

FOR IMMEDIATE RELEASE

May 16, 2017

INTERVIEWS: Tom Jensen 919-744-6312

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

Health Care Puts House in Play

Raleigh, N.C. – PPP's new national poll finds that Republicans are facing significant backlash over the health care bill that's having the effect of firing up Democrats and putting them in position to make major gains in the House next year.

Democrats now have a 49-38 lead overall on the generic Congressional ballot, up from 47-41 a month ago. Even more notable though is that among voters who say they're 'very excited' to turn out in the 2018 election, the Democratic lead balloons to 27 points at 61-34. The outcome of lower turnout midterm elections often hinges on which side is more engaged, and Democrats have the clear advantage at this point on that front- 63% of their voters say they're 'very excited' about voting in next year's election, compared to only 52% of Republicans who say the same.

The American Health Care Act has been a complete disaster politically for Republicans. Only 25% of voters support it, to 52% who are opposed. Even among Republican voters there's only 49% support for the measure, while Democrats (76%) are considerably more unified in their opposition to it. Voters say by a 20 point margin that they're less likely to vote for a member of Congress who supported the AHCA- just 27% say they're more likely to vote for a pro-AHCA candidate, compared to 47% who are less likely to vote for one.

"House Republicans passed a health care bill that doesn't even have majority support within their own party," said Dean Debnam, President of Public Policy Polling. "The main thing the bill seems to have done is get Democrats even more fired up for 2018 than they were already."

The health care debate has left Congress with a 15% approval rating and 68% of voters disapproving of it. Paul Ryan (25/59 approval) and Mitch McConnell (21/55 approval) are both very unpopular individually as well.

The current health care debate is also stoking new found respect for the Affordable Care Act. By a 53/27 spread, voters say they prefer the current ACA to the new AHCA. And just 29% of voters say they want to repeal the Affordable Care Act at this point, to 64% who would prefer to keep it and make fixes as necessary.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Comey/Russia:

Americans don't like James Comey. Only 24% see him favorably, to 40% who have a negative opinion of him. But they don't like the decision to fire him either. Only 37% support Donald Trump's decision to fire Comey, to 48% who are opposed. Voters aren't buying the officially stated reasoning behind Comey's firing- 54% think the FBI's investigations into Russian involvement in the 2016 election is the reason Comey was fired, to only 34% who say they don't think that's what it was. Something else voters- even Trump voters- are very clear on is that it's not the job of the FBI director to be loyal to the President. Overall only 23% of voters think the FBI director needs to be loyal to the President, to 66% who say that is not their job. This view is held emphatically by Clinton voters (8/87) but also by a plurality of Trump voters (38/48).

We find 62/28 support both for an independent investigation into Russia's involvement in the election generally, and for the appointment of a special prosecutor specifically. We find that an increasingly large percentage of voters think that Russia did want Trump to win the election- 60% now say that Russia was pulling for Trump to only 16% who claim they think Russia wanted Hillary Clinton to win. Voters are still pretty evenly divided though when it comes to whether they think Trump's campaign team and Russia directly worked together to try to influence the election- 43% say they think there was collusion between Russia and Trump's aides to 38% who don't think there was.

"Voters think that James Comey's firing was all about Russia," said Dean Debnam, President of Public Policy Polling. "And they want an independent investigation to get to the bottom of whether Trump's campaign was working directly with Russia to influence the election last year or not."

The stakes for Trump on this issue are high- if it does turn out his campaign coordinated directly with Russia, 54% of voters think he should resign to only 34% who believe he should stay in office. And voters do want to see the bottom of this story gotten to- only 33% consider it to be 'fake news.'

General Attitudes Toward Trump:

Only 40% of voters approve of the job Trump is doing to 54% who disapprove. For the first time we find more voters (48%) in support of impeaching Trump than there are (41%) opposed to the idea. Only 43% of voters think Trump is actually going to end up serving his full term as President, while 45% think he won't, and 12% aren't sure one way or the other.

Voters are both having buyer's remorse about the outcome of the 2016 election and wishing they could return to the good old days of 4 months ago. By an 8 point margin, 49/41, they say they wish Hillary Clinton was President instead of

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Trump. And by a 16 point margin, 55/39, they say they wish Barack Obama was still in office instead of Trump.

One thing hurting Trump is that Americans expect honesty from their President and his aides, and they feel like they're not getting it. Last week Trump tweeted that it was unreasonable to expect his press staff to always tell the truth, but 77% of voters say they do expect the President's Press Secretaries to tell the truth all the time compared to only 14% who say that isn't that expectation. Only 38% of voters say they consider Trump to be honest, to 55% who say they don't think he is. And a majority of voters (51%) outright say they consider Trump to be a liar to 41% who say they disagree with that characterization.

One issue that's not going away is Trump's failure to release his tax returns. 62% of voters continue to think he needs to release them, to only 29% who think it's not necessary for him to. 61% would even support a law requiring candidates for President to release 5 years of tax returns in order to appear on the ballot, with just 28% opposed to such a provision.

When it comes down to it voters don't think Trump has delivered on the core promise of his campaign- just 34% think he has 'Made America Great Again,' while 55% think he has not.

Looking Toward 2020:

It's very early, but Trump trails by wide margins in hypothetical match ups for reelection. He does particularly poorly against Joe Biden (54/40 deficit) and Bernie Sanders (52/39 deficit.) There's significant defection from people who voted for Trump in November in each of those match ups- 15% of Trump voters say they'd choose Sanders over him and 14% say they'd choose Biden over him.

Trump also trails Elizabeth Warren (49/39), Al Franken (46/38), and Cory Booker (46/39).

We also looked at Dwayne 'The Rock' Johnson's prospects if he were to run for President as a Democrat. 36% of voters see Johnson favorably to 13% with a negative view of him, although 50% of voters have no opinion about him either way. Both Democrats (38/15) and Republicans (31/17) see him positively. Johnson would lead Trump 42/37 in a prospective contest, and wins over 15% of people who supported Trump last fall.

Public Policy Polling surveyed 692 registered voters between May 12th and 14th. The margin of error is +/-3.7%. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


National Survey Results

Q1	Do you approve or disapprove of President Donald Trump's job performance?	Q7	Do you support or oppose the Affordable Act?	e Care
	Approve40%		Support	44%
	Disapprove54%		Oppose	
	Not sure 6%		Not sure	19%
Q2	Do you have a favorable or unfavorable opinion of Donald Trump?	Q8	Which of the following would you most li see the Congress do about the Affordab	le Care
	Favorable40%		Act, given the choices of keeping what wand fixing what doesn't, or repealing it a	
	Unfavorable54%		starting over with a new healthcare law?	
Q3	Not sure		Would most like the Congress to keep who works in the Affordable Care Act and fix wo doesn't	/hat
	Pence or Donald Trump?		Would most like the Congress to repeal th	пе
	Mike Pence 33%		Affordable Care Act and start over with a I	new 29%
	Donald Trump36%		Not sure	
	Not sure31%	Q9	Do you support or oppose the health car	
Q4	Do you think that Donald Trump is honest, or not?		passed by the House last week, known a American Health Care Act?	
	Donald Trump is honest		Support the American Health Care Act	25%
	Donald Trump is not honest55%		Oppose the American Health Care Act	52%
	Not sure		Not sure	23%
Q5	Do you think that Donald Trump is a liar, or not?	Q10	If your member of Congress voted for the American Health Care Act would that ma	ake you
	Think Donald Trump is a liar51%		more or less likely to vote for them in the election, or would it not make a difference	
	Do not think Donald Trump is a liar41%		either way?	
	Not sure		More likely	27%
Q6	Do you think the President's Press Secretaries should tell the truth all of the time, or not?		Less likely	47%
	Think the President's Press Secretaries		Wouldn't make a difference	
	should tell the truth all of the time77% Do not think the President's Press Secretaries should tell the truth all of the time 14%		Not sure	5%
	Not sure 9%			


Q11	current Affordable Care Act, or the new American Health Care Act?	Q17	of Vladimir Putin?	
	Prefer the current Affordable Care Act539	%	Favorable	
	Prefer the new American Health Care Act	.,	Unfavorable	
	proposed by House Republicans279		1101 3010	20%
Q12	Not sure	% Q18	Would you support or oppose an independe investigation into Russia's involvement in th 2016 Presidential election and ties to key Presidential aides?	
	Think that Donald Trump has made America Great Again349	%	Support an independent investigation into Russia	62%
	Do not think that Donald Trump has made America Great Again550		Oppose an independent investigation into	28%
	Not sure129	%	Not sure	10%
Q13	Would you support or oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot? Support a law requiring that a candidate for President release 5 years of tax returns in	Q19	Would you support or oppose the appointment of a special prosecutor to investigate Russia involvement in the 2016 Presidential election and ties to key Presidential aides?	a's
	order to appear on the ballot619	%	Support the appointment of a special prosecutor	62%
	Oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot289	%	Oppose the appointment of a special prosecutor	
	Not sure119	%	Not sure	
Q14	Do you think Donald Trump should release his tax returns, or not?	Q20	Who do you think Russia wanted to win the 2016 election: Hillary Clinton or Donald Trur	
	Trump should release tax returns629	%	Think Russia wanted Hillary Clinton to win the 2016 election	16%
	Trump should not release tax returns299		Think Russia wanted Donald Trump to win	60%
045	Not sure 99	6	Not sure	24%
Q15	Do you think Donald Trump should fully divest himself from his business interests, or not?	Q21	Do you think that members of Donald Trum	p's
	Think Trump should fully divest himself from his business interests	%	campaign team worked in association with Russia to help Trump win the election for President, or not?	
	Do not think Trump should fully divest himself from his business interests279	%	Think that members of Donald Trump's	
	Not sure 99		campaign team worked in association with Russia to help Trump win the election for	43%
Q16	Do you have a favorable or unfavorable opinior of Russia?	1	Do not think that members of Donald Trump's	
	Favorable109	%	campaign team worked in association with Russia to help Trump win the election for	
	Unfavorable689		President	38%
	Not sure 22°		Not sure	19%


