMENTS.

33Americans Remain Committed to World Engagement

Figure 20: Few Di�erences Across Demographic Groups Regarding
America's Role in the World

2016 Chicago Council Survey

Do you think it
will be best for
the future of the
country if we
take an active
part in world
a	airs or if we
stay out of world
a	airs? (% active
part)
n = 2,061

Some people
say that NATO is
still essential to
our country’s
security. Others
say it is no
longer essential.
Which of these
views is closer
to your own? (%
still essential)
n = 2,061

In dealing with the rise of China's
power, do you think the United
States should:
n = 1,003

In dealing with Russia, do you
think the United States should:
n = 1,058

18–29

30–44

45–59

60+

$0–20K

$20–40K

$40–75K

$75–125K

$125K+

High school
or less

Some college/
associate’s
degree

College
graduates

White,
non-Hispanic

Black,
non-Hispanic

Male

Female

Other,
non-Hispanic

Hispanic

56

56

67

75

58

73

63

57

72

66

66

62

57

62

61

66

73

62

63

66

66

65

64

71

64

66

75

68

67

64

61

66

62

69

67

61

70

60

64

58

58

73

64

54

73

59

67

60

52

57

70

63

67

59

26

37

31

38

36

26

32

37

25

37

31

35

39

39

27

34

30

36

60

61

49

54

48

63

55

51

65

57

58

53

52

51

52

61

58

59

32

Overall
American
public

64 65 63 33 56 39

35

44

41

44

33

40

39

31

36

39

38

41

42

42

34

36

36

Undertake
friendly
cooperation and
engagement
with China (%)

Actively work to
limit the growth
of China's power
(%)

Undertake
friendly
cooperation and
engagement
with Russia (%)

Actively work to
limit Russia's
power (%)

34 America in the Age of Uncertainty: 2016 Chicago Council Survey

CONCLUSION

Some commentators believe that Trumpism—“a personality-fueled movement that has proven, against

the smart money’s predictions, to be in tune with the frustrations of a significant slice of the electorate”48—

will disappear if Trump loses the election.

The data in this report suggest that this will not be the case. This election cycle has brought certain

underlying tensions between Republicans and Democrats to the fore. While the divisions on the issues

of immigration and globalization are now more prominent, they were not created in the past year alone.

Democrats and Republicans have expressed diverging opinions about immigration since 2002, and the

gap between Republican and Democratic views on globalization has grown steadily since 2008. In

2016, Trump supporters are consistently the most negative on these two issues.

Finally, while Hillary Clinton and Donald Trump represent vastly different visions for the future role of

the United States in the world, the Chicago Council Survey data suggest that Americans’ preference for

international engagement will endure, just as it has over at least the past 40 years. Americans across

party affiliation seem to value maintaining traditional alliances, bases overseas, and US military superiority—

even supporters of Donald Trump.

35

APPENDIX

Appendix Figure 1: Demographic Breakdowns and Attitudes
toward Immigration

2016 Chicago Council Survey

Large
numbers of
immigrants
and refugees
coming into
the United
States
(% critical
threat)
n = 1,728

Controlling
and reduc-
ing illegal
immigration
(% very
important
goal)
n = 782

Should legal immigration into the United States
be kept at its present level, increased, or
decreased?
n = 2,061

Do you have a very favorable,
somewhat favorable,
somewhat unfavorable, or
very unfavorable view of the
following people:
n = 2,061Kept at

present level
(%)

Increased (%) Decreased
(%) Mexican

immigrants in
the United
States (% net
favorable)

Middle Eastern
immigrants in
the United
States (% net
favorable)

