

June 8, 2016

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

Pennsylvania Close; Sanders Supporter Unity Would Make It Not Close

Raleigh, N.C. – PPP's new Pennsylvania poll finds a close race between Hillary Clinton and Donald Trump in the state, although both a generic Democratic candidate and Bernie Sanders have more substantial leads that bode well for Clinton's chances if she can get the party unified around her in the weeks ahead.

Clinton has 41% to 40% for Trump, with Gary Johnson at 6% and Jill Stein at 3%. In a head to head match up, Clinton and Trump tie at 44%. Similarly to what we found on the Florida poll we released yesterday, Republicans are more unified around Trump (79/8) than Democrats are around Clinton (75/15). That dynamic is what's making the state competitive.

Democrats lead a generic ballot question for President 45/41, which is pretty similar to Barack Obama's margin of victory in the state in 2012. Bernie Sanders has a substantial advantage over Trump, 45/36, with Johnson at 5% and Stein at 1%. In a head to head contest Sanders leads Trump 51/39.

Pennsylvania is a great microcosm of the issue Clinton faces in winning over Sanders fans. Among people who support Sanders in a head to head match up with Trump, only 72% support Clinton in the general. 10% would go to Trump, 6% to Stein, 4% to Johnson, and 9% are undecided. If Clinton could win over even just half of those Sanders supporting hold outs her lead over Trump would go from a tenuous 41-40 to a comfortable 47-40. Whether it's possible for her to do that time will tell.

"The biggest question in the Presidential race at this point is whether hesitant Bernie Sanders fans are going to get behind Hillary Clinton or not," said Dean Debnam, President of Public Policy Polling. "In Pennsylvania if the answer to that

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


question is yes, Clinton will be a strong favorite in the state. If the answer to that question is no, the state will be a toss up."

Picking Rick Santorum as his running mate wouldn't do Trump any favors in Pennsylvania. Santorum has just a 27/48 favorability rating. When he's hypothetically included as the Vice Presidential candidate Trump loses supporters- he goes from a 44/44 tie with Clinton to trailing her 44/42, and goes from trailing Sanders 51/39 to trailing him 51/38.

Pennsylvania makes another state where Trump is the least popular of the Presidential candidates. Only 34% of voters see him favorably to 59% with a negative opinion. But what might be the worst for Trump is we asked who people think is more qualified to be President- him or the Phillie Phanatic- and the Phanatic won out 46/40.

The Pennsylvania Senate race remains competitive and is starting to shape up similarly to the Presidential race as a contest where voters aren't terribly fond of either of their options. Pat Toomey is not a popular Senator- only 29% of voters approve of the job he's doing to 41% who disapprove. But Katie McGinty isn't looking like a popular candidate either, with 26% of voters having a positive opinion of her to 34% with a negative one. Toomey leads McGinty 41/38 in the horse race.

One issue that continues to complicate Toomey's reelection prospects is the vacant Supreme Court seat. 53% of voters want to see it filled this year, compared to only 38% who think that should wait for the next President. More importantly though, 66% of voters want there to be confirmation hearings for Merrick Garland's nomination to just 18% who think he should be rejected out of hand. Democrats (79/9), independents (56/14), and even Republicans (52/31) think that Garland deserves a hearing. By a 23 point margin voters say they're less likely to vote for a Senator who opposes confirmation hearings on Garland's nomination-just 22% say that stance would make them more likely to vote for someone, compared to 45% who say it would make them less likely to.

Public Policy Polling surveyed 1,106 registered voters from June 3rd to 5th. The margin of error is +/-3.0%. 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


Pennsylvania Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q6	If the candidates for President this to Democrat Hillary Clinton, Republication	an Donald
	Approve46%		Trump, Libertarian Gary Johnson, a Party candidate Jill Stein, who wou	
	Disapprove48%		for?	ia you voio
	Not sure 6%		Hillary Clinton	41%
Q2	Do you have a favorable or unfavorable opinion of Hillary Clinton?		Donald Trump	
	Favorable35%		Gary Johnson	
	Unfavorable56%		Jill Stein	
	Not sure	Q7	Not sure If the candidates for President this	
Q3	Do you have a favorable or unfavorable opinion of Bernie Sanders?	Q1	Democrat Hillary Clinton and Repul Donald Trump, who would you vote	blican
	Favorable39%		Hillary Clinton	44%
	Unfavorable48%		Donald Trump	44%
	Not sure12%		Not sure	
Q4	Do you have a favorable or unfavorable opinion of Donald Trump?	Q8	If the candidates for President this to Democrat Bernie Sanders, Republication	fall were can Donald
	Favorable34%		Trump, Libertarian Gary Johnson, a Party candidate Jill Stein, who wou	
	Unfavorable59%		for?	ia you vote
	Not sure 7%		Bernie Sanders	45%
Q5	Generally speaking if the election for President		Donald Trump	
	was today, would you vote for the Democratic or Republican candidate?		Gary Johnson	
	Democrat45%		Jill Stein	
	Republican41%		Not sure	
	Not sure14%	Q9	If the candidates for President next just Democrat Bernie Sanders and Donald Trump, who would you vote	time were Republican
			Bernie Sanders	51%
			Donald Trump	39%
			Not sure	10%