Q22	If evidence comes out that proves conclusively that members of Donald Trump's campaign		Do you think it is the job of the FBI director be loyal to the President, or not?	to
	team worked in association with Russia to hel Trump win the election for President, do you	р	Think it is the job of the FBI director to be loyal to the President	
	think Trump should continue to serve as President, or do you think he should resign?		Do not think it is the job of the FBI director to be loyal to the President	.66%
	Trump should continue to serve as President . 34	%	Not sure	.12%
	Trump should resign54 Not sure		Who would you rather was President: Bara Obama or Donald Trump?	ck
033	Do you think that the Russia story is 'fake	. 70	Barack Obama	.55%
QZS	news,' or not?		Donald Trump	
	Think the Russia story is 'fake news'33	3%	Not sure	
	Do not think the Russia story is 'fake news'51	% Q29	Who would you rather was President: Hillar Clinton or Donald Trump?	
024	Not sure	70	Hillary Clinton	.49%
Q24	decision to fire James Comey as director of th	е	Donald Trump	.41%
	Support Trump's decision to fire James Comey as director of the FBI37	′% Q30	Not sure Do you support or oppose building a wall w Mexico if American taxpayers have to pay f	/ith
	Oppose Trump's decision to fire James Comey as director of the FBI48	3%	the wall?	OI
	Not sure15	5%	Support building a wall with Mexico if American taxpayers have to pay for the wall .	34%
Q25	Do you have a favorable or unfavorable opinio of James Comey?	on	Oppose building a wall with Mexico if American taxpayers have to pay for the wall .	
	Favorable24	%	Not sure	
	Unfavorable40	% Q31	Would you support or oppose impeaching Donald Trump?	
	Not sure		Support impeaching Donald Trump	48%
Q26	Do you think James Comey was fired because of concerns about the investigation into	9	Oppose impeaching Donald Trump	
	Russian involvement in the 2016 election, or not?		Not sure	
	Think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election54		Do you think Donald Trump will end up ser his full term as President, or not?	ving
	Do not think James Comey was fired	70	Think Donald Trump will end up serving his full term as President	.43%
	because of concerns about the investigation into Russian involvement in the 2016 election 34	·%	Do not think Donald Trump will end up serving his full term as President	
	Not sure12	2%	Not sure	


Q33	Do you approve or disapprove of the job Congress is doing?	Q39	If the candidates for President Democrat Cory Booker and Re	publican Donald
	Approve15%		Trump, who would you vote for	
	Disapprove68%		Cory Booker	
	Not sure17%		Donald Trump	39%
Q34	Do you approve or disapprove of the job Mitch		Not sure	15%
	McConnell is doing as Senate Majority Leader?	Q40	If the candidates for President	
	Approve21%		Democrat Al Franken and Repu Trump, who would you vote for	
	Disapprove55%		Al Franken	
	Not sure24%			
Q35	Do you approve or disapprove of the job Paul		Donald Trump	
	Ryan is doing as Speaker of the House?		Not sure	
	Approve 25%	Q41	If the candidates for President Democrat Bernie Sanders and	
	Disapprove59%		Donald Trump, who would you	
	Not sure		Bernie Sanders	
Q36	How excited are you about voting in the 2018		Donald Trump	
	midterm election: very excited, somewhat			
	excited, or not that excited?	042	Not sure If the candidates for President	
	Very excited55%	Q4Z	Democrat Elizabeth Warren an	
	Somewhat excited18%		Donald Trump, who would you	
	Not that excited22%		Elizabeth Warren	49%
	Not sure		Donald Trump	39%
Q37	Generally speaking if there was an election for		Not sure	
	Congress today, would you vote for the Democratic or Republican candidate from your district?	Q43	Do you have a favorable or unf of Dwayne 'The Rock' Johnson	avorable opinion
	Democrat		Favorable	36%
	Republican38%		Unfavorable	13%
	Not sure13%		Not sure	50%
Q38	If the candidates for President next time were Democrat Joe Biden and Republican Donald Trump, who would you vote for?	Q44	If the candidates for President Dwayne 'The Rock' Johnson ru Democrat and Republican Don would you vote for?	next time were Inning as a
	Joe Biden54%		Dwayne 'The Rock' Johnson	42%
	Donald Trump40%		Donald Trump	
	Not sure 6%		Not sure	240/


Q45 Do you think that Andrew Jackson would have stopped the Civil War from happening if he was alive then, or not? Think Andrew Jackson would have stopped	Q49 In the election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, Libertarian Gary Johnson, Green Party candidate Jill Stein, or someone else?
the Civil War from happening if he was alive then16%	Donald Trump41%
Do not think Andrew Jackson would have	Hillary Clinton45%
stopped the Civil War from happening if he was alive then43%	Gary Johnson
Not sure	Jill Stein
Q46 Do you think that Donald Trump would have	Someone else
stopped the Civil War from happening if he was	Q50 If you are a woman, press 1. If a man, press 2.
alive then, or not?	Woman53%
Think Donald Trump would have stopped the Civil War from happening if he was alive then 20%	<i>Man</i> 47%
Do not think Donald Trump would have stopped the Civil War from happening if he was alive then53%	Q51 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.
Not sure28%	Democrat
Q47 Who would you most like to win the NBA title: the Boston Celtics, Cleveland Cavaliers,	Republican32%
Golden State Warriors, or San Antonio Spurs?	Independent / Other
Boston Celtics	Q52 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.
Cleveland Cavaliers	Hispanic
Golden State Warriors21%	White73%
San Antonio Spurs8%	
Not sure40%	African-American 12%
Q48 Who would you most like to win the NHL title: the Anaheim Ducks, Nashville Predators, Ottawa Senators, or Pittsburgh Penguins?	Other
Anaheim Ducks15%	·
Nashville Predators9%	18 to 29
Ottawa Senators10%	30 to 45
Pittsburgh Penguins20%	46 to 65
Not sure46%	Older than 65
	Q54 Mode
	Phone80%
	Internet20%


		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Approval							
Approve	40%	86%	5%	25%	32%	15%	
Disapprove	54%	11%	91%	48%	64%	62%	
Not sure	6%	3%	4%	27%	4%	23%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein		
Trump Favorability							
Favorable	40%	86%	4%	17%	35%	18%	
Unfavorable	54%	9%	94%	47%	59%	62%	
Not sure	6%	4%	2%	35%	5%	20%	

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Pence or Trump as POTUS		•	•	-	•	
Mike Pence	33%	21%	48%	42%	22%	6%
Donald Trump	36%	71%	9%	16%	29%	15%
Not sure	31%	8%	43%	41%	49%	80%

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Honest Yes/No		-					
Donald Trump is honest	38%	81%	5%	7%	33%	15%	
Donald Trump is not honest	55%	11%	92%	54%	63%	66%	
Not sure	7%	8%	2%	39%	4%	20%	

		2016 Vo	2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Trump Liar Yes/No		•						
Think Donald Trump is a liar	51%	14%	85%	52%	52%	56%		
Do not think Donald Trump is a liar	41%	81%	12%	9%	39%	18%		
Not sure	7%	5%	3%	39%	8%	26%		

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Press Secretaries Tell Truth Yes/No		-			•	
Think the President's Press Secretaries should tell the truth all of the time	77%	69%	88%	56%	64%	74%
Do not think the President's Press Secretaries should tell the truth all of the time	14%	21%	9%	9%	28%	6%
Not sure	9%	10%	4%	35%	9%	20%


		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Affordable Care Act Support/Oppose				•			
Support	44%	23%	68%	12%	45%	34%	
Oppose	37%	56%	21%	42%	37%	23%	
Not sure	19%	21%	11%	46%	18%	43%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Congress Fix ACA or Repeal		,		•			
Would most like the Congress to keep what works in the Affordable Care Act and fix what doesn't	64%	36%	91%	52%	68%	58%	
Would most like the Congress to repeal the Affordable Care Act and start over with a new healthcare law	29%	60%	6%	11%	31%	15%	
Not sure	7%	4%	3%	36%	1%	28%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
American Health Care Act Support/Oppose		•			•		
Support the American Health Care Act	25%	47%	5%	17%	32%	27%	
Oppose the American Health Care Act	52%	16%	87%	47%	46%	45%	
Not sure	23%	37%	8%	36%	23%	28%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Congressperson Voted for AHCA More/Less Likely								
More likely	27%	49%	8%	13%	24%	27%		
Less likely	47%	17%	78%	39%	51%	37%		
Wouldn't make a difference	21%	31%	12%	42%	17%	8%		
Not sure	5%	4%	1%	6%	8%	28%		

	Base	2016 Vote						
		Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Rather Have ACA or AHCA				•				
Prefer the current Affordable Care Act	53%	20%	88%	42%	49%	37%		
Prefer the new American Health Care Act proposed by House Republicans	27%	56%	5%	9%	35%	15%		
Not sure	19%	24%	7%	49%	15%	49%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Made America Great Yes/No							
Think that Donald Trump has made America Great Again	34%	73%	5%	-	25%	15%	
Do not think that Donald Trump has made America Great Again	55%	13%	92%	53%	63%	58%	
Not sure	12%	15%	3%	47%	11%	28%	


		2016 Vo	te			
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Require Candidate Release Taxes Support/Oppose						
Support a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	61%	28%	92%	64%	55%	58%
Oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	28%	60%	3%	6%	26%	15%
Not sure	11%	12%	5%	30%	19%	28%

	Base	2016 Vote					
		Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Tax Returns Release				•			
Trump should release tax returns	62%	24%	97%	61%	70%	58%	
Trump should not release tax returns	29%	64%	2%	-	26%	15%	
Not sure	9%	11%	1%	39%	4%	28%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Divest From Businesses Yes/No		-	•		•		
Think Trump should fully divest himself from his business interests	64%	36%	92%	64%	60%	55%	
Do not think Trump should fully divest himself from his business interests	27%	52%	6%	28%	28%	15%	
Not sure	9%	12%	2%	7%	12%	30%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Russia Favorability		-		•			
Favorable	10%	17%	5%	16%	7%	4%	
Unfavorable	68%	56%	85%	24%	57%	62%	
Not sure	22%	27%	10%	60%	36%	34%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein		
Putin Favorability							
Favorable	8%	13%	4%	7%	3%	4%	
Unfavorable	73%	62%	87%	39%	86%	62%	
Not sure	20%	26%	9%	54%	11%	34%	


		2016 Vo	te			
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Independent Russia Investigation Support/Oppose						
Support an independent investigation into Russia	62%	32%	93%	40%	65%	54%
Oppose an independent investigation into Russia	28%	56%	4%	22%	27%	18%
Not sure	10%	12%	3%	38%	8%	28%