Overall
American
public

18–29

30–44

45–59

60+

$0–20K

$20–40K

$40–75K

$75–125K

$125K+

High school
or less

Some college/
associate’s
degree

College
graduates

White,
non-Hispanic

Black,
non-Hispanic

Male

Female

Other,
non-Hispanic

Hispanic

43

30

37

51

51

45

38

50

29

36

31

43

43

44

49

42

40

44

46

45

34

34

51

57

47

39

51

36

34

33

45

44

48

49

42

44

42

47

41

43

44

36

40

41

45

37

48

47

47

41

40

38

42

39

43

40

37

18

26

21

16

13

15

24

16

22

28

22

19

18

18

13

18

19

26

18

39

30

33

47

45

42

31

45

29

25

30

39

40

42

44

42

36

34

43

60

65

62

58

58

55

71

55

67

67

71

62

58

55

56

58

64

66

57

45

53

46

41

41

38

56

42

57

48

47

44

46

41

38

45

49

49

43

Appendix

36 America in the Age of Uncertainty: 2016 Chicago Council Survey

Appendix Figure 2: Younger Americans, Non-whites, and College
Graduates Are Most Likely to See Trade as Beneficial

Overall, do you think international trade is good or bad for: (% good)
n = 2,061

2016 Chicago Council Survey

The US
economy

American
companies

Consumers
like you

Creating jobs
in the United
States

Job security
for American
workers

Your own
standard of
living

18–29

30–44

45–59

60+

$0–20K

$20–40K

$40–75K

$75–125K

$125K+

High school
or less

Some college/
associate’s
degree

College
graduates

White,
non-Hispanic

Black,
non-Hispanic

Male

Female

Other,
non-Hispanic

Hispanic

65

61

53

56

55

67

54

66

68

66

61

56

53

52

58

61

69

55

62

56

56

57

54

65

55

67

61

60

62

53

52

58

58

56

64

56

75

74

67

66

64

82

68

64

80

79

73

68

63

60

67

76

82

68

45

41

36

38

43

39

33

55

44

54

41

38

46

39

38

36

43

35

37

34

35

33

37

34

30

44

40

47

35

35

43

33

34

33

34

32

71

65

59

63

60

73

61

63

78

73

66

63

56

58

61

68

75

61

37

This report is based on the results of a survey commissioned by the Chicago Council on Global Affairs.

The 2016 edition of the survey is the latest effort in a series of wide-ranging surveys on American atti-

tudes toward US foreign policy. The 2016 Chicago Council Survey was made possible by the generous

support of the John D. and Catherine T. MacArthur Foundation, the Robert R. McCormick Foundation, the

Korea Foundation, and the personal support of Lester Crown and the Crown Family.

The survey was conducted from June 10 to 27, 2016, among a representative national sample of

2,061 adults. The margin of sampling error for the full sample is ±2.38, including a design effect of 1.2149.

Partisan identification is based on respondents’ answer to a standard partisan self-identification question:

“Generally speaking, do you usually think of yourself as a Republican, a Democrat, an independent, or

what?”

The label of “core Trump supporter” is based on respondents’ answer to a presidential preference ques-

tion: “Regardless of your voting preference in the previous question, who was your top choice for president

among the following candidates?” The list of candidates was randomly ordered, with specific candidates

including Hillary Clinton, Donald Trump, Bernie Sanders, Ted Cruz, John Kasich, Marco Rubio, and Jeb Bush,

as well as the option for respondents to write in additional preferred candidates. Those respondents who

said their top choice for president was Donald Trump are referred to as “core Trump supporters.”

A full listing of questions asked in the 2016 Chicago Council Survey, including details on which questions

were administered to split samples, is available online at www.thechicagocouncil.org.

The survey was conducted by GfK Custom Research, a polling, social science, and market research firm

in Palo Alto, California, using a randomly selected sample of GfK’s large-scale nationwide research panel,

KnowledgePanel® (KP). The survey was fielded to a total of 3,580 panel members yielding a total of

2,244 completed surveys (a completion rate of 63%). The median survey length was 20 minutes. Of the

2,244 total completed surveys, 183 cases were excluded for quality control reasons, leaving a final sample

size of 2,061 respondents:

Respondents were excluded if they failed at least one of three key checks:
	 •	Respondents who completed the survey in eight minutes or less.

	 •	Respondents who refused to answer half or more of the items in the survey.

	 •	Respondents who failed two or three of the following checks:

			 —	� Did not accurately input “4,” refused or skipped the question that was specifically designed

to make sure respondents were paying attention. (“In order to make sure that your browser is

working correctly, please select number 4 from the list below.”)