Q10 Do you have a favorable or unfavorable opinion of Rick Santorum?	Q16 (Among Democrats) Would you be comfortable with Hillary Clinton as the Democratic nominee
Favorable27%	for President, or not?
Unfavorable48%	Yes
Not sure25%	No25%
Q11 If Donald Trump picked Rick Santorum as his running mate and the candidates for President were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?	Not sure
Hillary Clinton44%	Yes58%
Donald Trump42%	No29%
Not sure14%	Not sure12%
Q12 If Donald Trump picked Rick Santorum as his running mate and the candidates for President were Democrat Bernie Sanders and Republican Donald Trump, who would you vote	Q18 (Among Republicans) Would you be comfortable with Donald Trump as the Republican nominee for President, or not?
for?	Yes64%
Bernie Sanders51%	No
Donald Trump38%	Not sure
Not sure	Q19 Do you think the vacant seat on the Supreme Court caused by the death of Antonin Scalia should be filled this year, or do you think the seat should be left empty for the rest of the
Approve29%	year?
Disapprove41%	FIlled this year53%
Not sure 29%	Left empty for the rest of the year38%
Q14 Do you have a favorable or unfavorable opinion	Not sure
of Katie McGinty?	Q20 Do you think the Senate should have
Favorable26%	confirmation hearings for the nominee to fill Antonin Scalia's seat on the Supreme Court, or
Unfavorable34%	should he be rejected without being given any
Not sure40%	consideration?
Q15 The candidates for US Senate are Republican	Have confirmation hearings66%
Pat Toomey and Democrat Katie McGinty. If the election was today, who would you vote for?	Reject without being given any consideration . 18% Not sure
Pat Toomey41%	
Katie McGinty38%	
Undecided21%	


Q 21	hearings for the nominee to fill Antonin Sca seat on the Supreme Court, would that ma you more or less likely to vote for them this or would it not make a difference?	alia's ke
	More likely	22%
	Less likely	45%
	Wouldn't make a difference	34%
Q22	Who do you think is more qualified to be President: the Phillie Phanatic, or Donald Trump?	
	The Phillie Phanatic	46%
	Donald Trump	40%
	Not sure	14%
Q23	In the last presidential election, did you vot Barack Obama or Mitt Romney?	e for
	Barack Obama	49%
	Mitt Romney	41%
	Someone else / Don't remember	10%
Q24	Would you describe yourself as very libera somewhat liberal, moderate, somewhat conservative, or very conservative?	l,
	Very liberal	13%
	Somewhat liberal	19%
	Moderate	29%
	Somewhat conservative	24%
	Very conservative	15%

Q25	If you are a woman, press 1. If a man, pres	s 2.
	Woman	53%
	Man	47%
Q26	If you are a Democrat, press 1. If a Republi press 2. If you are an independent or identified with another party, press 3.	
	Democrat	49%
	Republican	40%
	Independent / Other	11%
Q27	If you are white, press 1. If African American press 2. If other, press 3.	٦,
	White	80%
	African American	12%
	Other	8%
Q28	If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are of than 65, press 4.	
	18 to 29	14%
	30 to 45	32%
	46 to 65	34%
	Older than 65	20%
Q29	Mode	
	Phone	80%
	Internet	20%


		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Obama Approval		-	-	
Approve	46%	85%	5%	26%
Disapprove	48%	8%	92%	62%
Not sure	6%	7%	3%	12%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Clinton Favorability		<u>-</u>	•	
Favorable	35%	63%	4%	18%
Unfavorable	56%	22%	94%	72%
Not sure	9%	14%	2%	10%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Sanders Favorability				
Favorable	39%	55%	21%	36%
Unfavorable	48%	30%	73%	43%
Not sure	12%	15%	6%	20%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Trump Favorability				
Favorable	34%	8%	65%	39%
Unfavorable	59%	88%	26%	46%
Not sure	7%	4%	8%	15%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Democratic/Republic- an Candidate Vote				
Democrat	45%	82%	5%	26%
Republican	41%	7%	84%	37%
Not sure	14%	11%	11%	36%

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Clinton/Trump/Others						
Hillary Clinton	41%	74%	4%	23%		
Donald Trump	40%	8%	79%	37%		
Gary Johnson	6%	3%	8%	7%		
Jill Stein	3%	4%	1%	7%		
Not sure	11%	11%	7%	26%		


		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Clinton/Trump		-	-	
Hillary Clinton	44%	80%	5%	22%
Donald Trump	44%	9%	85%	47%
Not sure	12%	11%	10%	31%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Sanders/Trump/Others		-	•	
Bernie Sanders	45%	75%	12%	33%
Donald Trump	36%	7%	72%	37%
Gary Johnson	5%	3%	8%	7%
Jill Stein	1%	2%	0%	1%
Not sure	12%	13%	8%	22%

		2012 Vo	te	
	Base	Barack Oba		Someone else / Don't remem
Sanders/Trump		-	_	
Bernie Sanders	51%	83%	16%	40%
Donald Trump	39%	8%	76%	39%
Not sure	10%	10%	8%	21%

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Santorum Favorability		<u>-</u>	•		
Favorable	27%	9%	48%	26%	
Unfavorable	48%	65%	30%	34%	
Not sure	25%	25%	22%	41%	

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Clinton/Trump+Santo- rum				
Hillary Clinton	44%	80%	6%	25%
Donald Trump	42%	7%	83%	45%
Not sure	14%	13%	11%	30%