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Appoint Special Prosecutor Support/Oppose							
Support the appointment of a special prosecutor	62%	29%	94%	50%	59%	52%	
Oppose the appointment of a special prosecutor	28%	59%	3%	20%	24%	18%	
Not sure	10%	12%	3%	30%	17%	30%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Russia 2016 Preference: Clinton or Trump							
Think Russia wanted Hillary Clinton to win the 2016 election	16%	28%	6%	4%	23%	9%	
Think Russia wanted Donald Trump to win the 2016 election	60%	30%	90%	79%	54%	36%	
Not sure	24%	42%	4%	17%	23%	56%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Campaign Worked With Russia Yes/No							
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	11%	76%	16%	37%	38%	
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	74%	9%	20%	39%	18%	
Not sure	19%	14%	14%	65%	24%	44%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Resign if Russia Ties Yes/No							
Trump should continue to serve as President		73%	5%	12%	26%	9%	
Trump should resign	54%	15%	91%	47%	66%	43%	
Not sure	12%	12%	4%	41%	7%	48%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Russia Story Fake News Yes/No		-	•		•			
Think the Russia story is 'fake news'	33%	68%	4%	21%	32%	18%		
Do not think the Russia story is 'fake news'	51%	12%	89%	34%	48%	47%		
Not sure	17%	20%	7%	45%	20%	35%		


		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Firing Comey Support/Oppose							
Support Trump's decision to fire James Comey as director of the FBI	37%	76%	7%	21%	28%	18%	
Oppose Trump's decision to fire James Comey as director of the FBI	48%	8%	85%	36%	55%	51%	
Not sure	15%	17%	8%	43%	17%	31%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein		
Comey Favorability							
Favorable	24%	14%	35%	27%	20%	17%	
Unfavorable	40%	55%	30%	15%	34%	33%	
Not sure	36%	31%	36%	58%	46%	50%	

		2016 Vo	2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Comey Fired for Russia Investigation Yes/No							
Think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	54%	17%	88%	48%	52%	54%	
Do not think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	34%	70%	6%	19%	30%	18%	
Not sure	12%	13%	6%	33%	18%	28%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
FBI Director Loyal to POTUS Yes/No							
Think it is the job of the FBI director to be loyal to the President	23%	38%	8%	21%	9%	28%	
Do not think it is the job of the FBI director to be loyal to the President	66%	48%	87%	49%	75%	44%	
Not sure	12%	14%	5%	30%	16%	28%	

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein			
Prefer as POTUS: Obama or Trump								
Barack Obama	55%	13%	95%	41%	60%	54%		
Donald Trump	39%	86%	3%	22%	28%	18%		
Not sure	6%	1%	3%	37%	12%	28%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Prefer as POTUS: Clinton or Trump							
Hillary Clinton	49%	10%	91%	31%	35%	27%	
Donald Trump	41%	89%	3%	22%	33%	22%	
Not sure	10%	1%	6%	46%	32%	52%	


		2016 Vo	te			
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Build Wall With Mexico Support/Oppose						
Support building a wall with Mexico if American taxpayers have to pay for the wall	34%	70%	5%	29%	26%	12%
Oppose building a wall with Mexico if American taxpayers have to pay for the wall	58%	20%	92%	63%	69%	54%
Not sure	9%	11%	3%	8%	4%	34%

		2016 Vote						
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else		
Impeach Trump Support/Oppose		•						
Support impeaching Donald Trump	48%	12%	81%	47%	46%	52%		
Oppose impeaching Donald Trump	41%	83%	8%	29%	32%	18%		
Not sure	11%	5%	12%	23%	23%	30%		

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Trump Serve Full Term Yes/No							
Think Donald Trump will end up serving his full term as President	43%	82%	11%	15%	39%	36%	
Do not think Donald Trump will end up serving his full term as President	45%	12%	79%	45%	44%	27%	
Not sure	12%	6%	9%	40%	17%	37%	

		2016 Vote				
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	
Congress Approval						
Approve	15%	26%	7%	11%	13%	3%
Disapprove	68%	55%	83%	37%	66%	69%
Not sure	17%	18%	10%	52%	22%	28%

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
McConnell Approval		•		-			
Approve	21%	39%	6%	19%	21%	8%	
Disapprove	55%	33%	78%	21%	47%	58%	
Not sure	24%	29%	15%	60%	32%	34%	

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Ryan Approval		· · · · · · · · · · · · · · · · · · ·		-			
Approve	25%	50%	6%	20%	26%	-	
Disapprove	59%	33%	84%	24%	48%	66%	
Not sure	17%	17%	9%	57%	26%	34%	


		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
2018 Vote Excitement							
Very excited	55%	53%	64%	24%	48%	37%	
Somewhat excited	18%	22%	19%	4%	28%	3%	
Not that excited	22%	22%	17%	58%	24%	31%	
Not sure	4%	3%	1%	13%	-	28%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Congress Vote							
Democrat	49%	10%	89%	39%	46%	30%	
Republican	38%	81%	6%	20%	30%	12%	
Not sure	13%	9%	5%	41%	24%	58%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
Biden / Trump							
Joe Biden	54%	14%	92%	48%	66%	42%	
Donald Trump	40%	84%	5%	36%	25%	18%	
Not sure	6%	2%	3%	16%	8%	40%	

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
Booker / Trump								
Cory Booker	46%	7%	88%	31%	45%	22%		
Donald Trump	39%	86%	3%	14%	28%	18%		
Not sure	15%	7%	9%	55%	27%	60%		

		2016 Vote					
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else	
Franken / Trump		-		•			
Al Franken	46%	10%	84%	22%	52%	26%	
Donald Trump	38%	85%	2%	14%	27%	18%	
Not sure	16%	5%	13%	65%	20%	56%	

		2016 Vote					
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein		
Sanders / Trump		-		•			
Bernie Sanders	52%	15%	88%	46%	60%	45%	
Donald Trump	39%	82%	3%	42%	24%	18%	
Not sure	9%	3%	8%	12%	16%	37%	

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Warren / Trump						
Elizabeth Warren	49%	7%	91%	33%	54%	29%
Donald Trump	39%	86%	3%	20%	27%	22%
Not sure	12%	7%	6%	47%	19%	49%

		2016 Vote						
	Base	Donal- d Tru		Gary Jo- hnson	Jill Stein	Someon- e else		
The Rock Favorability								
Favorable	36%	35%	39%	35%	57%	23%		
Unfavorable	13%	15%	12%	14%	9%	12%		
Not sure	50%	50%	49%	51%	34%	65%		


		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
The Rock / Trump						
Dwayne 'The Rock' Johnson	42%	15%	69%	53%	37%	25%
Donald Trump	37%	79%	5%	7%	24%	18%
Not sure	21%	5%	26%	40%	39%	57%

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Jackson Stopped Civil War Yes/No						
Think Andrew Jackson would have stopped the Civil War from happening if he was alive then	16%	21%	13%	44%	2%	•
Do not think Andrew Jackson would have stopped the Civil War from happening if he was alive then	43%	32%	58%	8%	64%	24%
Not sure	41%	47%	29%	48%	34%	76%

		2016 Vo	te			
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
Trump Stopped Civil War Yes/No		,	,			
Think Donald Trump would have stopped the Civil War from happening if he was alive then	20%	41%	5%	10%	15%	5%
Do not think Donald Trump would have stopped the Civil War from happening if he was alive then	53%	21%	84%	41%	69%	39%
Not sure	28%	38%	11%	49%	17%	57%

		2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else
NBA Title Favorite		•				
Boston Celtics	17%	20%	14%	23%	29%	9%
Cleveland Cavaliers	14%	12%	18%	8%	27%	-
Golden State Warriors	21%	18%	24%	31%	12%	23%
San Antonio Spurs	8%	9%	8%	3%	5%	5%
Not sure	40%	41%	36%	35%	27%	63%

		2016 Vo	2016 Vote				
	Base	Donal- d Tru	Hillary Clint	Gary Jo- hnson	Jill Stein	Someon- e else	
NHL Title Favorite							
Anaheim Ducks	15%	15%	17%	13%	10%	13%	
Nashville Predators	9%	10%	8%	10%	8%	-	
Ottawa Senators	10%	7%	10%	41%	7%	6%	
Pittsburgh Penguins	20%	20%	19%	4%	24%	33%	
Not sure	46%	48%	45%	32%	52%	48%	

		Gender	
	Base	Wom	Man
Trump Approval		•	
Approve	40%	37%	44%
Disapprove	54%	56%	51%
Not sure	6%	8%	4%


		Gender	
	Base	Wom	Man
Trump Favorability			
Favorable	40%	35%	45%
Unfavorable	54%	57%	51%
Not sure	6%	8%	4%

		Gender	
	Base	Wom	Man
Pence or Trump as POTUS			
Mike Pence	33%	31%	34%
Donald Trump	36%	33%	39%
Not sure	31%	36%	26%

		Gender	
	Base	Wom	Man
Trump Honest Yes/No			
Donald Trump is honest	38%	32%	44%
Donald Trump is not honest	55%	58%	51%
Not sure	7%	10%	5%

		Gender	
	Base	Wom	Man
Trump Liar Yes/No			
Think Donald Trump is a liar	51%	53%	49%
Do not think Donald Trump is a liar	41%	39%	44%
Not sure	7%	8%	6%

		Gender	
	Base	Wom	Man
Press Secretaries Tell Truth Yes/No			
Think the President's Press Secretaries should tell the truth all of the time	77%	79%	75%
Do not think the President's Press Secretaries should tell the truth all of the time	14%	13%	16%
Not sure	9%	9%	9%

		Gender	
	Base	Wom	Man
Affordable Care Act Support/Oppose			
Support	44%	47%	41%
Oppose	37%	33%	41%
Not sure	19%	20%	18%


		Gender	
	Base	Wom	Man
Congress Fix ACA or Repeal			
Would most like the Congress to keep what works in the Affordable Care Act and fix what doesn't	64%	66%	61%
Would most like the Congress to repeal the Affordable Care Act and start over with a new healthcare law	29%	26%	33%
Not sure	7%	8%	5%

		Gender	
	Base	Wom	Man
American Health Care Act Support/Oppose			
Support the American Health Care Act		24%	27%
Oppose the American Health Care Act		56%	48%
Not sure	23%	21%	25%

		Gender		
	Base	Wom	Man	
Congressperson Voted for AHCA More/Less Likely				
More likely	27%	22%	32%	
Less likely	47%	48%	46%	
Wouldn't make a difference	21%	22%	20%	
Not sure	5%	8%	2%	

		Gender	
	Base	Wom	Man
Rather Have ACA or AHCA		_	
Prefer the current Affordable Care Act		53%	53%
Prefer the new American Health Care Act proposed by House Republicans		27%	27%
Not sure	19%	19%	19%


		Gender	
	Base	Wom	Man
Trump Made America Great Yes/No			
Think that Donald Trump has made America Great Again	34%	30%	37%
Do not think that Donald Trump has made America Great Again	55%	57%	52%
Not sure	12%	13%	10%

