

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

Virginians Support Stronger Gun Measures; Clinton Has Narrow Lead

Raleigh, N.C. – PPP's new Virginia poll, conducted entirely after Sunday's shooting in Orlando, finds broad support from voters in the state for a variety of gun control measures:

-88% of voters support background checks on all gun purchases, compared to only 8% who oppose them. That includes support from 93% of Democrats, 87% of independents, and 83% of Republicans.

-86% of voters support barring those on the Terrorist Watch list from buying guns, to only 7% who are opposed to taking that step. 89% of Democrats, 85% of Republicans, and 84% of independents support that change.

-55% of voters support banning assault weapons to only 33% opposed to such a ban. That is supported by Democrats (75/16) and independents (49/41), while Republicans (35/47) are against it.

“Virginia’s one of the most important swing states in the country and voters there want to see action taken on gun legislation after Sunday’s shootings,” said Dean Debnam, President of Public Policy Polling. “There’s near unanimity among voters when it comes to requiring background checks and keeping people on the Terror Watch list from buying guns, and there’s a clear majority for banning assault weapons as well.”

The Presidential race in Virginia is pretty tight. Hillary Clinton leads Donald Trump 42-39, with Libertarian Gary Johnson at 6% and Green Party candidate Jill Stein at 2%. In a head to head contest Clinton's lead remains 3 points at 48/45. Clinton's benefiting from Democrats in Virginia (83/8) being more unified around her than Republicans (76/5) are around Trump. But with independents Trump's up 42/29.

A big part of that is Clinton still having some trouble getting Bernie Sanders fans to consolidate around her. Among Democrats or independents with a favorable

opinion of Sanders she gets 68% to 8% for Trump, 7% for Johnson, 5% for Stein, and with 12% of voters undecided. If Clinton could get even half of those Sanders fans who are currently holding out right now to vote for her, her lead would expand from 3 points to 9.

“Virginia’s looking pretty close in the Presidential race right now,” said Dean Debnam, President of Public Policy Polling. “But the main reason it’s looking so competitive is that there are still a lot of Bernie Sanders fans reluctant to support her in the general. If she can get them on board in the weeks ahead she’ll be a much clearer favorite there.”

One question that's already not close is whether Virginia would rather Barack Obama or Donald Trump was President- Obama wins out on that question 52/41, calling into question how bright of a political strategy it is for Trump to trash Obama all the time. Virginia makes another state where Trump is remarkably unpopular- only 32% of voters see him positively to 60% with a negative view.

Showing once again the impact that Trump's power of suggestion has on his fans, 18% of voters with a favorable opinion of Trump think Barack Obama might have been involved in the terrorist attack in Orlando on Monday, and another 23% of them say they aren't sure one way or another. Only 59% explicitly rule out Obama involvement. Of course to put the views of Trump fans in context, Robert E. Lee has a 65/7 favorability rating with them, compared to only 48/28 for Martin Luther King Jr. They say they have a higher opinion of Lee than King by a 44/31 spread, surely just another sign of the economic anxiety purportedly driving his support.

We did find one issue where voters side with Trump though. Only 36% think he should delete his Twitter account, compared to 42% who think he should keep it going.

Finally we tested a variety of running mates for Hillary Clinton...and found just how little running mates matter. In a hypothetical scenario where Elizabeth Warren is Clinton's running mate, she leads Trump 47/43. In a hypothetical scenario where Tim Kaine is Clinton's running mate, she leads Trump 47/43. And in a hypothetical scenario where Mark Warner is Clinton's running mate, she leads Trump...wait for it...47/43. The only slight deviation comes when we look at Jim Webb as a possible Trump running mate- in that hypothetical Clinton's lead over Trump expands to 6 points at 47/41, as voters evidently aren't big on the concept of him on the ticket.

Public Policy Polling surveyed 1,032 registered voters from June 13th to 15th. The margin of error is +/- 3.1%. 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.

Virginia Survey Results

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

Approve 46%
Disapprove..... 48%
Not sure 6%

Q2 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 39%
Unfavorable 53%
Not sure 8%

Q3 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 32%
Unfavorable 60%
Not sure 8%

Q4 Who would you rather was President: Barack Obama or Donald Trump?

Barack Obama..... 52%
Donald Trump 41%
Not sure 7%

Q5 Generally speaking if the election for President was today, would you vote for the Democratic or Republican candidate?

Democratic..... 46%
Republican..... 44%
Not sure 10%

Q6 If the candidates for President this fall were Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein, who would you vote for?

Hillary Clinton..... 42%
Donald Trump 39%
Gary Johnson 6%
Jill Stein 2%
Undecided..... 10%

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

Hillary Clinton..... 48%
Donald Trump 45%
Not sure 7%

Q8 Do you have a favorable or unfavorable opinion of Elizabeth Warren?