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Sanders/Trump+Sant- orum						
Bernie Sanders	51%	83%	15%	37%		
Donald Trump	38%	8%	75%	32%		
Not sure	12%	9%	10%	31%		


		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Toomey Approval		-	-		
Approve	29%	14%	48%	25%	
Disapprove	41%	56%	27%	27%	
Not sure	29%	30%	25%	48%	

		2012 Vo	ote	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
McGinty Favorability		-		
Favorable	26%	44%	7%	11%
Unfavorable	34%	18%	55%	33%
Not sure	40%	39%	37%	56%

		2012 Vote			
	Base	Barack Oba		Someone else / Don't remem	
US Senate Vote					
Pat Toomey	41%	14%	76%	37%	
Katie McGinty	38%	63%	11%	18%	
Undecided	21%	23%	13%	44%	

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Comfortable With Clinton Yes/No						
Yes	68%	77%	22%	22%		
No	25%	16%	76%	53%		
Not sure	7%	6%	2%	26%		

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Comfortable With Sanders Yes/No		•				
Yes	58%	60%	42%	56%		
No	29%	27%	51%	21%		
Not sure	12%	12%	6%	23%		

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Comfortable With Trump Yes/No		•				
Yes	64%	32%	69%	61%		
No	26%	60%	21%	22%		
Not sure	10%	8%	10%	17%		


		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Vacant SCOTUS Seat Filled/Not				
Filled this year	53%	83%	21%	32%
Left empty for the rest of the year	38%	9%	73%	45%
Not sure	9%	8%	6%	22%

		2012 Vo	2 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
SCOTUS Seat Hearings/Reject					
Have confirmation hearings	66%	82%	51%	43%	
Reject without being given any consideration	18%	7%	34%	10%	
Not sure	16%	11%	14%	47%	

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Senator On SCOTUS Seat More/Less Likely						
More likely	22%	13%	34%	19%		
Less likely	45%	62%	27%	28%		
Wouldn't make a difference	34%	26%	39%	52%		

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
More Qualified:Phillie Phanatic/ Trump						
The Phillie Phanatic	46%	72%	15%	34%		
Donald Trump	40%	11%	79%	34%		
Not sure	14%	17%	5%	31%		

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Obama Approval							
Approve	46%	85%	77%	50%	16%	18%	
Disapprove	48%	11%	17%	42%	77%	80%	
Not sure	6%	4%	6%	8%	7%	3%	

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Clinton Favorability		-				
Favorable	35%	63%	63%	35%	10%	16%
Unfavorable	56%	30%	25%	53%	82%	83%
Not sure	9%	6%	11%	12%	9%	2%

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Sanders Favorability							
Favorable	39%	71%	58%	40%	23%	15%	
Unfavorable	48%	25%	29%	41%	64%	81%	
Not sure	12%	3%	13%	19%	14%	3%	

		Ideolog	ldeology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Trump Favorability								
Favorable	34%	8%	13%	37%	52%	52%		
Unfavorable	59%	92%	82%	57%	35%	42%		
Not sure	7%	1%	5%	6%	13%	6%		


		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Democratic/Republic- an Candidate Vote			•			
Democrat	45%	90%	83%	45%	13%	11%
Republican	41%	6%	9%	40%	67%	73%
Not sure	14%	4%	8%	15%	20%	16%

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Clinton/Trump/Others							
Hillary Clinton	41%	74%	70%	41%	15%	16%	
Donald Trump	40%	8%	11%	39%	64%	66%	
Gary Johnson	6%	1%	7%	4%	9%	6%	
Jill Stein	3%	11%	3%	2%	2%	0%	
Not sure	11%	7%	8%	15%	10%	11%	

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Clinton/Trump						
Hillary Clinton	44%	79%	79%	45%	13%	18%
Donald Trump	44%	8%	12%	45%	69%	71%
Not sure	12%	13%	9%	10%	18%	11%

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Sanders/Trump/Others							
Bernie Sanders	45%	84%	79%	43%	21%	15%	
Donald Trump	36%	8%	11%	35%	55%	64%	
Gary Johnson	5%	-	4%	8%	7%	5%	
Jill Stein	1%	1%	2%	2%	1%	0%	
Not sure	12%	7%	4%	13%	16%	15%	

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Sanders/Trump				<u>.</u>	•	
Bernie Sanders	51%	90%	83%	54%	25%	16%
Donald Trump	39%	8%	12%	35%	60%	69%
Not sure	10%	2%	4%	11%	15%	15%

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Santorum Favorability		-	•	· · · · · · · · · · · · · · · · · · ·	•			
Favorable	27%	6%	11%	23%	40%	51%		
Unfavorable	48%	76%	66%	48%	25%	36%		
Not sure	25%	17%	22%	29%	35%	13%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Clinton/Trump+Santo- rum								
Hillary Clinton	44%	79%	80%	45%	15%	17%		
Donald Trump	42%	8%	11%	41%	64%	75%		
Not sure	14%	14%	9%	14%	21%	9%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Sanders/Trump+Sant- orum			•	•	•			
Bernie Sanders	51%	92%	84%	52%	24%	15%		
Donald Trump	38%	5%	10%	33%	60%	73%		
Not sure	12%	3%	6%	15%	16%	13%		