		Gender	
	Base	Wom	Man
Require Candidate Release Taxes Support/Oppose			
Support a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	61%	61%	61%
Oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	28%	26%	30%
Not sure	11%	13%	9%

		Gender	
	Base	Wom	Man
Trump Tax Returns Release			
Trump should release tax returns	62%	63%	61%
Trump should not release tax returns	29%	28%	31%
Not sure	9%	10%	8%

		Gender	
	Base	Wom	Man
Trump Divest From Businesses Yes/No		-	
Think Trump should fully divest himself from his business interests	64%	67%	61%
Do not think Trump should fully divest himself from his business interests	27%	21%	33%
Not sure	9%	12%	6%


		Gender	
	Base	Wom	Man
Russia Favorability			
Favorable	10%	6%	14%
Unfavorable	68%	68%	68%
Not sure	22%	25%	18%

		Gender	
	Base	Wom	Man
Putin Favorability			
Favorable	8%	5%	11%
Unfavorable	73%	72%	74%
Not sure	20%	24%	15%

		Gender	
	Base	Wom	Man
Independent Russia Investigation Support/Oppose			
Support an independent investigation into Russia	62%	60%	64%
Oppose an independent investigation into Russia	28%	27%	28%
Not sure	10%	13%	8%

		Gender		
	Base	Wom	Man	
Appoint Special Prosecutor Support/Oppose				
Support the appointment of a special prosecutor	62%	61%	62%	
Oppose the appointment of a special prosecutor	28%	25%	32%	
Not sure	10%	14%	6%	

		Gender	
	Base	Wom	Man
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	16%	15%	16%
Think Russia wanted Donald Trump to win the 2016 election	60%	61%	59%
Not sure	24%	24%	25%


		Gender	
	Base	Wom	Man
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	43%	44%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	34%	42%
Not sure	19%	23%	15%

		Gender	
	Base	Wom	Man
Trump Resign if Russia Ties Yes/No		-	
Trump should continue to serve as President	34%	29%	39%
Trump should resign	54%	58%	49%
Not sure	12%	12%	13%

		Gender	
	Base	Wom	Man
Russia Story Fake News Yes/No		-	
Think the Russia story is 'fake news'	33%	27%	39%
Do not think the Russia story is 'fake news'	51%	50%	51%
Not sure	17%	22%	10%

		Gender	
	Base	Wom	Man
Trump Firing Comey Support/Oppose			
Support Trump's decision to fire James Comey as director of the FBI	37%	33%	41%
Oppose Trump's decision to fire James Comey as director of the FBI	48%	50%	46%
Not sure	15%	17%	12%


		Gender	
	Base	Wom	Man
Comey Favorability		-	
Favorable	24%	24%	24%
Unfavorable	40%	39%	41%
Not sure	36%	37%	35%

		Gender	
	Base	Wom	Man
Comey Fired for Russia Investigation Yes/No			
Think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	54%	54%	54%
Do not think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	34%	33%	35%
Not sure	12%	13%	11%

		Gender	
	Base	Wom	Man
FBI Director Loyal to POTUS Yes/No			
Think it is the job of the FBI director to be loyal to the President	23%	23%	22%
Do not think it is the job of the FBI director to be loyal to the President	66%	62%	69%
Not sure	12%	15%	8%

		Gender	
	Base	Wom	Man
Prefer as POTUS: Obama or Trump			
Barack Obama	55%	58%	52%
Donald Trump	39%	35%	44%
Not sure	6%	7%	4%


		Gender	
	Base	Wom	Man
Prefer as POTUS: Clinton or Trump			
Hillary Clinton	49%	53%	45%
Donald Trump	41%	38%	45%
Not sure	10%	9%	10%

		Gender	
	Base	Wom	Man
Build Wall With Mexico Support/Oppose			
Support building a wall with Mexico if American taxpayers have to pay for the wall	34%	30%	37%
Oppose building a wall with Mexico if American taxpayers have to pay for the wall	58%	61%	55%
Not sure	9%	9%	8%

		Gender	
	Base	Wom	Man
Impeach Trump Support/Oppose		-	
Support impeaching Donald Trump	48%	49%	46%
Oppose impeaching Donald Trump	41%	37%	45%
Not sure	11%	13%	9%

		Gender	
	Base	Wom	Man
Trump Serve Full Term Yes/No			
Think Donald Trump will end up serving his full term as President	43%	34%	54%
Do not think Donald Trump will end up serving his full term as President	45%	53%	37%
Not sure	12%	14%	9%

		Gender	
	Base	Wom	Man
Congress Approval			
Approve	15%	13%	17%
Disapprove	68%	66%	71%
Not sure	17%	21%	12%

		Gender	
	Base	Wom	Man
McConnell Approval			
Approve	21%	19%	23%
Disapprove	55%	52%	59%
Not sure	24%	29%	19%


		Gender	
	Base	Wom	Man
Ryan Approval			
Approve	25%	23%	27%
Disapprove	59%	56%	61%
Not sure	17%	21%	12%

		Gender	
	Base	Wom	Man
2018 Vote Excitement		-	
Very excited	55%	48%	64%
Somewhat excited	18%	18%	19%
Not that excited	22%	27%	16%
Not sure	4%	7%	1%

		Gender	
	Base	Wom	Man
Congress Vote			
Democrat	49%	50%	48%
Republican	38%	37%	40%
Not sure	13%	13%	12%

		Gender	
	Base	Wom	Man
Biden / Trump		-	-
Joe Biden	54%	57%	50%
Donald Trump	40%	35%	46%
Not sure	6%	8%	4%

		Gender	
	Base	Wom	Man
Booker / Trump		-	
Cory Booker	46%	48%	44%
Donald Trump	39%	36%	43%
Not sure	15%	16%	13%

		Gender	
	Base	Wom	Man
Franken / Trump		-	
Al Franken	46%	46%	45%
Donald Trump	38%	35%	43%
Not sure	16%	19%	12%

		Gender	
	Base	Wom	Man
Sanders / Trump		-	
Bernie Sanders	52%	57%	47%
Donald Trump	39%	34%	44%
Not sure	9%	8%	9%

		Gender	
	Base	Wom	Man
Warren / Trump		_	
Elizabeth Warren	49%	52%	45%
Donald Trump	39%	36%	44%
Not sure	12%	12%	12%


		Gender	
	Base	Wom	Man
The Rock Favorability		-	
Favorable	36%	31%	42%
Unfavorable	13%	14%	12%
Not sure	50%	54%	46%

		Gender	
	Base	Wom	Man
The Rock / Trump		-	•
Dwayne 'The Rock' Johnson	42%	45%	39%
Donald Trump	37%	32%	42%
Not sure	21%	23%	19%

		Gender	
	Base	Wom	Man
Jackson Stopped Civil War Yes/No			
Think Andrew Jackson would have stopped the Civil War from happening if he was alive then	16%	14%	20%
Do not think Andrew Jackson would have stopped the Civil War from happening if he was alive then	43%	43%	42%
Not sure	41%	44%	38%

		Gender	
	Base	Wom	Man
Trump Stopped Civil War Yes/No			
Think Donald Trump would have stopped the Civil War from happening if he was alive then	20%	21%	19%
Do not think Donald Trump would have stopped the Civil War from happening if he was alive then		52%	53%
Not sure	28%	27%	28%

		Gender	
	Base	Wom	Man
NBA Title Favorite		-	
Boston Celtics	17%	14%	20%
Cleveland Cavaliers	14%	17%	11%
Golden State Warriors	21%	16%	27%
San Antonio Spurs	8%	8%	8%
Not sure	40%	45%	34%

		Gender	
	Base	Wom	Man
NHL Title Favorite		-	
Anaheim Ducks	15%	10%	21%
Nashville Predators	9%	9%	8%
Ottawa Senators	10%	10%	9%
Pittsburgh Penguins	20%	20%	21%
Not sure	46%	51%	40%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Approval		•		
Approve	40%	12%	76%	42%
Disapprove	54%	83%	19%	50%
Not sure	6%	5%	5%	8%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Favorability		,	,	
Favorable	40%	11%	76%	40%
Unfavorable	54%	83%	19%	52%
Not sure	6%	6%	4%	8%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Pence or Trump as POTUS		•		
Mike Pence	33%	43%	23%	28%
Donald Trump	36%	14%	65%	34%
Not sure	31%	43%	11%	38%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Honest Yes/No		•		
Donald Trump is honest	38%	11%	73%	38%
Donald Trump is not honest	55%	84%	21%	50%
Not sure	7%	5%	7%	12%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Liar Yes/No		,		
Think Donald Trump is a liar	51%	77%	20%	50%
Do not think Donald Trump is a liar	41%	18%	74%	38%
Not sure	7%	5%	6%	12%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Press Secretaries Tell Truth Yes/No			•	
Think the President's Press Secretaries should tell the truth all of the time	77%	85%	70%	74%
Do not think the President's Press Secretaries should tell the truth all of the time	14%	10%	20%	13%
Not sure	9%	5%	10%	13%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Affordable Care Act Support/Oppose		•		
Support	44%	58%	29%	41%
Oppose	37%	29%	48%	34%
Not sure	19%	12%	23%	26%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congress Fix ACA or Repeal				
Would most like the Congress to keep what works in the Affordable Care Act and fix what doesn't	64%	87%	39%	58%
Would most like the Congress to repeal the Affordable Care Act and start over with a new healthcare law	29%	8%	56%	30%
Not sure	7%	5%	5%	12%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
American Health Care Act Support/Oppose				
Support the American Health Care Act	25%	11%	49%	18%
Oppose the American Health Care Act	52%	76%	24%	49%
Not sure	23%	13%	27%	33%