Favorable..... 35%
Unfavorable 36%
Not sure 29%

Q9 If Hillary Clinton picked Elizabeth Warren as her running mate and the candidates for President were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 47%
Donald Trump 43%
Not sure 10%

Q10 Do you approve or disapprove of Senator Mark Warner's job performance?

Approve 43%
Disapprove..... 34%
Not sure..... 23%

Q11 If Hillary Clinton picked Mark Warner as her running mate and the candidates for President were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 47%
Donald Trump 43%
Not sure 10%

Q12 Do you approve or disapprove of Senator Tim Kaine's job performance?

Approve 43%
Disapprove..... 35%
Not sure 22%

Q13 If Hillary Clinton picked Tim Kaine as her running mate and the candidates for President were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 47%
Donald Trump 43%
Not sure 10%

Q14 Do you have a favorable or unfavorable opinion of Jim Webb?

Favorable..... 32%
Unfavorable 30%
Not sure 38%

Q15 If Donald Trump picked Jim Webb as his running mate and the candidates for President were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 47%
Donald Trump 41%
Not sure 12%

Q16 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 44%
Unfavorable 43%
Not sure 13%

Q17 Do you have a favorable or unfavorable opinion of Martin Luther King Jr?

Favorable..... 67%
Unfavorable 13%
Not sure 20%

Q18 Do you have a favorable or unfavorable opinion of Robert E. Lee?

Favorable..... 48%
Unfavorable 21%
Not sure 32%

Q19 Do you have a favorable or unfavorable opinion of Jefferson Davis?

Favorable..... 30%
Unfavorable 32%
Not sure 38%

Q20 Who do you have a higher opinion of: Martin Luther King or Robert E. Lee?

Martin Luther King 59%
Robert E. Lee..... 21%
Not sure 20%

Q21 Who do you have a higher opinion of: Martin Luther King or Jefferson Davis?

Martin Luther King 69%
Jefferson Davis 13%
Not sure 18%

Q22 Do you think Donald Trump should delete his Twitter account or not?

Think Trump should delete his Twitter account 36%
Don't think he should 42%
Not sure 22%

Q23 Do you support or oppose requiring a criminal background check of every person who wants to buy a firearm?

Support 88%
Oppose 8%
Not sure 4%

Q24 Would you support or oppose a bill barring people on the terrorist watch list from purchasing a firearm?

Think they should be required..... 86%
Don't think they should be required..... 7%
Not sure 7%

Q25 Do you support or oppose a nationwide ban on the sale of assault weapons?

Support 55%
Oppose 33%
Not sure 12%

Q26 Do you think Barack Obama was involved in the terrorist attack in Orlando on Sunday, or not?

Think Barack Obama was involved in the terrorist attack in Orlando..... 8%
Don't think he was involved 80%
Not sure 12%

Q27 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 50%
Mitt Romney..... 41%
Someone else / Don't remember 9%

Q28 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 12%
Somewhat liberal 19%
Moderate..... 32%
Somewhat conservative..... 24%
Very conservative 13%

Q29 If you are a woman, press 1. If a man, press 2.

Woman 54%
Man..... 46%

Q30 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 37%
Republican..... 30%
Independent / Other..... 32%

Q31 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

Hispanic..... 6%
White 68%
African American..... 20%
Other..... 6%

Q32 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29..... 14%
30 to 45..... 23%
46 to 65..... 43%
Older than 65..... 20%