			 —	� Refused one or more full lists that included five items or more (of which there were 11 such lists).

			 —	� Respondents who gave exactly the same answer (“straight-lined”) to every item on one of the

four longest lists in the survey (Q5, Q7, Q50, or Q185).

METHODOLOGY

Methodology

38 America in the Age of Uncertainty: 2016 Chicago Council Survey

The GfK Knowledge Panel was originally based exclusively on a national Random Digit Dialing (RDD)

sampling methodology. In order to improve the representation of the panel, GfK migrated to using an Ad-

dress Based Sampling (ABS) methodology for selecting panel members in 2009. For both ABS and RDD

recruitment, households (i.e., all eligible adults in the household) that agree to participate in the panel are

provided with free Internet hardware and access (if necessary), which uses a telephone line to connect to

the Internet and the television as a monitor. Thus, the sample is not limited to those in the population who

already have Internet access.

Generally, the specific survey samples represent an equal probability selection method (EPSEM) sample

from the panel for general population surveys. The raw distribution of KP mirrors that of the US adults fair-

ly closely, barring occasional disparities that may emerge for certain subgroups due to differential attrition.

To ensure selection of general population samples from KP behave as EPSEM, additional measures are

undertaken, starting by weighting the pool of active members to the geodemographic benchmarks se-

cured from the latest March supplement of the Current Population Survey (CPS) along several dimensions.

Using the resulting weights as measure of size, in the next step a PPS (probability proportional to size)

procedure is used to select study-specific samples. It is the application of this PPS methodology with the

imposed size measures that produces fully self-weighing samples from KP, for which each sample mem-

ber can carry a design weight of unity. Moreover, in instances where a study design requires any form of

oversampling of certain subgroups, such departures from an EPSEM design are accounted for by adjust-

ing the design weights in reference to the CPS benchmarks for the population of interest.

The geodemographic benchmarks used to weight the active panel members for computation of
size measures include:
	 •	Gender (male, female)

	 •	Age (18–29, 30–44, 45–59, and 60-plus)

	 •	� Race/Hispanic ethnicity (white non-Hispanic, black non-Hispanic, other non-Hispanic,

two-plus races non-Hispanic, Hispanic)

	 •	Education (less than high school, high school, some college, bachelor and beyond)

	 •	Census region (Northeast, Midwest, South, West)

	 •	� Household income (under $10k, $10K to <$25k, $25K to <$50k, $50K to <$75k,

$75K to <$100k, $100K+)

	 •	Home ownership status (own, rent/other)

	 •	Metropolitan area (yes, no)

	 •	 Internet access (yes, no)

Once the study sample has been selected and the survey administered, and all the survey data are edit-

ed and made final, design weights are adjusted to account for any differential nonresponse that may have

resulted during the field period. Depending on the specific target population for a given study, geodemo-

graphic distributions for the corresponding population are obtained from the CPS, the American Commu-

nity Survey (ACS), or in certain instances from the weighted KP profile data. For this purpose an iterative

proportional fitting (raking) procedure is used to produce the final weights. In the final step, calculated

weights are examined to identify and, if necessary, trim outliers at the extreme upper and lower tails of

the weight distribution. The resulting weights are then scaled to aggregate to the total sample size of all

eligible respondents.

39

For this study, the following benchmark distributions of the US adult general population (age 18 or
older) from the most recent data (March 2015 Supplement) from the CPS were used for the raking
adjustment of weights:
	 •	Gender (male, female) by age (18–29, 30–44, 45–59, 60-plus)

	 •	� Race/ethnicity (white non-Hispanic, black non-Hispanic, other non-Hispanic, Hispanic,

two-plus races non-Hispanic)

	 •	Census region (Northeast, Midwest, South, West) by metropolitan status (metro, non-metro)

	 •	Education (less than high school, high school, some college, bachelor or higher)

	 •	Household Income (under $25,000, $25–$49,999, $50,000–$74,999, $75,000-plus)

	 •	Household with internet access (yes, no) (Source: July 2013 CPS Supplement Data)

For more information about the sample and survey methodology, please visit the GfK website at

http://www.gfk.com/us/Solutions/consumer-panels/Pages/GfK-KnowledgePanel.aspx.