		Party		
	Base	Democr- at	Republica-	Independe- nt / Other
Congressperson Voted for AHCA More/Less Likely	Bucc			ne, cano
More likely	27%	17%	45%	20%
Less likely	47%	68%	23%	46%
Wouldn't make a difference	21%	15%	28%	21%
Not sure	5%	1%	3%	13%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Rather Have ACA or AHCA				
Prefer the current Affordable Care Act	53%	81%	25%	45%
Prefer the new American Health Care Act proposed by House Republicans	27%	8%	55%	24%
Not sure	19%	11%	20%	31%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Made America Great Yes/No				
Think that Donald Trump has made America Great Again	34%	10%	67%	31%
Do not think that Donald Trump has made America Great Again		84%	20%	51%
Not sure	12%	6%	14%	18%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Require Candidate Release Taxes Support/Oppose				
Support a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	61%	86%	34%	55%
Oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	28%	8%	55%	26%
Not sure	11%	6%	10%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Tax Returns Release		•		
Trump should release tax returns	62%	90%	31%	57%
Trump should not release tax returns	29%	6%	61%	25%
Not sure	9%	4%	8%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Divest From Businesses Yes/No				
Think Trump should fully divest himself from his business interests	64%	86%	38%	62%
Do not think Trump should fully divest himself from his business interests		11%	53%	20%
Not sure	9%	3%	9%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia Favorability		•	•	
Favorable	10%	7%	16%	8%
Unfavorable	68%	79%	59%	63%
Not sure	22%	14%	25%	29%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Putin Favorability				
Favorable	8%	6%	12%	6%
Unfavorable	73%	84%	63%	67%
Not sure	20%	11%	25%	27%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Independent Russia Investigation Support/Oppose				
Support an independent investigation into Russia		85%	37%	58%
Oppose an independent investigation into Russia		10%	51%	26%
Not sure	10%	5%	12%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Appoint Special Prosecutor Support/Oppose				
Support the appointment of a special prosecutor	62%	89%	32%	56%
Oppose the appointment of a special prosecutor	28%	7%	57%	26%
Not sure	10%	4%	11%	18%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia 2016 Preference: Clinton or Trump				
Think Russia wanted Hillary Clinton to win the 2016 election	16%	11%	27%	9%
Think Russia wanted Donald Trump to win the 2016 election	60%	86%	37%	49%
Not sure	24%	4%	36%	41%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Campaign Worked With Russia Yes/No			•	
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	72%	13%	36%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	12%	73%	35%
Not sure	19%	16%	14%	29%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Resign if Russia Ties Yes/No		•		
Trump should continue to serve as President	34%	12%	66%	29%
Trump should resign	54%	81%	22%	51%
Not sure	12%	7%	13%	20%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Russia Story Fake News Yes/No		•		
Think the Russia story is 'fake news'	33%	12%	63%	29%
Do not think the Russia story is 'fake news'	51%	79%	19%	45%
Not sure	17%	9%	17%	26%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Firing Comey Support/Oppose		•		
Support Trump's decision to fire James Comey as director of the FBI		14%	68%	35%
Oppose Trump's decision to fire James Comey as director of the FBI		76%	15%	45%
Not sure	15%	10%	16%	20%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Comey Favorability				
Favorable	24%	34%	18%	17%
Unfavorable	40%	28%	52%	44%
Not sure	36%	38%	30%	40%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Comey Fired for Russia Investigation Yes/No				
Think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	54%	81%	22%	50%
Do not think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election		11%	64%	35%
Not sure	12%	8%	14%	15%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
FBI Director Loyal to POTUS Yes/No		•		
Think it is the job of the FBI director to be loyal to the President		14%	36%	20%
Do not think it is the job of the FBI director to be loyal to the President	66%	77%	53%	63%
Not sure	12%	9%	11%	17%

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Prefer as POTUS: Obama or Trump		•				
Barack Obama	55%	88%	18%	48%		
Donald Trump	39%	8%	78%	41%		
Not sure	6%	3%	4%	11%		

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Prefer as POTUS: Clinton or Trump		•	•	
Hillary Clinton	49%	83%	15%	39%
Donald Trump	41%	10%	81%	42%
Not sure	10%	8%	4%	19%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Build Wall With Mexico Support/Oppose				
Support building a wall with Mexico if American taxpayers have to pay for the wall	34%	12%	62%	32%
Oppose building a wall with Mexico if American taxpayers have to pay for the wall	58%	85%	26%	54%
Not sure	9%	3%	12%	14%

	Party				
	Base	Democr- at	Republica- n	Independe- nt / Other	
Impeach Trump Support/Oppose		•			
Support impeaching Donald Trump	48%	75%	17%	44%	
Oppose impeaching Donald Trump	41%	16%	73%	40%	
Not sure	11%	9%	10%	16%	

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Serve Full Term Yes/No				
Think Donald Trump will end up serving his full term as President	43%	14%	76%	49%
Do not think Donald Trump will end up serving his full term as President	45%	74%	16%	37%
Not sure	12%	12%	8%	15%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congress Approval		•	•	
Approve	15%	9%	25%	12%
Disapprove	68%	80%	54%	67%
Not sure	17%	11%	21%	21%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
McConnell Approval				
Approve	21%	11%	37%	17%
Disapprove	55%	73%	35%	51%
Not sure	24%	16%	28%	32%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Ryan Approval		•		
Approve	25%	9%	48%	21%
Disapprove	59%	79%	33%	58%
Not sure	17%	12%	19%	21%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
2018 Vote Excitement		,	,	
Very excited	55%	63%	52%	49%
Somewhat excited	18%	16%	23%	17%
Not that excited	22%	21%	22%	23%
Not sure	4%	0%	3%	11%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Congress Vote		•	,	
Democrat	49%	83%	12%	41%
Republican	38%	10%	77%	36%
Not sure	13%	7%	11%	23%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Biden / Trump				
Joe Biden	54%	83%	20%	50%
Donald Trump	40%	13%	76%	39%
Not sure	6%	4%	5%	11%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Booker / Trump				
Cory Booker	46%	75%	14%	41%
Donald Trump	39%	9%	77%	40%
Not sure	15%	16%	9%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Franken / Trump				
Al Franken	46%	78%	12%	38%
Donald Trump	38%	8%	76%	40%
Not sure	16%	14%	12%	22%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders / Trump				
Bernie Sanders	52%	84%	16%	48%
Donald Trump	39%	11%	76%	39%
Not sure	9%	6%	8%	13%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Warren / Trump		•	•	
Elizabeth Warren	49%	80%	13%	43%
Donald Trump	39%	9%	78%	41%
Not sure	12%	11%	9%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
The Rock Favorability		-	-	
Favorable	36%	38%	31%	39%
Unfavorable	13%	15%	17%	7%
Not sure	50%	47%	52%	54%


		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
The Rock / Trump		,					
Dwayne 'The Rock' Johnson	42%	64%	20%	36%			
Donald Trump	37%	10%	73%	35%			
Not sure	21%	26%	7%	30%			

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Jackson Stopped Civil War Yes/No						
Think Andrew Jackson would have stopped the Civil War from happening if he was alive then		18%	19%	12%		
Do not think Andrew Jackson would have stopped the Civil War from happening if he was alive then		51%	38%	36%		
Not sure	41%	31%	43%	52%		

		Party				
	Base	Democr- at	Republica- n	Independe- nt / Other		
Trump Stopped Civil War Yes/No						
Think Donald Trump would have stopped the Civil War from happening if he was alive then	20%	10%	35%	17%		
Do not think Donald Trump would have stopped the Civil War from happening if he was alive then		71%	31%	50%		
Not sure	28%	19%	34%	33%		

		Party		
	D	Democr-	Republica-	Independe-
	Base	at	n	nt / Other
NBA Title Favorite				
Boston Celtics	17%	14%	20%	16%
Cleveland Cavaliers	14%	21%	11%	7%
Golden State Warriors	21%	21%	20%	23%
San Antonio Spurs	8%	8%	8%	7%
Not sure	40%	35%	40%	46%


		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
NHL Title Favorite							
Anaheim Ducks	15%	20%	16%	7%			
Nashville Predators	9%	9%	8%	8%			
Ottawa Senators	10%	12%	% 8%				
Pittsburgh Penguins	20%	18%	21%	23%			
Not sure	46%	41%	46%	54%			

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Approval		-		· ·		
Approve	40%	20%	49%	6%	32%	
Disapprove		68%	47%	73%	68%	
Not sure	6%	12%	3%	21%	0%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Favorability		-	-	•	
Favorable	40%	20%	49%	6%	31%
Unfavorable	54%	69%	48%	72%	69%
Not sure	6%	11%	3%	22%	0%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Pence or Trump as POTUS			•	-		
Mike Pence	33%	16%	33%	50%	21%	
Donald Trump	36%	29%	42%	7%	26%	
Not sure	31%	55%	25%	42%	52%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Honest Yes/No		-		•		
Donald Trump is honest	38%	21%	46%	4%	34%	
Donald Trump is not honest	55%	70%	48%	79%	61%	
Not sure	7%	9%	6%	17%	5%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Liar Yes/No				·		
Think Donald Trump is a liar	51%	64%	47%	66%	61%	
Do not think Donald Trump is a liar	41%	26%	48%	15%	32%	
Not sure	7%	10%	5%	20%	7%	


		Race			
	Base	Hispani- c	White	African- Americ	Other
Press Secretaries Tell Truth Yes/No			•		
Think the President's Press Secretaries should tell the truth all of the time	77%	72%	77%	77%	87%
Do not think the President's Press Secretaries should tell the truth all of the time	14%	18%	16%	4%	7%
Not sure	9%	10%	7%	19%	6%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Affordable Care Act Support/Oppose				-	
Support	44%	42%	45%	44%	39%
Oppose	37%	26%	37%	38%	42%
Not sure	19%	32%	18%	18%	19%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Congress Fix ACA or Repeal						
Would most like the Congress to keep what works in the Affordable Care Act and fix what doesn't	64%	75%	61%	75%	57%	
Would most like the Congress to repeal the Affordable Care Act and start over with a new healthcare law	29%	13%	35%	7%	29%	
Not sure	7%	13%	4%	18%	15%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
American Health Care Act Support/Oppose						
Support the American Health Care Act	25%	26%	28%	8%	22%	
Oppose the American Health Care Act	52%	54%	49%	63%	63%	
Not sure	23%	20%	23%	29%	15%	


		Race				
	Base	Hispani- c	White	African- Americ	Other	
Congressperson Voted for AHCA More/Less Likely			-			
More likely	27%	22%	30%	17%	17%	
Less likely	47%	49%	46%	54%	48%	
Wouldn't make a difference	21%	29%	21%	14%	23%	
Not sure	5%	-	3%	15%	12%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Rather Have ACA or AHCA		•	-		
Prefer the current Affordable Care Act	,-	52%	50%	77%	48%
Prefer the new American Health Care Act proposed by House Republicans	27%	21%	32%	5%	22%
Not sure	19%	27%	18%	18%	30%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Made America Great Yes/No					
Think that Donald Trump has made America Great Again	34%	17%	41%	7%	23%
Do not think that Donald Trump has made America Great Again	55%	69%	49%	72%	62%
Not sure	12%	14%	10%	21%	15%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Require Candidate Release Taxes Support/Oppose					
Support a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	61%	84%	56%	76%	58%
Oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	28%	15%	34%	5%	21%
Not sure	11%	1%	10%	19%	21%