Q33 Mode

Phone 80%
Internet 20%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Obama Approval				
Approve	46%	6%	72%	6%
Disapprove	48%	91%	22%	68%
Not sure	6%	3%	5%	27%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Clinton Favorability				
Favorable	39%	6%	61%	6%
Unfavorable	53%	92%	31%	66%
Not sure	8%	2%	8%	27%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Trump Favorability				
Favorable	32%	100%	-	-
Unfavorable	60%	-	100%	-
Not sure	8%	-	-	100%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Obama/ Trump				
Barack Obama	52%	8%	81%	8%
Donald Trump	41%	90%	12%	62%
Not sure	7%	1%	7%	30%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Democratic/Republican Candidate				
Democratic	46%	2%	75%	6%
Republican	44%	94%	14%	68%
Not sure	10%	3%	12%	27%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Clinton/Trump/Others				
Hillary Clinton	42%	3%	67%	6%
Donald Trump	39%	94%	9%	53%
Gary Johnson	6%	0%	9%	-
Jill Stein	2%	1%	3%	5%
Undecided	10%	1%	12%	35%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Clinton/Trump				
Hillary Clinton	48%	3%	77%	8%
Donald Trump	45%	97%	14%	71%
Not sure	7%	-	9%	21%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Warren Favorability				
Favorable	35%	4%	55%	7%
Unfavorable	36%	79%	15%	30%
Not sure	29%	17%	30%	63%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Clinton+Warren/ Trump				
Hillary Clinton	47%	3%	74%	10%
Donald Trump	43%	97%	13%	64%
Not sure	10%	0%	13%	26%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Warner Approval				
Approve	43%	14%	62%	16%
Disapprove	34%	69%	16%	29%
Not sure	23%	17%	22%	55%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Clinton+Warner/Trump				
Hillary Clinton	47%	4%	74%	10%
Donald Trump	43%	96%	13%	62%
Not sure	10%	0%	12%	28%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Kaine Approval				
Approve	43%	11%	61%	28%
Disapprove	35%	72%	14%	44%
Not sure	22%	17%	25%	29%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Clinton+Kaine/Trump				
Hillary Clinton	47%	3%	73%	24%
Donald Trump	43%	96%	13%	62%
Not sure	10%	1%	14%	14%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Webb Favorability				
Favorable	32%	24%	39%	14%
Unfavorable	30%	50%	20%	28%
Not sure	38%	26%	41%	59%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Clinton/Trump+Webb				
Hillary Clinton	47%	4%	74%	10%
Donald Trump	41%	92%	13%	55%
Not sure	12%	4%	13%	35%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Sanders Favorability				
Favorable	44%	19%	60%	20%
Unfavorable	43%	73%	25%	53%
Not sure	13%	8%	14%	27%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
MLK Favorability				
Favorable	67%	48%	80%	38%
Unfavorable	13%	28%	5%	14%
Not sure	20%	24%	15%	48%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Lee Favorability				
Favorable	48%	65%	38%	54%
Unfavorable	21%	7%	29%	5%
Not sure	32%	27%	33%	41%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Davis Favorability				
Favorable	30%	41%	24%	33%
Unfavorable	32%	20%	40%	22%
Not sure	38%	38%	36%	46%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
MLK/ Lee Higher Opinion				
Martin Luther King	59%	31%	77%	28%
Robert E. Lee	21%	44%	9%	31%
Not sure	20%	25%	14%	41%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
MLK/ Davis Higher Opinion				
Martin Luther King	69%	46%	82%	52%
Jefferson Davis	13%	28%	6%	12%
Not sure	18%	26%	12%	37%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Trump Twitter Delete/Not				
Think Trump should delete his Twitter account	36%	15%	49%	11%
Don't think he should	42%	68%	29%	36%