		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Toomey Approval			·	·	 -			
Approve	29%	10%	22%	27%	40%	40%		
Disapprove	41%	65%	53%	44%	21%	35%		
Not sure	29%	24%	25%	29%	40%	25%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal		Somewhat conservati	Very conser- vative		
McGinty Favorability			•					
Favorable	26%	45%	45%	26%	10%	10%		
Unfavorable	34%	15%	20%	35%	44%	53%		
Not sure	40%	40%	35%	39%	46%	37%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
US Senate Vote								
Pat Toomey	41%	15%	16%	40%	64%	62%		
Katie McGinty	38%	73%	62%	39%	12%	15%		
Undecided	21%	12%	22%	21%	24%	22%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Comfortable With Clinton Yes/No					•			
Yes	68%	76%	78%	63%	38%	71%		
No	25%	19%	16%	29%	46%	27%		
Not sure	7%	6%	6%	8%	16%	2%		

		Ideolog	ldeology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Comfortable With Sanders Yes/No								
Ye	s 58%	72%	65%	48%	40%	49%		
N	o 29%	23%	23%	37%	30%	50%		
Not sur	e 12%	5%	11%	15%	30%	1%		

		Ideolog	Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
Comfortable With Trump Yes/No								
Yes	64%	87%	55%	71%	61%	63%		
No	26%	6%	42%	27%	23%	25%		
Not sure	10%	7%	3%	2%	16%	11%		

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Vacant SCOTUS Seat Filled/Not							
Filled this year	53%	86%	75%	56%	30%	26%	
Left empty for the rest of the year	38%	6%	20%	33%	58%	68%	
Not sure	9%	7%	5%	11%	12%	6%	

		Ideolog	ldeology						
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative			
SCOTUS Seat Hearings/Reject				,					
Have confirmation hearings		81%	76%	72%	51%	50%			
Reject without being given any consideration	18%	9%	10%	12%	26%	36%			
Not sure	16%	10%	14%	15%	23%	14%			


		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Senator On SCOTUS Seat More/Less Likely							
More likely	22%	9%	19%	19%	25%	36%	
Less likely	45%	65%	59%	52%	28%	20%	
Wouldn't make a difference		26%	22%	29%	47%	44%	

		Ideolog	ldeology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative		
More Qualified:Phillie Phanatic/ Trump		<u>. </u>	•	•	•			
The Phillie Phanatic	46%	76%	71%	49%	24%	14%		
Donald Trump	40%	11%	11%	39%	66%	65%		
Not sure	14%	13%	18%	11%	11%	21%		

		Gender	
	Base	Wom	Man
Obama Approval		-	_
Approve	46%	55%	37%
Disapprove	48%	39%	57%
Not sure	6%	6%	5%

		Gender	
	Base	Wom	Man
Clinton Favorability		-	_
Favorable	35%	41%	28%
Unfavorable	56%	47%	67%
Not sure	9%	12%	5%

		Gender	
	Base	Wom	Man
Sanders Favorability		= 	
Favorable	39%	38%	41%
Unfavorable	48%	45%	52%
Not sure	12%	17%	7%

		Gender	
	Base	Wom	Man
Trump Favorability			
Favorable	34%	27%	43%
Unfavorable	59%	65%	51%
Not sure	7%	8%	6%

		Gender	
	Base	Wom	Man
Democratic/Republican Candidate Vote		-	
Democrat	45%	54%	35%
Republican	41%	32%	51%
Not sure	14%	13%	14%

		Gender	
	Base	Wom	Man
Clinton/Trump/Others			
Hillary Clinton	41%	49%	31%
Donald Trump	40%	31%	49%
Gary Johnson	6%	4%	8%
Jill Stein	3%	3%	4%
Not sure	11%	13%	8%


		Gender	
	Base	Wom	Man
Clinton/Trump			
Hillary Clinton	44%	54%	33%
Donald Trump	44%	34%	55%
Not sure	12%	12%	12%

		Gender	
	Base	Wom	Man
Sanders/Trump/Others			
Bernie Sanders	45%	50%	40%
Donald Trump	36%	30%	43%
Gary Johnson	5%	4%	7%
Jill Stein	1%	2%	1%
Not sure	12%	14%	9%

		Gender	
	Base	Wom	Man
Sanders/Trump			
Bernie Sanders	51%	58%	43%
Donald Trump	39%	32%	46%
Not sure	10%	10%	10%

		Gender	
	Base	Wom	Man
Santorum Favorability		-	
Favorable	27%	26%	28%
Unfavorable	48%	44%	52%
Not sure	25%	31%	19%

		Gender	
	Base	Wom	Man
Clinton/Trump+Santo- rum		-	
Hillary Clinton	44%	53%	35%
Donald Trump	42%	31%	53%
Not sure	14%	16%	12%

		Gender	
	Base	Wom	Man
Sanders/Trump+Sant- orum			
Bernie Sanders	51%	57%	43%
Donald Trump	38%	30%	46%
Not sure	12%	12%	11%


	Gender		
	Base	Wom	Man
Toomey Approval		-	
Approve	29%	27%	32%
Disapprove	41%	37%	46%
Not sure	29%	36%	23%

		Gender	
	Base	Wom	Man
McGinty Favorability		-	
Favorable	26%	28%	24%
Unfavorable	34%	31%	38%
Not sure	40%	41%	38%