		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Tax Returns Release						
Trump should release tax returns		77%	57%	81%	63%	
Trump should not release tax returns		11%	36%	6%	21%	
Not sure	9%	12%	7%	13%	16%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Divest From Businesses Yes/No			•	•	
Think Trump should fully divest himself from his business interests	64%	74%	60%	77%	71%
Do not think Trump should fully divest himself from his business interests	27%	24%	32%	10%	6%
Not sure	9%	2%	8%	13%	23%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Russia Favorability					
Favorable	10%	6%	12%	4%	5%
Unfavorable	68%	74%	68%	72%	54%
Not sure	22%	21%	20%	24%	41%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Putin Favorability						
Favorable	8%	4%	10%	1%	1%	
Unfavorable	73%	74%	74%	69%	59%	
Not sure	20%	22%	16%	30%	40%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Independent Russia Investigation Support/Oppose		•	-		
Support an independent investigation into Russia	62%	67%	59%	76%	61%
Oppose an independent investigation into Russia	28%	23%	33%	4%	23%
Not sure	10%	10%	8%	20%	16%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Appoint Special Prosecutor Support/Oppose						
Support the appointment of a special prosecutor	62%	77%	57%	79%	59%	
Oppose the appointment of a special prosecutor	28%	13%	35%	4%	22%	
Not sure	10%	10%	8%	17%	18%	


		Race				
	Base	Hispani- c	White	African- Americ	Other	
Russia 2016 Preference: Clinton or Trump						
Think Russia wanted Hillary Clinton to win the 2016 election	16%	11%	18%	9%	9%	
Think Russia wanted Donald Trump to win the 2016 election	60%	70%	57%	71%	58%	
Not sure	24%	19%	25%	21%	33%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Campaign Worked With Russia Yes/No						
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	62%	37%	61%	53%	
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	24%	45%	8%	27%	
Not sure	19%	14%	18%	31%	20%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Resign if Russia Ties Yes/No			•		
Trump should continue to serve as President	34%	24%	41%	6%	23%
Trump should resign	54%	57%	49%	79%	56%
Not sure	12%	19%	10%	15%	21%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Russia Story Fake News Yes/No			-			
Think the Russia story is 'fake news'	33%	15%	41%	4%	22%	
Do not think the Russia story is 'fake news'		66%	45%	74%	54%	
Not sure	17%	19%	15%	22%	24%	


		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Firing Comey Support/Oppose			•		
Support Trump's decision to fire James Comey as director of the FBI	37%	21%	45%	6%	31%
Oppose Trump's decision to fire James Comey as director of the FBI	48%	68%	42%	66%	52%
Not sure	15%	12%	13%	28%	17%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Comey Favorability		_	_	· ·	
Favorable	24%	18%	25%	31%	14%
Unfavorable	40%	43%	43%	19%	42%
Not sure	36%	39%	33%	50%	44%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Comey Fired for Russia Investigation Yes/No					_
Think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election		64%	49%	74%	56%
Do not think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election		23%	41%	4%	31%
Not sure	12%	14%	10%	22%	13%

		Race			
		Hispani-		African-	
	Base	С	White	Americ	Other
FBI Director Loyal to POTUS Yes/No					
Think it is the job of the FBI director to be loyal to the President	23%	31%	24%	6%	26%
Do not think it is the job of the FBI director to be loyal to the President	66%	57%	67%	68%	60%
Not sure	12%	12%	9%	27%	14%


		Race				
	Base	Hispani- c	White	African- Americ	Other	
Prefer as POTUS: Obama or Trump				•		
Barack Obama	55%	69%	49%	79%	57%	
Donald Trump	39%	19%	48%	6%	28%	
Not sure	6%	12%	3%	15%	16%	

	Base	Hispani- c	White	African- Americ	Other
Prefer as POTUS: Clinton or Trump					
Hillary Clinton	49%	51%	43%	81%	55%
Donald Trump	41%	21%	51%	6%	28%
Not sure	10%	28%	6%	13%	17%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Build Wall With Mexico Support/Oppose					
Support building a wall with Mexico if American taxpayers have to pay for the wall		19%	41%	4%	24%
Oppose building a wall with Mexico if American taxpayers have to pay for the wall		75%	52%	81%	59%
Not sure	9%	6%	7%	15%	17%

	Race				
	Base	Hispani- c	White	African- Americ	Other
Impeach Trump Support/Oppose			-	-	
Support impeaching Donald Trump	48%	55%	43%	71%	54%
Oppose impeaching Donald Trump	41%	43%	47%	6%	27%
Not sure	11%	2%	10%	23%	18%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Serve Full Term Yes/No					
Think Donald Trump will end up serving his full term as President	43%	26%	52%	6%	40%
Do not think Donald Trump will end up serving his full term as President	45%	55%	40%	70%	41%
Not sure	12%	18%	8%	24%	18%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Congress Approval					
Approve	15%	12%	16%	13%	12%
Disapprove	68%	76%	70%	57%	64%
Not sure	17%	12%	15%	30%	24%


		Race			
	Base	Hispani- c	White	African- Americ	Other
McConnell Approval		-	_	•	
Approve	21%	11%	25%	11%	6%
Disapprove	55%	74%	52%	55%	62%
Not sure	24%	15%	23%	34%	32%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Ryan Approval		_	_	· ·	
Approve	25%	13%	29%	10%	12%
Disapprove	59%	75%	56%	56%	69%
Not sure	17%	12%	14%	34%	19%

		Race			
	Base	Hispani- c	White	African- Americ	Other
2018 Vote Excitement					
Very excited	55%	53%	57%	50%	48%
Somewhat excited	18%	11%	20%	15%	11%
Not that excited	22%	36%	19%	22%	30%
Not sure	4%	-	3%	13%	11%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Congress Vote		,			
Democrat	49%	53%	46%	70%	41%
Republican	38%	25%	46%	9%	29%
Not sure	13%	22%	9%	21%	30%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Biden / Trump					
Joe Biden	54%	56%	49%	78%	58%
Donald Trump	40%	34%	48%	6%	28%
Not sure	6%	10%	3%	17%	14%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Booker / Trump					
Cory Booker	46%	51%	43%	60%	53%
Donald Trump	39%	21%	48%	6%	28%
Not sure	15%	28%	9%	34%	19%

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Franken / Trump		-	_	•			
Al Franken	46%	64%	40%	64%	51%		
Donald Trump	38%	15%	48%	6%	28%		
Not sure	16%	20%	12%	30%	21%		

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Sanders / Trump		_	_	· ·			
Bernie Sanders	52%	67%	47%	74%	50%		
Donald Trump	39%	25%	47%	6%	28%		
Not sure	9%	8%	6%	20%	21%		


		Race			
	Base	Hispani- c	White	African- Americ	Other
Warren / Trump		-	-		
Elizabeth Warren	49%	55%	45%	61%	55%
Donald Trump	39%	17%	49%	6%	28%
Not sure	12%	28%	6%	33%	17%

		Race			
	Base	Hispani- c	White	African- Americ	Other
The Rock Favorability		_	-	· ·	
Favorable	36%	37%	37%	40%	19%
Unfavorable	13%	28%	13%	3%	10%
Not sure	50%	35%	50%	57%	71%

		Race					
	Base	Hispani- c	White	African- Americ	Other		
The Rock / Trump		•					
Dwayne 'The Rock' Johnson	42%	35%	40%	64%	34%		
Donald Trump	37%	26%	44%	6%	27%		
Not sure	21%	39%	16%	30%	39%		

		Race			
	Base	Hispani- c	White	African- Americ	Other
Jackson Stopped Civil War Yes/No					
Think Andrew Jackson would have stopped the Civil War from happening if he was alive then	16%	25%	16%	15%	12%
Do not think Andrew Jackson would have stopped the Civil War from happening if he was alive then	43%	48%	44%	33%	34%
Not sure	41%	27%	40%	52%	54%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Stopped Civil War Yes/No						
Think Donald Trump would have stopped the Civil War from happening if he was alive then	20%	10%	23%	9%	21%	
Do not think Donald Trump would have stopped the Civil War from happening if he was alive then		65%	50%	60%	43%	
Not sure	28%	25%	27%	32%	36%	

		Race				
	Base	Hispani- c	White	African- Americ	Other	
NBA Title Favorite		-	_	·		
Boston Celtics	17%	13%	19%	14%	4%	
Cleveland Cavaliers	14%	13%	12%	30%	6%	
Golden State Warriors	21%	31%	20%	23%	23%	
San Antonio Spurs	8%	14%	8%	3%	12%	
Not sure	40%	29%	42%	30%	55%	


		Race				
	Base	Hispani- c	White	African- Americ	Other	
NHL Title Favorite		-	-	•		
Anaheim Ducks	15%	19%	16%	16%	4%	
Nashville Predators	9%	9%	8%	13%	3%	
Ottawa Senators	10%	18%	9%	7%	4%	
Pittsburgh Penguins	20%	21%	22%	14%	16%	
Not sure	46%	32%	45%	50%	73%	