Not sure	22%	18%	21%	53%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Background Check Support/Oppose				
Support	88%	78%	93%	84%
Oppose	8%	17%	3%	6%
Not sure	4%	5%	3%	10%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Barring Terrorist Watchlist Support/Oppose				
Think they should be required	86%	79%	90%	86%
Don't think they should be required	7%	13%	4%	4%
Not sure	7%	9%	6%	9%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Ban On Assault Weapons Support/Oppose				
Support	55%	30%	70%	31%
Oppose	33%	58%	21%	36%
Not sure	12%	12%	9%	34%

	Base	Trump Favorability		
		Favorable	Unfavorable	Not sure
Obama Involvement in Orlando Attack				
Think Barack Obama was involved in the terrorist attack in Orlando	8%	18%	2%	13%
Don't think he was involved	80%	59%	93%	54%
Not sure	12%	23%	5%	33%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	46%	84%	5%	22%
Disapprove	48%	11%	92%	55%
Not sure	6%	6%	3%	23%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton Favorability				
Favorable	39%	73%	3%	9%
Unfavorable	53%	18%	93%	70%
Not sure	8%	9%	4%	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Trump Favorability				
Favorable	32%	7%	61%	37%
Unfavorable	60%	90%	27%	45%
Not sure	8%	3%	12%	19%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama/ Trump				
Barack Obama	52%	92%	8%	30%
Donald Trump	41%	6%	81%	50%
Not sure	7%	2%	10%	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Democratic/Republican Candidate				
Democratic	46%	84%	4%	25%
Republican	44%	8%	87%	50%
Not sure	10%	8%	9%	25%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton/Trump/Others				
Hillary Clinton	42%	79%	3%	14%
Donald Trump	39%	7%	79%	43%
Gary Johnson	6%	3%	6%	16%
Jill Stein	2%	3%	1%	6%
Undecided	10%	8%	11%	22%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton/Trump				
Hillary Clinton	48%	87%	5%	26%
Donald Trump	45%	9%	87%	51%
Not sure	7%	4%	7%	23%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Warren Favorability				
Favorable	35%	62%	5%	19%
Unfavorable	36%	7%	73%	36%
Not sure	29%	31%	22%	45%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton+Warren/Trump				
Hillary Clinton	47%	83%	5%	26%
Donald Trump	43%	8%	86%	49%
Not sure	10%	9%	9%	25%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Warner Approval				
Approve	43%	68%	18%	15%
Disapprove	34%	11%	60%	40%
Not sure	23%	21%	21%	45%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton+Warner/Trump				
Hillary Clinton	47%	83%	7%	26%
Donald Trump	43%	10%	84%	49%
Not sure	10%	8%	9%	25%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Kaine Approval				
Approve	43%	68%	15%	27%
Disapprove	35%	7%	67%	43%
Not sure	22%	25%	17%	30%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton+Kaine/Trump				
Hillary Clinton	47%	82%	7%	36%
Donald Trump	43%	8%	85%	49%
Not sure	10%	10%	8%	15%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Webb Favorability				
Favorable	32%	39%	25%	28%
Unfavorable	30%	17%	49%	18%
Not sure	38%	44%	27%	54%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Clinton/Trump+Webb				
Hillary Clinton	47%	83%	6%	24%
Donald Trump	41%	9%	80%	47%
Not sure	12%	8%	14%	29%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Sanders Favorability				
Favorable	44%	67%	17%	40%
Unfavorable	43%	18%	74%	41%
Not sure	13%	16%	9%	19%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
MLK Favorability				
Favorable	67%	84%	49%	50%
Unfavorable	13%	3%	26%	16%
Not sure	20%	13%	25%	34%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Lee Favorability				
Favorable	48%	32%	67%	52%
Unfavorable	21%	33%	7%	13%
Not sure	32%	35%	27%	35%