		Gender		
	Base	Wom	Man	
US Senate Vote		-		
Pat Toomey	41%	33%	50%	
Katie McGinty	38%	42%	32%	
Undecided	21%	24%	18%	

		Gender	
	Base	Wom	Man
Comfortable With Clinton Yes/No		-	
Yes	68%	73%	62%
No	25%	18%	34%
Not sure	7%	9%	5%

		Gender	
	Base	Wom	Man
Comfortable With Sanders Yes/No			
Yes	58%	57%	60%
No	29%	27%	33%
Not sure	12%	16%	7%

		Gender	
	Base	Wom	Man
Comfortable With Trump Yes/No			
Yes	64%	60%	67%
No	26%	26%	25%
Not sure	10%	13%	8%

		Gender	
	Base	Wom	Man
Vacant SCOTUS Seat Filled/Not		-	
Filled this year	53%	56%	50%
Left empty for the rest of the year	38%	32%	46%
Not sure	9%	13%	4%


		Gender	
	Base	Wom	Man
SCOTUS Seat Hearings/Reject			-
Have confirmation hearings	66%	66%	66%
Reject without being given any consideration	18%	14%	23%
Not sure	16%	20%	11%

		Gender	
	Base	Wom	Man
Senator On SCOTUS Seat More/Less Likely			
More likely	22%	19%	25%
Less likely	45%	47%	42%
Wouldn't make a difference	34%	34%	33%

		Gender	
	Base	Wom	Man
More Qualified:Phillie Phanatic/ Trump			
The Phillie Phanatic	46%	53%	39%
Donald Trump	40%	31%	49%
Not sure	14%	16%	11%

		Party			
	Base	Democr- at	Republica- n	Independe- nt / Other	
Obama Approval			,		
Approve	46%	78%	10%	42%	
Disapprove	48%	16%	83%	56%	
Not sure	6%	6%	6%	2%	

		Party	Party			
	Base	Democr- at	Republica- n	Independe- nt / Other		
Clinton Favorability						
Favorable	35%	61%	6%	24%		
Unfavorable	56%	28%	89%	62%		
Not sure	9%	11%	5%	13%		

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders Favorability			•	
Favorable	39%	55%	20%	41%
Unfavorable	48%	32%	70%	43%
Not sure	12%	13%	10%	16%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Favorability				
Favorable	34%	13%	61%	31%
Unfavorable	59%	83%	30%	57%
Not sure	7%	4%	9%	12%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Democratic/Republic- an Candidate Vote				
Democrat	45%	77%	8%	37%
Republican	41%	13%	78%	33%
Not sure	14%	10%	14%	30%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton/Trump/Others				
Hillary Clinton	41%	72%	7%	26%
Donald Trump	40%	13%	73%	38%
Gary Johnson	6%	2%	7%	14%
Jill Stein	3%	5%	2%	2%
Not sure	11%	9%	11%	20%

	Party		
Base	Democr- at	Republica- n	Independe- nt / Other
44%	75%	8%	36%
44%	15%	79%	43%
12%	10%	13%	21%
	44%	Democrat 44% 75% 44% 15%	Democration Republication

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders/Trump/Others		•		
Bernie Sanders	45%	72%	15%	37%
Donald Trump	36%	11%	68%	29%
Gary Johnson	5%	3%	6%	17%
Jill Stein	1%	2%	1%	2%
Not sure	12%	12%	10%	15%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders/Trump				
Bernie Sanders	51%	79%	17%	53%
Donald Trump	39%	10%	74%	33%
Not sure	10%	11%	9%	13%


		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Santorum Favorability		,		
Favorable	27%	12%	48%	14%
Unfavorable	48%	63%	29%	53%
Not sure	25%	25%	23%	33%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton/Trump+Santo- rum				
Hillary Clinton	44%	75%	10%	37%
Donald Trump	42%	12%	78%	42%
Not sure	14%	14%	12%	21%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Sanders/Trump+Sant- orum				
Bernie Sanders	51%	81%	15%	46%
Donald Trump	38%	9%	74%	29%
Not sure	12%	10%	11%	26%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Toomey Approval				
Approve	29%	17%	42%	35%
Disapprove	41%	53%	26%	43%
Not sure	29%	30%	31%	21%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
McGinty Favorability		•	•	
Favorable	26%	45%	6%	12%
Unfavorable	34%	18%	50%	49%
Not sure	40%	37%	44%	39%

		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
US Senate Vote		-	·	•			
Pat Toomey	41%	18%	70%	41%			
Katie McGinty	38%	61%	12%	26%			
Undecided	21%	21%	18%	33%			

		Party
	Base	Democr
Comfortable With Clinton Yes/No		
Yes	68%	68%
No	25%	25%
Not sure	7%	7%

		Party
	Base	Democr
Comfortable With Sanders Yes/No		
Yes	58%	58%
No	29%	29%
Not sure	12%	12%


		Party
	Base	Republic
Comfortable With Trump Yes/No		
Yes	64%	64%
No	26%	26%
Not sure	10%	10%

		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
Vacant SCOTUS Seat Filled/Not							
Filled this year	53%	78%	25%	42%			
Left empty for the rest of the year	38%	13%	67%	43%			
Not sure	9%	9%	7%	15%			