For more information about the Chicago Council Survey, please contact Craig Kafura, research

associate, at ckafura@thechicagocouncil.org.

Methodology

40 America in the Age of Uncertainty: 2016 Chicago Council Survey

ABOUT THE SURVEY SAMPLE

2016 Chicago Council Survey

% of 2016
sample
n = 2,046

Registered to
vote

Average
age

White,
non-Hispanic

Black,
non-Hispanic

Hispanic

Other,
non-Hispanic

Racial composition (%)

Hillary Clinton

Bernie Sanders

Donald Trump

Other
Republican

Original vote preference (%)

High school or
less

Some college/
associate's
degree

College
graduates

Education (%)

Female

28

48

90

82

2

10

6

3

5

32

55

40

28

32

53

47

36

47

86

49

23

18

10

51

34

3

8

44

28

28

55

45

34

75

47

68

7

16

8

13

27

15

30

42

28

30

47

53
Male

Gender (%)

Democrat Independent Republican

ABOUT THE SURVEY

The Chicago Council Survey, conducted every four years since 1974, biennially
since 2002, and now annually, is a trusted and widely cited source of
longitudinal data on American public opinion about a broad range of US foreign
policy and international issues. With its combination of time series and
comprehensive coverage, the Chicago Council Survey is a valuable resource
to policymakers, academics, media, and the general public because of
its unique ability to capture the sense of particular eras—post-Vietnam, post-
Cold War, post-9/11—and to define critical shifts in American public thinking.
The Chicago Council Surveys are highly respected and widely used in policy
circles and academic research both in the United States and abroad. Several
scholarly works have drawn on Chicago Council survey data, including The
Foreign Policy Gap (Page, Bouton), Public Opinion and American Foreign
Policy (Holsti), Faces of Internationalism (Wittkopf), and The Rational Public
(Page and Shapiro). All of the Chicago Council Survey data sets are available
to the public via the Roper Center, and ICPSR and the 2016 data will be
available soon on www.thechicagocouncil.org.

In addition to the annual Chicago Council Survey of American public opinion
and US foreign policy, the Chicago Council’s polling has often expanded
to international polling in Europe, Asia, and Mexico. Recently the Council has
reintroduced a leaders’ survey as an important component of the 2014 and
2016 Chicago Council Surveys (report forthcoming). Besides these compre-
hensive reports, the Chicago Council Survey team publishes and dissemi-
nates short opinion briefs on topical issues such as negotiations with Iran,
climate change, energy, and the pivot to Asia. These short reports can
be found on the Council’s website and on the Chicago Council Survey blog
www.RunningNumbers.org.

41Endnotes

42 America in the Age of Uncertainty: 2016 Chicago Council Survey

	 Introduction
1	� Mark Hugo Lopez, Jeffrey Passel, and Molly Rohal, “Modern Immi-

gration Wave Brings 59 Million to U.S., Driving Population Growth
and Change Through 2065,” Pew Research Center, September 28,
2015, http://www.pewhispanic.org/2015/09/28/modern-immigra-
tion-wave-brings-59-million-to-u-s-driving-population-growth-and-
change-through-2065/.

2	� “The Facts on Immigration Today,” Center for American Progress,
October 23, 2014, https://www.americanprogress.org/issues/immi-
gration/report/2014/10/23/59040/the-facts-on-immigration-today-3/.

3	� Haya El Nasser, “US birthrate continues to slow because of re-
cession,” Al Jazeera America, December 10, 2014, http://america.
aljazeera.com/articles/2014/12/10/census-populationdiversity.html.

4	� Robert P. Jones et al, “How immigration and concerns about cultural
change are shaping the 2016 election: Findings from the 2016 PRRI/
Brookings immigration survey,” Public Religion Research Institute
(PRRI) and the Brookings Institution, June 23, 2016, http://www.prri.
org/wp-content/uploads/2016/06/PRRI-Brookings-2016-Immigra-
tion-survey-report.pdf.