	Base	2012 Vote		
		Barack Oba...	Mitt Ro-mney	Someone else / Don't remem...
Davis Favorability				
Favorable	30%	25%	37%	28%
Unfavorable	32%	42%	23%	19%
Not sure	38%	33%	40%	54%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
MLK/ Lee Higher Opinion				
Martin Luther King	59%	83%	32%	39%
Robert E. Lee	21%	6%	40%	27%
Not sure	20%	11%	28%	34%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
MLK/ Davis Higher Opinion				
Martin Luther King	69%	86%	50%	48%
Jefferson Davis	13%	4%	24%	17%
Not sure	18%	9%	26%	35%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Twitter Delete/Not				
Think Trump should delete his Twitter account	36%	52%	19%	17%
Don't think he should	42%	29%	57%	48%
Not sure	22%	19%	23%	36%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Background Check Support/Oppose				
Support	88%	92%	83%	87%
Oppose	8%	5%	12%	7%
Not sure	4%	4%	5%	7%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Barring Terrorist Watchlist Support/Oppose				
Think they should be required	86%	89%	83%	81%
Don't think they should be required	7%	4%	9%	14%
Not sure	7%	7%	8%	5%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Ban On Assault Weapons Support/Oppose				
Support	55%	76%	31%	35%
Oppose	33%	14%	56%	45%
Not sure	12%	10%	13%	20%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Obama Involvement in Orlando Attack				
Think Barack Obama was involved in the terrorist attack in Orlando	8%	4%	12%	11%
Don't think he was involved	80%	93%	67%	59%
Not sure	12%	3%	21%	30%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Obama Approval						
Approve	46%	82%	77%	56%	12%	8%
Disapprove	48%	16%	19%	36%	79%	89%
Not sure	6%	2%	4%	8%	9%	3%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Clinton Favorability						
Favorable	39%	73%	73%	40%	10%	8%
Unfavorable	53%	27%	20%	47%	81%	89%
Not sure	8%	1%	6%	13%	9%	4%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Trump Favorability						
Favorable	32%	11%	17%	22%	46%	70%
Unfavorable	60%	88%	81%	70%	39%	20%
Not sure	8%	0%	2%	8%	15%	10%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Obama/ Trump						
Barack Obama	52%	90%	83%	62%	19%	13%
Donald Trump	41%	10%	16%	31%	65%	83%
Not sure	7%	0%	1%	7%	16%	4%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Democratic/Republican Candidate						
Democratic	46%	83%	77%	53%	16%	8%
Republican	44%	12%	16%	33%	72%	86%
Not sure	10%	5%	7%	14%	12%	6%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Clinton/Trump/Others						
Hillary Clinton	42%	80%	71%	46%	14%	7%
Donald Trump	39%	11%	16%	30%	60%	84%
Gary Johnson	6%	5%	1%	9%	8%	0%
Jill Stein	2%	2%	4%	3%	0%	4%
Undecided	10%	3%	8%	12%	17%	4%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Clinton/Trump						
Hillary Clinton	48%	85%	80%	54%	20%	8%
Donald Trump	45%	14%	17%	35%	69%	90%
Not sure	7%	1%	3%	11%	11%	3%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Warren Favorability						
Favorable	35%	75%	62%	34%	11%	6%
Unfavorable	36%	13%	13%	26%	62%	69%
Not sure	29%	12%	25%	39%	27%	26%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton+Warren/ Trump						
Hillary Clinton	47%	84%	79%	53%	18%	5%
Donald Trump	43%	11%	18%	34%	68%	88%
Not sure	10%	5%	4%	14%	14%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Warner Approval						
Approve	43%	65%	63%	52%	22%	9%
Disapprove	34%	17%	18%	21%	53%	67%
Not sure	23%	19%	19%	26%	25%	24%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton+Warner/Trum- p						
Hillary Clinton	47%	79%	76%	56%	18%	8%
Donald Trump	43%	15%	17%	32%	68%	87%
Not sure	10%	6%	7%	12%	14%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Kaine Approval						
Approve	43%	61%	69%	52%	21%	7%
Disapprove	35%	10%	11%	24%	59%	74%
Not sure	22%	29%	20%	24%	20%	19%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton+Kaine/Trump						
Hillary Clinton	47%	83%	76%	53%	21%	7%
Donald Trump	43%	11%	17%	33%	68%	87%
Not sure	10%	6%	7%	13%	11%	6%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Webb Favorability						
Favorable	32%	40%	39%	38%	25%	16%
Unfavorable	30%	24%	24%	21%	39%	48%
Not sure	38%	36%	36%	41%	36%	36%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Trump+Webb						
Hillary Clinton	47%	81%	78%	53%	17%	10%
Donald Trump	41%	10%	17%	32%	66%	82%
Not sure	12%	9%	5%	15%	17%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders Favorability						
Favorable	44%	70%	66%	53%	21%	12%
Unfavorable	43%	17%	22%	33%	63%	80%
Not sure	13%	13%	13%	14%	16%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
MLK Favorability						
Favorable	67%	85%	82%	72%	52%	40%
Unfavorable	13%	6%	5%	9%	21%	28%
Not sure	20%	8%	13%	19%	27%	32%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Lee Favorability						
Favorable	48%	33%	36%	45%	60%	64%
Unfavorable	21%	34%	26%	24%	11%	10%
Not sure	32%	32%	38%	31%	29%	27%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Davis Favorability						
Favorable	30%	25%	28%	28%	33%	36%
Unfavorable	32%	36%	39%	36%	21%	29%
Not sure	38%	39%	32%	36%	46%	35%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
MLK/ Lee Higher Opinion						
Martin Luther King	59%	85%	82%	64%	34%	26%
Robert E. Lee	21%	7%	10%	17%	30%	51%
Not sure	20%	8%	8%	19%	36%	23%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
MLK/ Davis Higher Opinion						
Martin Luther King	69%	83%	84%	75%	49%	49%
Jefferson Davis	13%	8%	7%	10%	20%	24%
Not sure	18%	8%	10%	16%	31%	27%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Twitter Delete/Not						
Think Trump should delete his Twitter account	36%	53%	44%	40%	26%	13%
Don't think he should	42%	23%	41%	38%	48%	60%
Not sure	22%	24%	15%	22%	26%	27%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Background Check Support/Oppose						
Support	88%	90%	92%	89%	87%	77%
Oppose	8%	8%	7%	5%	9%	14%
Not sure	4%	3%	0%	6%	4%	9%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Barring Terrorist Watchlist Support/Oppose						
Think they should be required	86%	92%	88%	89%	81%	79%
Don't think they should be required	7%	4%	5%	4%	14%	9%
Not sure	7%	4%	7%	8%	6%	12%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Ban On Assault Weapons Support/Oppose						
Support	55%	78%	78%	59%	34%	20%
Oppose	33%	14%	20%	25%	51%	63%
Not sure	12%	9%	2%	16%	15%	17%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama Involvement in Orlando Attack						
Think Barack Obama was involved in the terrorist attack in Orlando	8%	13%	3%	4%	9%	18%
Don't think he was involved	80%	83%	92%	87%	70%	55%
Not sure	12%	4%	5%	9%	21%	27%