		Party	Party				
	Base	Democr- at	Republica- n	Independe- nt / Other			
SCOTUS Seat Hearings/Reject		-	-				
Have confirmation hearings	66%	79%	52%	56%			
Reject without being given any consideration	18%	9%	31%	14%			
Not sure	16%	12%	17%	30%			

		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
Senator On SCOTUS Seat More/Less Likely		-	-				
More likely	22%	15%	31%	21%			
Less likely	45%	57%	30%	39%			
Wouldn't make a difference	34%	28%	39%	41%			

		Party					
	Base	Democr- at	Republica- n	Independe- nt / Other			
More Qualified:Phillie Phanatic/ Trump		-	-				
The Phillie Phanatic	46%	68%	19%	44%			
Donald Trump	40%	15%	73%	37%			
Not sure	14%	17%	8%	19%			

		Race		
	Base	White	African Americ	
Obama Approval		·	·	
Approve	46%	40%	86%	53%
Disapprove	48%	53%	14%	45%
Not sure	6%	7%	-	2%


		Race		
	Base	White	African Americ	Other
Clinton Favorability		_	-	
Favorable	35%	30%	62%	38%
Unfavorable	56%	62%	24%	51%
Not sure	9%	8%	13%	11%

		Race		
	Base	White	African Americ	Other
Sanders Favorability			-	
Favorable	39%	38%	43%	46%
Unfavorable	48%	50%	37%	46%
Not sure	12%	11%	20%	8%

		Race		
	Base	White	African Americ	Other
Trump Favorability		<u> </u>	-	•
Favorable	34%	38%	6%	46%
Unfavorable	59%	55%	88%	46%
Not sure	7%	7%	6%	8%

		Race		
	Base	White	African Americ	Other
Democratic/Republic- an Candidate Vote		-	_	
Democrat	45%	40%	73%	52%
Republican	41%	46%	12%	43%
Not sure	14%	14%	15%	4%

		Race		
	Base	White	African Americ	Other
Clinton/Trump/Others		<u>-</u>	·	
Hillary Clinton	41%	34%	76%	49%
Donald Trump	40%	44%	10%	45%
Gary Johnson	6%	6%	2%	4%
Jill Stein	3%	4%	-	-
Not sure	11%	11%	13%	1%

		Race		
	Base	White	African Americ	Other
Clinton/Trump		-	·	
Hillary Clinton	44%	38%	79%	50%
Donald Trump	44%	48%	10%	48%
Not sure	12%	14%	11%	2%


		Race		
	Base	White	African Americ	Other
Sanders/Trump/Others		-		
Bernie Sanders	45%	41%	71%	47%
Donald Trump	36%	40%	9%	43%
Gary Johnson	5%	6%	3%	5%
Jill Stein	1%	2%	-	-
Not sure	12%	12%	18%	5%

		Race		
	Base	White	African Americ	Other
Sanders/Trump		=	-	
Bernie Sanders	51%	46%	83%	55%
Donald Trump	39%	44%	7%	39%
Not sure	10%	11%	11%	6%

		Race		
	Base	White	African Americ	Other
Santorum Favorability		<u> </u>	-	•
Favorable	27%	30%	6%	29%
Unfavorable	48%	46%	59%	43%
Not sure	25%	24%	35%	28%

		Race		
	Base	White	African Americ	Other
Clinton/Trump+Santo- rum		-		
Hillary Clinton	44%	39%	76%	51%
Donald Trump	42%	47%	6%	44%
Not sure	14%	14%	18%	5%

		Race		
	Base	White	African Americ	
Sanders/Trump+Sant- orum		-	_	
Bernie Sanders	51%	46%	81%	54%
Donald Trump	38%	43%	4%	38%
Not sure	12%	12%	15%	7%

		Race		
	Base	White	African Americ	Other
Toomey Approval		-	·	
Approve	29%	31%	21%	21%
Disapprove	41%	41%	44%	41%
Not sure	29%	28%	36%	38%


		Race		
	Base	White	African Americ	Other
McGinty Favorability		_	-	
Favorable	26%	26%	31%	17%
Unfavorable	34%	34%	31%	41%
Not sure	40%	40%	37%	42%

		Race		
	Base	White	African Americ	Other
US Senate Vote			-	
Pat Toomey	41%	45%	11%	50%
Katie McGinty	38%	34%	64%	29%
Undecided	21%	20%	26%	21%

		Race		
	Base	White	African Americ	Other
Comfortable With Clinton Yes/No		-	_	
Yes	68%	64%	78%	76%
No	25%	30%	12%	12%
Not sure	7%	6%	11%	12%

		Race		
	Base	White	African Americ	Other
Comfortable With Sanders Yes/No				
Yes	58%	58%	60%	55%
No	29%	32%	25%	18%
Not sure	12%	10%	15%	27%

		Race			
	Base	White	African Americ	Other	
Comfortable With Trump Yes/No					
Yes	64%	62%	-	85%	
No	26%	26%	100%	15%	
Not sure	10%	11%	-	-	

		Race				
	Base	White	African Americ	Other		
Vacant SCOTUS Seat Filled/Not						
Filled this year	53%	50%	69%	58%		
Left empty for the rest of the year	38%	42%	15%	41%		
Not sure	9%	8%	16%	1%		


		Race		
	Base	White	African Americ	Other
SCOTUS Seat Hearings/Reject				
Have confirmation hearings	66%	67%	56%	72%
Reject without being given any consideration	18%	18%	21%	17%
Not sure	16%	15%	23%	11%