		Age				
	Base	18 to 29	30 to 45	46 to 65		
Trump Approval		=		·		
Approve	40%	24%	43%	39%	47%	
Disapprove	54%	68%	44%	58%	49%	
Not sure	6%	8%	12%	3%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Favorability		-	-	_		
Favorable	40%	23%	42%	40%	45%	
Unfavorable	54%	69%	46%	56%	51%	
Not sure	6%	8%	12%	4%	4%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Pence or Trump as POTUS			-	-	
Mike Pence	33%	32%	29%	34%	33%
Donald Trump	36%	30%	37%	35%	39%
Not sure	31%	38%	34%	31%	28%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Honest Yes/No		<u>-</u>	-	_	
Donald Trump is honest	38%	25%	39%	37%	44%
Donald Trump is not honest	55%	58%	51%	58%	52%
Not sure	7%	17%	10%	5%	4%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Liar Yes/No		-	-	-		
Think Donald Trump is a liar	51%	61%	54%	51%	45%	
Do not think Donald Trump is a liar	41%	28%	35%	43%	50%	
Not sure	7%	11%	11%	6%	5%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Press Secretaries Tell Truth Yes/No		-	-	-		
Think the President's Press Secretaries should tell the truth all of the time	77%	62%	80%	79%	79%	
Do not think the President's Press Secretaries should tell the truth all of the time	14%	24%	9%	14%	13%	
Not sure	9%	14%	11%	7%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Affordable Care Act Support/Oppose						
Support	44%	41%	42%	48%	41%	
Oppose	37%	27%	37%	38%	38%	
Not sure	19%	32%	21%	14%	21%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Congress Fix ACA or Repeal		-	-	-		
Would most like the Congress to keep what works in the Affordable Care Act and fix what doesn't	64%	68%	63%	66%	59%	
Would most like the Congress to repeal the Affordable Care Act and start over with a new healthcare law	29%	14%	28%	30%	37%	
Not sure	7%	18%	8%	5%	4%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
American Health Care Act Support/Oppose					
Support the American Health Care Act	25%	20%	26%	23%	29%
Oppose the American Health Care Act	52%	59%	47%	55%	48%
Not sure	23%	21%	27%	21%	23%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Congressperson Voted for AHCA More/Less Likely				_		
More likely	27%	20%	31%	25%	29%	
Less likely	47%	35%	41%	56%	44%	
Wouldn't make a difference	21%	34%	17%	17%	23%	
Not sure	5%	11%	10%	1%	4%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Rather Have ACA or AHCA			-			
Prefer the current Affordable Care Act	53%	48%	58%	55%	48%	
Prefer the new American Health Care Act proposed by House Republicans	27%	27%	17%	30%	33%	
Not sure	19%	25%	25%	15%	19%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Made America Great Yes/No						
Think that Donald Trump has made America Great Again	34%	20%	37%	33%	38%	
Do not think that Donald Trump has made America Great Again	55%	59%	48%	60%	51%	
Not sure	12%	20%	15%	7%	11%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Require Candidate Release Taxes Support/Oppose			-	-		
Support a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	61%	73%	60%	63%	54%	
Oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot		12%	23%	31%	35%	
Not sure	11%	15%	17%	7%	10%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Tax Returns Release		_	-	-	
Trump should release tax returns	62%	71%	60%	64%	57%
Trump should not release tax returns	29%	10%	27%	32%	34%
Not sure	9%	20%	13%	4%	8%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Divest From Businesses Yes/No			-	-		
Think Trump should fully divest himself from his business interests	64%	68%	62%	69%	56%	
Do not think Trump should fully divest himself from his business interests	27%	19%	21%	27%	35%	
Not sure	9%	13%	16%	4%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Russia Favorability		_		-		
Favorable	10%	10%	24%	5%	6%	
Unfavorable	68%	62%	52%	76%	73%	
Not sure	22%	28%	24%	19%	22%	

		Age				
	Base	18 to 29	30 to 45	46 to 65		
Putin Favorability				_		
Favorable	8%	7%	16%	5%	5%	
Unfavorable	73%	65%	57%	81%	77%	
Not sure	20%	28%	27%	15%	18%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Independent Russia Investigation Support/Oppose				-		
Support an independent investigation into Russia	62%	53%	65%	66%	57%	
Oppose an independent investigation into Russia	28%	33%	18%	27%	34%	
Not sure	10%	13%	17%	7%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Appoint Special Prosecutor Support/Oppose						
Support the appointment of a special prosecutor	62%	62%	63%	64%	56%	
Oppose the appointment of a special prosecutor	28%	21%	20%	30%	35%	
Not sure	10%	18%	16%	6%	9%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Russia 2016 Preference: Clinton or Trump						
Think Russia wanted Hillary Clinton to win the 2016 election	16%	10%	23%	13%	16%	
Think Russia wanted Donald Trump to win the 2016 election	60%	77%	51%	62%	57%	
Not sure	24%	13%	26%	25%	27%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Campaign Worked With Russia Yes/No			-	-		
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	44%	42%	46%	40%	
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	28%	30%	40%	45%	
Not sure	19%	28%	28%	14%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Resign if Russia Ties Yes/No						
Trump should continue to serve as President		21%	35%	33%	41%	
Trump should resign	54%	60%	52%	57%	48%	
Not sure	12%	20%	14%	10%	11%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Russia Story Fake News Yes/No						
Think the Russia story is 'fake news'	33%	17%	32%	34%	38%	
Do not think the Russia story is 'fake news'	51%	54%	46%	55%	47%	
Not sure	17%	30%	22%	11%	15%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Firing Comey Support/Oppose		-	-	-	-
Support Trump's decision to fire James Comey as director of the FBI	37%	25%	42%	34%	43%
Oppose Trump's decision to fire James Comey as director of the FBI	48%	51%	39%	52%	48%
Not sure	15%	24%	19%	14%	9%

		Age				
	Base	18 to 29	30 to 45		Older than	
Comey Favorability		=	-	_		
Favorable	24%	20%	23%	23%	30%	
Unfavorable	40%	32%	36%	45%	38%	
Not sure	36%	48%	41%	32%	33%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Comey Fired for Russia Investigation Yes/No				_		
Think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	54%	56%	52%	57%	50%	
Do not think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	34%	26%	34%	34%	39%	
Not sure	12%	18%	14%	10%	11%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
FBI Director Loyal to POTUS Yes/No		-		-	
Think it is the job of the FBI director to be loyal to the President		19%	22%	24%	22%
Do not think it is the job of the FBI director to be loyal to the President	66%	63%	63%	69%	63%
Not sure	12%	18%	15%	6%	15%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Prefer as POTUS: Obama or Trump		-	-	-		
Barack Obama	55%	68%	50%	57%	50%	
Donald Trump	39%	18%	40%	40%	47%	
Not sure	6%	14%	10%	2%	3%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Prefer as POTUS: Clinton or Trump						
Hillary Clinton	49%	62%	46%	49%	46%	
Donald Trump	41%	21%	42%	43%	48%	
Not sure	10%	17%	12%	8%	6%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Build Wall With Mexico Support/Oppose						
Support building a wall with Mexico if American taxpayers have to pay for the wall	34%	27%	38%	32%	35%	
Oppose building a wall with Mexico if American taxpayers have to pay for the wall	58%	67%	47%	63%	54%	
Not sure	9%	5%	15%	5%	11%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Impeach Trump Support/Oppose					-	
Support impeaching Donald Trump	48%	48%	50%	51%	41%	
Oppose impeaching Donald Trump	41%	35%	33%	42%	49%	
Not sure	11%	17%	18%	7%	10%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Serve Full Term Yes/No		_	-	-	-
Think Donald Trump will end up serving his full term as President	43%	31%	44%	44%	48%
Do not think Donald Trump will end up serving his full term as President	45%	51%	44%	45%	44%
Not sure	12%	18%	12%	12%	8%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Congress Approval		_	-	-		
Approve	15%	13%	18%	14%	13%	
Disapprove	68%	61%	60%	75%	70%	
Not sure	17%	26%	22%	11%	17%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
McConnell Approval		<u>-</u>	•	_	
Approve	21%	12%	23%	18%	28%
Disapprove	55%	52%	53%	62%	48%
Not sure	24%	37%	24%	21%	24%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Ryan Approval					
Approve	25%	18%	25%	22%	31%
Disapprove	59%	56%	57%	64%	53%
Not sure	17%	26%	18%	14%	16%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
2018 Vote Excitement		_				
Very excited	55%	34%	61%	57%	57%	
Somewhat excited	18%	26%	12%	16%	24%	
Not that excited	22%	31%	16%	25%	18%	
Not sure	4%	10%	10%	2%	0%	

		Age				
	Base	18 to 29	30 to 45			
Congress Vote						
Democrat	49%	49%	49%	51%	46%	
Republican	38%	29%	34%	38%	46%	
Not sure	13%	22%	17%	11%	8%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Biden / Trump		-	_	·		
Joe Biden	54%	58%	50%	57%	50%	
Donald Trump	40%	35%	40%	38%	46%	
Not sure	6%	8%	10%	5%	4%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Booker / Trump		_			
Cory Booker	46%	58%	42%	48%	43%
Donald Trump	39%	19%	38%	41%	47%
Not sure	15%	23%	21%	12%	10%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Franken / Trump		<u>-</u>	•	_	
Al Franken	46%	58%	42%	49%	39%
Donald Trump	38%	19%	38%	39%	47%
Not sure	16%	23%	21%	12%	14%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Sanders / Trump		<u>-</u>	<u>.</u>	-		
Bernie Sanders	52%	61%	47%	54%	49%	
Donald Trump	39%	29%	38%	38%	46%	
Not sure	9%	9%	14%	8%	5%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Warren / Trump		-	•	_	
Elizabeth Warren	49%	59%	41%	51%	46%
Donald Trump	39%	21%	39%	40%	47%
Not sure	12%	20%	20%	9%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65		
The Rock Favorability		-	-			
Favorable	36%	40%	57%	38%	15%	
Unfavorable	13%	21%	10%	12%	15%	
Not sure	50%	39%	33%	51%	70%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
The Rock / Trump		<u>-</u>	<u>-</u>			
Dwayne 'The Rock' Johnson	42%	47%	43%	44%	37%	
Donald Trump	37%	22%	35%	37%	44%	
Not sure	21%	31%	22%	18%	19%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Jackson Stopped Civil War Yes/No		-	-	-	
Think Andrew Jackson would have stopped the Civil War from happening if he was alive then	16%	27%	19%	14%	13%
Do not think Andrew Jackson would have stopped the Civil War from happening if he was alive then	43%	43%	35%	45%	45%
Not sure	41%	30%	46%	41%	42%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Stopped Civil War Yes/No				-	=	
Think Donald Trump would have stopped the Civil War from happening if he was alive then	20%	19%	28%	17%	19%	
Do not think Donald Trump would have stopped the Civil War from happening if he was alive then		50%	49%	57%	50%	
Not sure	28%	31%	23%	27%	31%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
NBA Title Favorite			•	-	
Boston Celtics	17%	19%	17%	15%	18%
Cleveland Cavaliers	14%	18%	17%	14%	10%
Golden State Warriors	21%	22%	18%	25%	19%
San Antonio Spurs	8%	-	9%	8%	11%
Not sure	40%	42%	39%	39%	41%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
NHL Title Favorite					<u> </u>	
Anaheim Ducks	15%	22%	15%	15%	12%	
Nashville Predators	9%	13%	13%	7%	4%	
Ottawa Senators	10%	15%	6%	10%	10%	
Pittsburgh Penguins	20%	14%	15%	25%	20%	
Not sure	46%	36%	50%	42%	54%	

		Mode	
	Base	Pho	Intern
Trump Approval			
Approve	40%	40%	43%
Disapprove	54%	57%	42%
Not sure	6%	4%	15%

		Mode		
	Base	Pho	Intern	
Trump Favorability			•	
Favorable	40%	39%	42%	
Unfavorable	54%	57%	43%	
Not sure	6%	4%	15%	

		Mode		
	Base	Pho	Intern	
Pence or Trump as POTUS				
Mike Pence	33%	33%	32%	
Donald Trump	36%	38%	30%	
Not sure	31%	30%	38%	

		Mode		
	Base	Pho	Intern	
Trump Honest Yes/No				
Donald Trump is honest	38%	39%	35%	
Donald Trump is not honest	55%	56%	48%	
Not sure	7%	5%	17%	