	Base	Gender	
		Wom...	Man
Obama Approval			
Approve	46%	49%	43%
Disapprove	48%	44%	52%
Not sure	6%	7%	5%

	Base	Gender	
		Wom...	Man
Clinton Favorability			
Favorable	39%	39%	39%
Unfavorable	53%	51%	56%
Not sure	8%	10%	5%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	32%	28%	37%
Unfavorable	60%	63%	57%
Not sure	8%	9%	7%

	Base	Gender	
		Wom...	Man
Obama/ Trump			
Barack Obama	52%	58%	46%
Donald Trump	41%	36%	47%
Not sure	7%	6%	8%

	Base	Gender	
		Wom...	Man
Democratic/Republican Candidate			
Democratic	46%	49%	44%
Republican	44%	38%	50%
Not sure	10%	13%	7%

	Base	Gender	
		Wom...	Man
Clinton/Trump/Others			
Hillary Clinton	42%	45%	39%
Donald Trump	39%	34%	46%
Gary Johnson	6%	4%	7%
Jill Stein	2%	3%	2%
Undecided	10%	14%	6%

	Base	Gender	
		Wom...	Man
Clinton/Trump			
Hillary Clinton	48%	51%	45%
Donald Trump	45%	40%	49%
Not sure	7%	9%	6%

	Base	Gender	
		Wom...	Man
Warren Favorability			
Favorable	35%	36%	34%
Unfavorable	36%	29%	45%
Not sure	29%	35%	21%

	Base	Gender	
		Wom...	Man
Clinton+Warren/ Trump			
Hillary Clinton	47%	49%	44%
Donald Trump	43%	38%	49%
Not sure	10%	13%	7%

	Base	Gender	
		Wom...	Man
Warner Approval			
Approve	43%	41%	44%
Disapprove	34%	29%	40%
Not sure	23%	30%	16%

	Base	Gender	
		Wom...	Man
Clinton+Warner/Trum- p			
Hillary Clinton	47%	49%	44%
Donald Trump	43%	38%	50%
Not sure	10%	12%	7%

	Base	Gender	
		Wom...	Man
Kaine Approval			
Approve	43%	39%	47%
Disapprove	35%	30%	41%
Not sure	22%	31%	12%

	Base	Gender	
		Wom...	Man
Clinton+Kaine/Trump			
Hillary Clinton	47%	49%	45%
Donald Trump	43%	38%	49%
Not sure	10%	13%	6%

	Base	Gender	
		Wom...	Man
Webb Favorability			
Favorable	32%	26%	40%
Unfavorable	30%	27%	34%
Not sure	38%	48%	26%

	Base	Gender	
		Wom...	Man
Clinton/Trump+Webb			
Hillary Clinton	47%	50%	42%
Donald Trump	41%	36%	48%
Not sure	12%	14%	10%

	Base	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	44%	46%	42%
Unfavorable	43%	38%	48%
Not sure	13%	16%	10%

	Base	Gender	
		Wom...	Man
MLK Favorability			
Favorable	67%	70%	63%
Unfavorable	13%	11%	16%
Not sure	20%	20%	21%

	Base	Gender	
		Wom...	Man
Lee Favorability			
Favorable	48%	44%	52%
Unfavorable	21%	20%	21%
Not sure	32%	36%	27%

	Base	Gender	
		Wom...	Man
Davis Favorability			
Favorable	30%	28%	32%
Unfavorable	32%	27%	38%
Not sure	38%	45%	29%

	Base	Gender	
		Wom...	Man
MLK/ Lee Higher Opinion			
Martin Luther King	59%	61%	56%
Robert E. Lee	21%	20%	23%
Not sure	20%	19%	21%

	Base	Gender	
		Wom...	Man
MLK/ Davis Higher Opinion			
Martin Luther King	69%	69%	68%
Jefferson Davis	13%	12%	14%
Not sure	18%	19%	18%

	Base	Gender	
		Wom...	Man
Trump Twitter Delete/Not			
Think Trump should delete his Twitter account	36%	37%	35%
Don't think he should	42%	39%	45%
Not sure	22%	25%	20%

	Base	Gender	
		Wom...	Man
Background Check Support/Oppose			
Support	88%	91%	85%
Oppose	8%	5%	11%
Not sure	4%	4%	5%

	Base	Gender	
		Wom...	Man
Barring Terrorist Watchlist Support/Oppose			
Think they should be required	86%	88%	83%
Don't think they should be required	7%	4%	10%
Not sure	7%	7%	7%

	Base	Gender	
		Wom...	Man
Ban On Assault Weapons Support/Oppose			
Support	55%	58%	51%
Oppose	33%	28%	39%
Not sure	12%	14%	10%

	Base	Gender	
		Wom...	Man
Obama Involvement in Orlando Attack			
Think Barack Obama was involved in the terrorist attack in Orlando	8%	10%	5%
Don't think he was involved	80%	78%	82%
Not sure	12%	12%	13%

	Base	Party		
		Democr-at	Republica-n	Independe-nt / Other
Obama Approval				
Approve	46%	84%	9%	38%
Disapprove	48%	11%	85%	55%
Not sure	6%	5%	6%	7%

	Base	Party		
		Democr-at	Republica-n	Independe-nt / Other
Clinton Favorability				
Favorable	39%	74%	8%	27%
Unfavorable	53%	16%	87%	65%
Not sure	8%	10%	5%	8%

	Base	Party		
		Democr-at	Republica-n	Independe-nt / Other
Trump Favorability				
Favorable	32%	10%	61%	30%
Unfavorable	60%	89%	23%	63%
Not sure	8%	2%	17%	7%