		Race		
	Base	White	African Americ	Other
Senator On SCOTUS Seat More/Less Likely				
More likely	22%	21%	16%	33%
Less likely	45%	44%	49%	47%
Wouldn't make a difference	34%	35%	35%	20%

		Race		
	Base	White	African Americ	Other
More Qualified:Phillie Phanatic/ Trump		-		
The Phillie Phanatic	46%	43%	64%	46%
Donald Trump	40%	45%	10%	40%
Not sure	14%	12%	27%	13%

		Age			
	Base	18 to 29	30 to 45	46 to 65	
Obama Approval		<u>-</u>	-	-	
Approve	46%	52%	51%	42%	43%
Disapprove	48%	40%	43%	51%	53%
Not sure	6%	7%	6%	6%	5%

		Age	Age			
	Base	18 to 29		46 to 65	Older than	
Clinton Favorability		-				
Favorable	35%	26%	38%	34%	37%	
Unfavorable	56%	59%	52%	59%	57%	
Not sure	9%	15%	10%	6%	7%	

		Age			
	Base	18 to 29	30 to 45		
Sanders Favorability		<u>-</u>	-	-	
Favorable	39%	58%	43%	33%	31%
Unfavorable	48%	38%	41%	55%	57%
Not sure	12%	4%	16%	12%	12%


		Age			
	Base	18 to 29	30 to 45	46 to 65	
Trump Favorability		<u>-</u>	_	·	
Favorable	34%	26%	27%	40%	43%
Unfavorable	59%	66%	67%	52%	50%
Not sure	7%	8%	6%	7%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Democratic/Republic- an Candidate Vote			-	-		
Democrat	45%	49%	46%	44%	43%	
Republican	41%	39%	35%	44%	49%	
Not sure	14%	11%	19%	13%	8%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Clinton/Trump/Others			4	<u>.</u>	
Hillary Clinton	41%	44%	41%	39%	40%
Donald Trump	40%	23%	36%	45%	48%
Gary Johnson	6%	12%	4%	5%	4%
Jill Stein	3%	11%	3%	1%	1%
Not sure	11%	10%	15%	10%	7%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Clinton/Trump		_	·	-	
Hillary Clinton	44%	44%	45%	44%	43%
Donald Trump	44%	34%	40%	48%	50%
Not sure	12%	22%	16%	8%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Sanders/Trump/Others				-		
Bernie Sanders	45%	53%	51%	42%	37%	
Donald Trump	36%	22%	30%	43%	45%	
Gary Johnson	5%	11%	5%	4%	5%	
Jill Stein	1%	-	2%	1%	2%	
Not sure	12%	14%	12%	10%	11%	

		Age				
	Base	18 to 29	30 to 45		Older than	
Sanders/Trump		-	<u>.</u>	-		
Bernie Sanders	51%	60%	58%	46%	43%	
Donald Trump	39%	30%	33%	43%	47%	
Not sure	10%	10%	10%	11%	10%	


	Base	18 to 29	30 to 45	46 to 65	Older than
Santorum Favorability			_	-	<u>-</u>
Favorable	27%	18%	24%	31%	32%
Unfavorable	48%	58%	45%	48%	45%
Not sure	25%	25%	31%	21%	23%

		Age					
	Base	18 to 29	30 to 45		Older than		
Clinton/Trump+Santo- rum			_	-			
Hillary Clinton	44%	46%	44%	44%	44%		
Donald Trump	42%	33%	38%	47%	46%		
Not sure	14%	21%	18%	9%	11%		

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Sanders/Trump+Sant- orum		-	-			
Bernie Sanders	51%	60%	56%	45%	43%	
Donald Trump	38%	28%	31%	44%	45%	
Not sure	12%	11%	13%	11%	12%	

		Age				
	Base	18 to 29		46 to 65	Older than	
Toomey Approval		_	<u>-</u>	-		
Approve	29%	34%	26%	29%	32%	
Disapprove	41%	39%	39%	42%	46%	
Not sure	29%	27%	35%	29%	22%	

		Age			
	Base	18 to 29	30 to 45		Older than
McGinty Favorability		-	•	-	
Favorable	26%	23%	25%	27%	26%
Unfavorable	34%	39%	28%	36%	40%
Not sure	40%	39%	47%	37%	34%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
US Senate Vote		-	-	-		
Pat Toomey	41%	43%	35%	44%	46%	
Katie McGinty	38%	33%	38%	39%	38%	
Undecided	21%	24%	28%	16%	16%	


		Age			
	Base	18 to 29			Older than
Comfortable With Clinton Yes/No		-	-		•
Yes	68%	52%	72%	71%	72%
No	25%	32%	23%	22%	24%
Not sure	7%	16%	5%	7%	4%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Comfortable With Sanders Yes/No			-	-	
Yes	58%	86%	63%	50%	41%
No	29%	9%	20%	40%	45%
Not sure	12%	5%	17%	10%	14%