5	� Jonathan T. Rothwell, “Explaining Nationalist Political Views: The
Case of Donald Trump,” Gallup, September 4, 2016, http://papers.
ssrn.com/sol3/papers.cfm?abstract_id=2822059#.V7mTMszJiXE.
twitter/.

6	� William Greider, “Sanders and Trump Offer Two Roads Out of Estab-
lishment Politics—Which Will We Follow?,” The Nation, September
28, 2015, https://www.thenation.com/article/bernie-and-trump-offer-
two-roads-out-of-establishment-politics-which-will-we-follow/.

Changing Demographics, Immigration, and Security Fears
7	� “Donald J. Trump statement on preventing Muslim immigration,”

December 7, 2015, https://www.donaldjtrump.com/press-releases/
donald-j.-trump-statement-on-preventing-muslim-immigration.

8	� Rebecca Kaplan, “Hillary Clinton: U.S. should take 65,000 Syrian ref-
ugees,” Face the Nation, September 20, 2015, http://www.cbsnews.
com/news/hillary-clinton-u-s-should-take-65000-syrian-refugees/.

9	� Dina Smeltz, Karl Friedhoff, and Craig Kafura, “Republicans Get
behind Trump, but Not All of His Policies,” The Chicago Council on
Global Affairs, July 2016, https://www.thechicagocouncil.org/publi-
cation/republicans-get-behind-trump-not-all-his-policies.

10	� Donald Trump, “Statement raging against Mexican immigrants
and ‘disease’,” July 6, 2015, http://www.businessinsider.com/don-
ald-trumps-epic-statement-on-mexico-2015-7#ixzz3fDbHDVHk/.

11	� Donald Trump, “Speech on Fighting Terrorism”, Youngstown, OH,
August 15, 2016, Politico, http://www.politico.com/story/2016/08/
donald-trump-terrorism-speech-227025.

12	� PollingReport.com, accessed September 13, 2016, http://www.poll-
ingreport.com/terror.htm.

13	� Torture is the other method of combatting terrorism that elicits a
strong partisan divide. See: Dina Smeltz and Karl Friedhoff, “As Acts
of Terror Proliferate, Americans See No End in Sight,” August 22,
2016, https://www.thechicagocouncil.org/publication/acts-terror-
proliferate-americans-see-no-end-sight.

ENDNOTES

14	� A similar partisan divide exists across all immigrant groups, with
Democrats more likely to report favorable views than Republicans,
though majorities of both parties hold favorable views of Chinese
(74% Democrats, 59% Republicans) and Korean (73% Democrats, 59%
Republicans) immigrants.

15	� Jason Carroll et al, “Trump says he’d build a wall along the Mexican
border. We tried to figure out how.” CNN, February 17, 2016, http://
www.cnn.com/2016/02/17/politics/donald-trump-mexico-wall/.

16	� The question wording did not specify whether these Mexican immi-
grants were undocumented or legal, the ambiguity of which could
have affected views.

17	� Jerry Markon, “U.S. illegal immigrant population falls below 11 million,
continuing nearly decade-long decline, report says,” The Washing-
ton Post, January 20, 2016, https://www.washingtonpost.com/news/
federal-eye/wp/2016/01/20/u-s-illegal-immigrant-population-falls-
below-11-million-continuing-nearly-decade-long-decline-report-
says/.

18	� Ana Gonzalez-Barrera, “More Mexicans Leaving Than Coming to
the U.S.,” Pew Research Center, November 19, 2015, http://www.
pewhispanic.org/2015/11/19/more-mexicans-leaving-than-coming-
to-the-u-s/.

19	� PollingReport.com, accessed September 13, 2016, http://www.poll-
ingreport.com/immigration.htm.

20	�Donald Trump, “Immigration speech in Arizona,” Phoenix, AZ,
August 31, 2016, http://www.politico.com/story/2016/08/don-
ald-trump-immigration-address-transcript-227614.

21	� Jonathan T. Rothwell, “Explaining Nationalist Political Views: The
Case of Donald Trump.”