	Base	Party		
		Democr-at	Republica-n	Independe-nt / Other
Obama/ Trump				
Barack Obama	52%	92%	11%	45%
Donald Trump	41%	7%	78%	45%
Not sure	7%	1%	11%	10%

	Base	Party		
		Democr-at	Republica-n	Independe-nt / Other
Democratic/Republican Candidate				
Democratic	46%	86%	6%	37%
Republican	44%	9%	84%	45%
Not sure	10%	5%	9%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump/Others				
Hillary Clinton	42%	83%	5%	29%
Donald Trump	39%	8%	76%	42%
Gary Johnson	6%	2%	5%	10%
Jill Stein	2%	2%	0%	6%
Undecided	10%	5%	13%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	48%	88%	8%	39%
Donald Trump	45%	10%	84%	47%
Not sure	7%	2%	7%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Warren Favorability				
Favorable	35%	63%	5%	31%
Unfavorable	36%	9%	63%	42%
Not sure	29%	28%	31%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton+Warren/Trump				
Hillary Clinton	47%	86%	8%	38%
Donald Trump	43%	9%	82%	47%
Not sure	10%	6%	10%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Warner Approval				
Approve	43%	63%	21%	40%
Disapprove	34%	16%	53%	38%
Not sure	23%	22%	27%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton+Warner/Trump				
Hillary Clinton	47%	83%	9%	40%
Donald Trump	43%	11%	81%	46%
Not sure	10%	6%	10%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Kaine Approval				
Approve	43%	64%	19%	41%
Disapprove	35%	9%	59%	42%
Not sure	22%	27%	22%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton+Kaine/Trump				
Hillary Clinton	47%	83%	12%	39%
Donald Trump	43%	10%	81%	46%
Not sure	10%	7%	7%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Webb Favorability				
Favorable	32%	38%	24%	34%
Unfavorable	30%	19%	42%	32%
Not sure	38%	44%	34%	34%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump+Webb				
Hillary Clinton	47%	85%	9%	37%
Donald Trump	41%	10%	77%	45%
Not sure	12%	5%	15%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	44%	65%	17%	45%
Unfavorable	43%	18%	71%	45%
Not sure	13%	17%	13%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
MLK Favorability				
Favorable	67%	85%	49%	61%
Unfavorable	13%	4%	26%	13%
Not sure	20%	11%	26%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Lee Favorability				
Favorable	48%	31%	60%	56%
Unfavorable	21%	35%	9%	15%
Not sure	32%	34%	31%	29%

	Base	Party		
		Democrat	Republican	Independent / Other
Davis Favorability				
Favorable	30%	25%	38%	28%
Unfavorable	32%	40%	22%	33%
Not sure	38%	35%	40%	39%

	Base	Party		
		Democrat	Republican	Independent / Other
MLK/ Lee Higher Opinion				
Martin Luther King	59%	83%	32%	54%
Robert E. Lee	21%	7%	40%	22%
Not sure	20%	10%	28%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
MLK/ Davis Higher Opinion				
Martin Luther King	69%	86%	46%	68%
Jefferson Davis	13%	4%	26%	13%
Not sure	18%	10%	28%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Twitter Delete/Not				
Think Trump should delete his Twitter account	36%	55%	19%	28%
Don't think he should	42%	26%	52%	51%
Not sure	22%	19%	29%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Background Check Support/Oppose				
Support	88%	93%	83%	87%
Oppose	8%	4%	14%	6%
Not sure	4%	3%	4%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Barring Terrorist Watchlist Support/Oppose				
Think they should be required	86%	89%	85%	84%
Don't think they should be required	7%	5%	7%	9%
Not sure	7%	6%	8%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Ban On Assault Weapons Support/Oppose				
Support	55%	75%	35%	49%
Oppose	33%	16%	47%	41%
Not sure	12%	9%	18%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Involvement in Orlando Attack				
Think Barack Obama was involved in the terrorist attack in Orlando	8%	5%	14%	5%
Don't think he was involved	80%	92%	59%	83%
Not sure	12%	3%	27%	11%

	Base	Race			
		Hispanic	White	African American...	Other
Obama Approval					
Approve	46%	62%	35%	76%	57%
Disapprove	48%	38%	60%	13%	41%
Not sure	6%	-	6%	11%	2%

	Base	Race			
		Hispanic	White	African American...	Other
Clinton Favorability					
Favorable	39%	55%	28%	64%	54%
Unfavorable	53%	45%	65%	19%	44%
Not sure	8%	-	6%	17%	2%

	Base	Race			
		Hispanic	White	African American...	Other
Trump Favorability					
Favorable	32%	19%	38%	11%	39%
Unfavorable	60%	71%	53%	82%	60%
Not sure	8%	10%	9%	7%	1%