		Mode		
	Base	Pho	Intern	
Trump Liar Yes/No				
Think Donald Trump is a liar	51%	51%	53%	
Do not think Donald Trump is a liar	41%	44%	30%	
Not sure	7%	5%	17%	


		Mode	
	Base	Pho	Intern
Press Secretaries Tell Truth Yes/No			
Think the President's Press Secretaries should tell the truth all of the time	77%	77%	78%
Do not think the President's Press Secretaries should tell the truth all of the time	14%	15%	9%
Not sure	9%	8%	13%

		Mode	
	Base	Pho	Intern
Affordable Care Act Support/Oppose			
Support	44%	44%	45%
Oppose	37%	38%	33%
Not sure	19%	19%	22%

		Mode	
	Base	Pho	Intern
Congress Fix ACA or Repeal		-	-
Would most like the Congress to keep what works in the Affordable Care Act and fix what doesn't	64%	63%	66%
Would most like the Congress to repeal the Affordable Care Act and start over with a new healthcare law	29%	32%	18%
Not sure	7%	4%	16%

		Mode		
	Base	Pho	Intern	
American Health Care Act Support/Oppose				
Support the American Health Care Act		23%	34%	
Oppose the American Health Care Act		56%	36%	
Not sure	23%	21%	30%	


		Mode	
	Base	Pho	Intern
Congressperson Voted for AHCA More/Less Likely			
More likely	27%	26%	29%
Less likely	47%	53%	26%
Wouldn't make a difference	21%	20%	26%
Not sure	5%	2%	19%

		Mode	
	Base	Pho	Intern
Rather Have ACA or AHCA			
Prefer the current Affordable Care Act	53%	54%	52%
Prefer the new American Health Care Act proposed by House Republicans	27%	29%	21%
Not sure	19%	17%	27%

		Mode	Mode	
	Base	Pho	Intern	
Trump Made America Great Yes/No				
Think that Donald Trump has made America Great Again	34%	35%	29%	
Do not think that Donald Trump has made America Great Again	55%	57%	46%	
Not sure	12%	8%	25%	

		Mode	
	Base	Pho	Intern
Require Candidate Release Taxes Support/Oppose			
Support a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	61%	61%	62%
Oppose a law requiring that a candidate for President release 5 years of tax returns in order to appear on the ballot	28%	32%	13%
Not sure	11%	7%	25%


		Mode	
	Base	Pho	Intern
Trump Tax Returns Release			
Trump should release tax returns	62%	62%	64%
Trump should not release tax returns	29%	32%	17%
Not sure	9%	6%	19%

		Mode	
	Base	Pho	Intern
Trump Divest From Businesses Yes/No			
Think Trump should fully divest himself from his business interests	64%	65%	63%
Do not think Trump should fully divest himself from his business interests	27%	29%	16%
Not sure	9%	6%	21%

		Mode	
	Base	Pho	Intern
Russia Favorability		•	
Favorable	10%	6%	25%
Unfavorable	68%	73%	50%
Not sure	22%	21%	25%

			Mode	
		Base	Pho	Intern
Putin Fa	vorability			
	Favorable	8%	5%	17%
	Unfavorable	73%	78%	53%
	Not sure	20%	17%	30%

		Mode	
	Base	Pho	Intern
Independent Russia Investigation Support/Oppose		-	
Support an independent investigation into Russia	62%	60%	68%
Oppose an independent investigation into Russia	28%	31%	12%
Not sure	10%	8%	19%

		Mode	
	Base	Pho	Intern
Appoint Special Prosecutor Support/Oppose			
Support the appointment of a special prosecutor	62%	60%	67%
Oppose the appointment of a special prosecutor	28%	32%	14%
Not sure	10%	8%	19%


		Mode	
	Base	Pho	Intern
Russia 2016 Preference: Clinton or Trump			
Think Russia wanted Hillary Clinton to win the 2016 election	16%	15%	16%
Think Russia wanted Donald Trump to win the 2016 election	60%	61%	56%
Not sure	24%	24%	27%

		Mode	
	Base	Pho	Intern
Trump Campaign Worked With Russia Yes/No			
Think that members of Donald Trump's cam- paign team worked in association with Rus- sia to help Trump win the election for Pres	43%	43%	46%
Do not think that me- mbers of Donald Tru- mp's campaign team worked in association with Russia to help Tr- ump win the election	38%	41%	24%
Not sure	19%	16%	30%

		Mode	
	Base	Pho	Intern
Trump Resign if Russia Ties Yes/No			
Trump should continue to serve as President	34%	34%	33%
Trump should resign	54%	56%	43%
Not sure	12%	9%	24%

		Mode	
	Base	Pho	Intern
Russia Story Fake News Yes/No			
Think the Russia story is 'fake news'	33%	35%	24%
Do not think the Russia story is 'fake news'	51%	53%	42%
Not sure	17%	12%	34%


		Mode	
	Base	Pho	Intern
Trump Firing Comey Support/Oppose			
Support Trump's decision to fire James Comey as director of the FBI	37%	37%	35%
Oppose Trump's decision to fire James Comey as director of the FBI	48%	51%	38%
Not sure	15%	12%	27%

		Mode	
	Base	Pho	Intern
Comey Favorability			
Favorable	24%	24%	27%
Unfavorable	40%	43%	28%
Not sure	36%	34%	45%

		Mode		
	Base	Pho	Intern	
Comey Fired for Russia Investigation Yes/No				
Think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	54%	54%	54%	
Do not think James Comey was fired because of concerns about the investigation into Russian involvement in the 2016 election	34%	37%	25%	
Not sure	12%	10%	20%	

		Mode	
	Base	Pho	Intern
FBI Director Loyal to POTUS Yes/No		_	
Think it is the job of the FBI director to be loyal to the President	23%	21%	30%
Do not think it is the job of the FBI director to be loyal to the President	66%	68%	54%
Not sure	12%	11%	16%


		Mode	
	Base	Pho	Intern
Prefer as POTUS: Obama or Trump		-	
Barack Obama	55%	57%	46%
Donald Trump	39%	40%	38%
Not sure	6%	3%	16%

		Mode	
	Base	Pho	Intern
Prefer as POTUS: Clinton or Trump			
Hillary Clinton	49%	51%	40%
Donald Trump	41%	42%	39%
Not sure	10%	7%	20%

		Mode	
	Base	Pho	Intern
Build Wall With Mexico Support/Oppose			
Support building a wall with Mexico if American taxpayers have to pay for the wall	34%	34%	33%
Oppose building a wall with Mexico if American taxpayers have to pay for the wall	58%	60%	49%
Not sure	9%	6%	18%

		Mode	
	Base	Pho	Intern
Impeach Trump Support/Oppose			
Support impeaching Donald Trump	48%	48%	48%
Oppose impeaching Donald Trump	41%	43%	30%
Not sure	11%	9%	22%

		Mode	
	Base	Pho	Intern
Trump Serve Full Term Yes/No		-	
Think Donald Trump will end up serving his full term as President	43%	44%	40%
Do not think Donald Trump will end up serving his full term as President	45%	48%	35%
Not sure	12%	8%	25%

		Mode	
	Base	Pho	Intern
Congress Approval		_	
Approve	15%	12%	27%
Disapprove	68%	74%	47%
Not sure	17%	15%	25%


		Mode	
	Base	Pho	Intern
McConnell Approval		·	
Approve	21%	19%	28%
Disapprove	55%	59%	40%
Not sure	24%	22%	32%

		Mode	
	Base	Pho	Intern
Ryan Approval			
Approve	25%	23%	31%
Disapprove	59%	63%	41%
Not sure	17%	14%	28%

		Mode	
	Base	Pho	Intern
2018 Vote Excitement		<u>-</u>	•
Very excited	55%	61%	35%
Somewhat excited	18%	17%	23%
Not that excited	22%	22%	22%
Not sure	4%	0%	20%

		Mode	
	Base	Pho	Intern
Congress Vote			
Democrat	49%	51%	42%
Republican	38%	40%	32%
Not sure	13%	9%	26%

		Mode	
	Base	Pho	Intern
Biden / Trump		=	•
Joe Biden	54%	57%	43%
Donald Trump	40%	42%	34%
Not sure	6%	2%	24%

		Mode	
	Base	Pho	Intern
Booker / Trump			
Cory Booker	46%	48%	37%
Donald Trump	39%	41%	33%
Not sure	15%	11%	30%

		Mode	
	Base	Pho	Intern
Franken / Trump			-
Al Franken	46%	48%	36%
Donald Trump	38%	40%	34%
Not sure	16%	12%	31%

		Mode	
	Base	Pho	Intern
Sanders / Trump			-
Bernie Sanders	52%	55%	41%
Donald Trump	39%	40%	35%
Not sure	9%	5%	23%


		Mode	
	Base	Pho	Intern
Warren / Trump			
Elizabeth Warren	49%	52%	36%
Donald Trump	39%	40%	37%
Not sure	12%	8%	28%

		Mode	
	Base	Pho	Intern
The Rock Favorability			
Favorable	36%	32%	52%
Unfavorable	13%	14%	10%
Not sure	50%	53%	38%

		Mode		Mode	
	Base	Pho	Intern		
The Rock / Trump		=	•		
Dwayne 'The Rock' Johnson	42%	41%	45%		
Donald Trump	37%	41%	22%		
Not sure	21%	18%	33%		

		Mode	
	Base	Pho	Intern
Jackson Stopped Civil War Yes/No		-	
Think Andrew Jackson would have stopped the Civil War from happening if he was alive then	16%	14%	25%
Do not think Andrew Jackson would have stopped the Civil War from happening if he was alive then	43%	48%	22%
Not sure	41%	38%	53%

		Mode	
	Base	Pho	Intern
Trump Stopped Civil War Yes/No			
Think Donald Trump would have stopped the Civil War from happening if he was alive then	20%	21%	17%
Do not think Donald Trump would have stopped the Civil War from happening if he was alive then	53%	54%	47%
Not sure	28%	25%	36%

		Mode	
	Base	Pho	Intern
NBA Title Favorite		_	_
Boston Celtics	17%	17%	17%
Cleveland Cavaliers	14%	14%	14%
Golden State Warriors	21%	23%	13%
San Antonio Spurs	8%	9%	5%
Not sure	40%	37%	50%


		Mode	
	Base	Pho	Intern
NHL Title Favorite		_	
Anaheim Ducks	15%	13%	24%
Nashville Predators	9%	8%	9%
Ottawa Senators	10%	12%	2%
Pittsburgh Penguins	20%	22%	13%
Not sure	46%	45%	52%