	 The Consequence of Global Economics
22	�For example, see John Sides and Lynn Vavrek, The Gamble: Choice

and Chance in the 2012 Presidential Election, 2013.

23	�Jonathan Martin, “Democrats, Looking Past Obama, Are a Party
Without a Cause,” The New York Times, July 23, 2016, http://www.
nytimes.com/2016/07/24/us/politics/obama-democrats-dnc.html?_
r=1.

24	�Estelle Sommeiller, Mark Price, and Ellis Wazeter, “Income inequality
in the U.S. by state, metropolitan area, and county,” Economic Policy
Institute, June 16, 2016, http://www.epi.org/publication/income-in-
equality-in-the-us/.

25	�Ibid.

26	�“U.S. Economic Confidence Index Holds at -12,” Gallup, August 23,
2016, http://www.gallup.com/poll/194801/economic-confidence-in-
dex-holds.aspx.

27	�Hannah Fingerhut, “Most Americans say U.S. economic system
is unfair, but high-income Republicans disagree,” Pew Research
Center, February 10, 2016, http://www.pewresearch.org/fact-
tank/2016/02/10/most-americans-say-u-s-economic-system-is-un-
fair-but-high-income-republicans-disagree/.

43

28	�CNN/ORC poll, June 16-19, 2016, http://i2.cdn.turner.com/cnn/2016/
images/06/23/rel7f.-.obama.economy.pdf.

29	�Maggie Haberman, “Donald Trump Says He Favors Big Tariffs on
Chinese Exports,” The New York Times, January 7, 2016, http://www.
nytimes.com/politics/first-draft/2016/01/07/donald-trump-says-he-
favors-big-tariffs-on-chinese-exports/?_r=1.

30	�Hillary Clinton, “Economic Speech,” Warren, MI, August 11, 2016,
http://www.newsweek.com/ hillary-clinton-full-transcript-econom-
ic-speech-489602.

31	� “The 2016 Republican Party Platform,” July 18, 2016, https://www.
gop.com/the-2016-republican-party-platform/.

32	�Dina Smeltz, Craig Kafura, Joshua Busby, Gregory Holyk, Jonathan
Monten, et al, “United in Goals, Divided on Means: Results of the
2014 Chicago Council Survey of Foreign Policy Opinion Leaders,”
June 2, 2015, https://www.thechicagocouncil.org/sites/default/
files/2014%20Chicago%20Council%20Opinion%20Leaders%20Sur-
vey%20Report_FINAL.pdf.

33	�Donald Trump, “Speech on the Economy, Annotated,” NPR,
June 28, 2016, http://www.npr. org/2016/06/28/483883321/
fact-check-trumps-speech-on-theeconomy-annotated.

34	�Ibid.

35	�Camille L. Ryan and Kurt Bauman, “Educational Attainment in the
United states; 2015 Population Characteristics,” March 2016, https://
www.census.gov/content/dam/Census/library/publications/2016/
demo/p20-578.pdf; D’Vera Cohn and Andra Caumont, “10 demo-
graphic trends that are shaping the U.S. and the world,” March 31,
2016, http://www.pewresearch.org/fact-tank/2016/03/31/10-demo-
graphic-trends-that-are-shaping-the-u-s-and-the-world/.

36	�Sandra L. Colby and Jennifer M. Ortman, “Projections of the Size
and Composition of the U.S. Population: 2014 to 2060,” March
2015, https://www.census.gov/content/dam/Census/library/publica-
tions/2015/demo/p25-1143.pdf.

37	�Richard Fry, “Millennials overtake Baby Boomers as America’s larg-
est generation,” Pew Research Center, April 25, 2016, http://www.
pewresearch.org/fact-tank/2016/04/25/millennials-overtake-ba-
by-boomers/.

	 The Consequence of Global Economics
38	�Donald Trump, “Foreign Policy Speech,” Washington, DC, April

27, 2016, http://www.nytimes.com/2016/04/28/us/politics/tran-
script-trump-foreign-policy.html?_r=0.