		Age				
	Base	18 to 29			Older than	
Comfortable With Trump Yes/No						
Yes	64%	65%	59%	64%	70%	
No	26%	17%	32%	25%	22%	
Not sure	10%	19%	9%	10%	8%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Vacant SCOTUS Seat Filled/Not					
Filled this year	53%	59%	56%	50%	50%
Left empty for the rest of the year	38%	29%	34%	43%	44%
Not sure	9%	12%	10%	8%	6%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
SCOTUS Seat Hearings/Reject					
Have confirmation hearings	66%	74%	59%	67%	69%
Reject without being given any consideration	18%	15%	20%	20%	16%
Not sure	16%	12%	22%	13%	15%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Senator On SCOTUS Seat More/Less Likely		-	-	-	
More likely	22%	24%	18%	21%	27%
Less likely	45%	37%	42%	50%	46%
Wouldn't make a difference	34%	39%	40%	29%	27%


		Age	Age		
	Base	18 to 29	30 to 45		Older than
More Qualified:Phillie Phanatic/ Trump					
The Phillie Phanatic	46%	47%	53%	46%	34%
Donald Trump	40%	37%	31%	46%	48%
Not sure	14%	15%	16%	8%	19%

		Mode	
	Base	Pho	Intern
Obama Approval			
Approve	46%	44%	58%
Disapprove	48%	52%	32%
Not sure	6%	5%	10%

		Mode	
	Base	Pho	Intern
Clinton Favorability		·	
Favorable	35%	37%	26%
Unfavorable	56%	58%	51%
Not sure	9%	5%	23%

		Mode	
	Base	Pho	Intern
Sanders Favorability			
Favorable	39%	36%	53%
Unfavorable	48%	54%	26%
Not sure	12%	10%	21%

		Mode	
	Base	Pho	Intern
Trump Favorability		='	•
Favorable	34%	38%	19%
Unfavorable	59%	56%	71%
Not sure	7%	6%	10%

		Mode		
	Base	Pho	Intern	
Democratic/Republic- an Candidate Vote		-		
Democrat	45%	42%	58%	
Republican	41%	45%	26%	
Not sure	14%	13%	17%	


		Mode		
	Base	Pho	Intern	
Clinton/Trump/Others			•	
Hillary Clinton	41%	39%	45%	
Donald Trump	40%	43%	25%	
Gary Johnson	6%	5%	6%	
Jill Stein	3%	2%	6%	
Not sure	11%	9%	17%	

		Mode	
	Base	Pho	Intern
Clinton/Trump		<u>-</u>	
Hillary Clinton	44%	42%	52%
Donald Trump	44%	47%	30%
Not sure	12%	11%	18%

		Mode	
	Base	Pho	Intern
Sanders/Trump/Others			
Bernie Sanders	45%	42%	58%
Donald Trump	36%	40%	18%
Gary Johnson	5%	5%	9%
Jill Stein	1%	1%	1%
Not sure	12%	11%	14%

		Mode	
	Base	Pho	Intern
Sanders/Trump			
Bernie Sanders	51%	47%	68%
Donald Trump	39%	42%	24%
Not sure	10%	11%	7%

		Mode	
	Base	Pho	Intern
Santorum Favorability			
Favorable	27%	31%	13%
Unfavorable	48%	50%	41%
Not sure	25%	20%	47%

		Mode	
	Base	Pho	Intern
Clinton/Trump+Santo- rum			
Hillary Clinton	44%	43%	50%
Donald Trump	42%	46%	26%
Not sure	14%	11%	24%


		Mode	
	Base	Pho	Intern
Sanders/Trump+Sant- orum			
Bernie Sanders	51%	48%	62%
Donald Trump	38%	41%	24%
Not sure	12%	11%	13%

		Mode	
	Base	Pho	Intern
Toomey Approval			
Approve	29%	30%	24%
Disapprove	41%	45%	29%
Not sure	29%	25%	47%

		Mode	
	Base	Pho	Intern
McGinty Favorability			
Favorable	26%	26%	22%
Unfavorable	34%	35%	32%
Not sure	40%	38%	46%

		Mode	
	Base	Pho	Intern
US Senate Vote			
Pat Toomey	41%	45%	28%
Katie McGinty	38%	38%	35%
Undecided	21%	17%	37%

		Mode	
	Base	Pho	Intern
Comfortable With Clinton Yes/No			
Yes	68%	70%	62%
No	25%	24%	26%
Not sure	7%	6%	13%

		Mode	
	Base	Pho	Intern
Comfortable With Sanders Yes/No			
Yes	58%	53%	77%
No	29%	35%	10%
Not sure	12%	12%	13%

		Mode	
	Base	Pho	Intern
Comfortable With Trump Yes/No			
Yes	64%	64%	62%
No	26%	26%	25%
Not sure	10%	10%	13%

		Mode	
	Base	Pho	Intern
Vacant SCOTUS Seat Filled/Not			
Filled this year	53%	52%	57%
Left empty for the rest of the year	38%	42%	23%
Not sure	9%	6%	20%


		Mode	
	Base	Pho	Intern
SCOTUS Seat Hearings/Reject		-	
Have confirmation hearings	66%	67%	60%
Reject without being given any consideration	18%	20%	12%
Not sure	16%	13%	28%

		Mode	
	Base	Pho	Intern
Senator On SCOTUS Seat More/Less Likely			
More likely	22%	23%	19%
Less likely	45%	47%	36%
Wouldn't make a difference	34%	30%	45%

		Mode	
	Base	Pho	Intern
More Qualified:Phillie Phanatic/ Trump			
The Phillie Phanatic	46%	40%	62%
Donald Trump	40%	45%	27%
Not sure	14%	15%	11%