39	�Donald Trump, “Speech on Iran Nuclear Deal”, Washington, DC,
September 9, 2015, http://www.cnn.com/TRANSCRIPTS/1509/09/
wolf.02.html.

40	�The Associated Press, “North American Leaders Urge Against
Donald Trump’s Isolationism,” Fortune, June 29, 2016, http://for-
tune.com/2016/06/29/north-american-leaders-urge-against-don-
ald-trumps-isolationism/.

41	� Dina Smeltz, Ivo Daalder, and Craig Kafura, “Foreign Policy in the
Age of Retrenchment: Results of the 2014 Chicago Council Survey,”
September 15, 2014, https://www.thechicagocouncil.org/sites/de-
fault/files/2014_CCS_Report_1.pdf.

42	�Donald Trump, “Foreign Policy Speech,” Washington, DC, April
27, 2016, http://www.nytimes.com/2016/04/28/us/politics/tran-
script-trump-foreign-policy.html?_r=0.Ibid.

43�Ibid.

44	�Donald Trump, “Military,” YouTube, January, 24, 2016, https://www.
youtube.com/watch?v=6iZKBv8xqyk.

45	�Ayako Mie, “In first debate, Clinton rips Trump over Japan comments,
reassures nervous Asian allies,” Japan Times, September 27, 2016,
http://www.japantimes.co.jp/news/2016/09/27/national/politics-di-
plomacy/first-debate-clinton-rips-trump-japan-comments-reas-
sures-nervous-asian-allies/#.V-6J2fkrJhF.

46	�Mark Hertling, “The danger of Trump’s NATO comments,” CNN, July
22, 2016, http://www.cnn.com/2016/07/22/opinions/trump-nato-po-
sition-hertling/.

47	�� Donald Trump, “Foreign Policy Speech,” Washington, DC, April
27, 2016, http://www.nytimes.com/2016/04/28/us/politics/transcript-
trump-foreign-policy.html?_r=0.

	 Conclusion
48	�Karen Tumulty and Robert Costa, “This is Trumpism: A personal-

ity-fueled run that resonates in an anxious era,” The Washington
Post, June 13, 2016, https://www.washingtonpost.com/politics/
after-orlando-trump-blows-past-political-norms/2016/06/13/
f97ef168317d-11e6-8ff7-7b6c1998b7a0_story.html.

44 America in the Age of Uncertainty: 2016 Chicago Council Survey

Additional reports based on the 2016 Chicago Council Survey are
available at www.thechicagocouncil.org:

“Americans Support Limited Military
Action in Syria against ISIS,” Dina
Smeltz, Craig Kafura, and Kelhan Martin,
August 15, 2016.

“As Acts of Terror Proliferate, Americans
See No End in Sight,” Dina Smeltz
and Karl Friedhoff, August 22, 2016.

“Actually Americans Like Free Trade,”
Dina Smeltz, Craig Kafura, and
Lily Wojtowicz, September 7, 2016.

“On Eve of NATO Summit, Majority
of Americans Say Alliance is Essential,”
Craig Kafura and Dina Smeltz,
July 6, 2016.

“Republicans Get behind Trump, but
Not all of His Policies,” Dina Smeltz and
Karl Friedhoff, July 18, 2016.

“Core Sanders Supporters’ Pessimism
Sets Them Apart from Clinton
Supporters,” Dina Smeltz, Karl Friedhoff,
and Craig Kafura, July 25, 2016.

Chicago Council on Global Affairs
Two Prudential Plaza
180 North Stetson Avenue
Suite 1400
Chicago, Illinois 60601

The Chicago Council on Global Affairs is an
independent, nonpartisan organization that provides
insight—and influences the public discourse—
on critical global issues. We convene leading global
voices and conduct independent research to
bring clarity and offer solutions to challenges and
opportunities across the globe. Ranked the #1
Think Tank to Watch worldwide, the Council on
Global Affairs is committed to engaging the
public and raising global awareness of issues that
transcend borders and transform how people,
business, and governments engage the world.

Learn more at thechicagocouncil.org and follow
@ChicagoCouncil.