	Base	Race			
		Hispanic	White	African American...	Other
Obama/ Trump					
Barack Obama	52%	71%	41%	82%	61%
Donald Trump	41%	29%	52%	9%	36%
Not sure	7%	-	7%	9%	3%

	Base	Race			
		Hispanic	White	African American...	Other
Democratic/Republican Candidate					
Democratic	46%	56%	35%	78%	55%
Republican	44%	26%	55%	10%	44%
Not sure	10%	19%	10%	11%	1%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton/Trump/Others					
Hillary Clinton	42%	53%	30%	76%	48%
Donald Trump	39%	26%	50%	9%	38%
Gary Johnson	6%	10%	6%	-	14%
Jill Stein	2%	2%	2%	3%	1%
Undecided	10%	9%	11%	11%	-

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton/Trump					
Hillary Clinton	48%	62%	37%	80%	56%
Donald Trump	45%	34%	56%	11%	41%
Not sure	7%	4%	7%	9%	3%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Warren Favorability					
Favorable	35%	54%	28%	53%	39%
Unfavorable	36%	24%	45%	10%	35%
Not sure	29%	22%	27%	37%	26%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton+Warren/ Trump					
Hillary Clinton	47%	72%	35%	76%	49%
Donald Trump	43%	26%	55%	11%	41%
Not sure	10%	2%	10%	13%	10%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Warner Approval					
Approve	43%	53%	37%	56%	54%
Disapprove	34%	28%	40%	14%	35%
Not sure	23%	19%	23%	30%	11%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton+Warner/Trum- p					
Hillary Clinton	47%	52%	36%	76%	57%
Donald Trump	43%	32%	54%	14%	40%
Not sure	10%	16%	10%	10%	3%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Kaine Approval					
Approve	43%	30%	37%	64%	45%
Disapprove	35%	32%	42%	12%	32%
Not sure	22%	38%	20%	24%	23%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton+Kaine/Trump					
Hillary Clinton	47%	58%	36%	78%	56%
Donald Trump	43%	27%	54%	14%	41%
Not sure	10%	16%	10%	9%	3%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Webb Favorability					
Favorable	32%	52%	30%	29%	44%
Unfavorable	30%	5%	36%	17%	34%
Not sure	38%	43%	34%	53%	22%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Clinton/Trump+Webb					
Hillary Clinton	47%	62%	35%	79%	55%
Donald Trump	41%	23%	52%	11%	40%
Not sure	12%	15%	13%	11%	5%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Sanders Favorability					
Favorable	44%	61%	37%	58%	57%
Unfavorable	43%	37%	51%	19%	33%
Not sure	13%	2%	12%	23%	9%

	Base	Race			
		Hispani- c	White	African Americ...	Other
MLK Favorability					
Favorable	67%	55%	62%	83%	75%
Unfavorable	13%	11%	17%	4%	4%
Not sure	20%	35%	21%	13%	20%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Lee Favorability					
Favorable	48%	38%	57%	23%	38%
Unfavorable	21%	21%	14%	46%	13%
Not sure	32%	41%	29%	32%	48%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Davis Favorability					
Favorable	30%	36%	32%	18%	35%
Unfavorable	32%	40%	30%	43%	16%
Not sure	38%	23%	38%	40%	49%

	Base	Race			
		Hispani- c	White	African Americ...	Other
MLK/ Lee Higher Opinion					
Martin Luther King	59%	56%	51%	80%	79%
Robert E. Lee	21%	32%	26%	6%	6%
Not sure	20%	12%	23%	14%	15%

	Base	Race			
		Hispani- c	White	African Americ...	Other
MLK/ Davis Higher Opinion					
Martin Luther King	69%	66%	63%	86%	73%
Jefferson Davis	13%	25%	16%	2%	7%
Not sure	18%	9%	21%	12%	21%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Trump Twitter Delete/Not					
Think Trump should delete his Twitter account	36%	29%	32%	49%	36%
Don't think he should	42%	45%	44%	32%	46%
Not sure	22%	26%	24%	19%	18%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Background Check Support/Oppose					
Support	88%	87%	88%	94%	71%
Oppose	8%	10%	8%	2%	21%
Not sure	4%	3%	4%	5%	8%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Barring Terrorist Watchlist Support/Oppose					
Think they should be required	86%	92%	86%	92%	59%
Don't think they should be required	7%	8%	7%	2%	13%
Not sure	7%	-	6%	5%	28%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Ban On Assault Weapons Support/Oppose					
Support	55%	52%	52%	67%	49%
Oppose	33%	44%	37%	16%	37%
Not sure	12%	4%	11%	17%	14%

	Base	Race			
		Hispani- c	White	African Americ...	Other
Obama Involvement in Orlando Attack					
Think Barack Obama was involved in the terrorist attack in Orlando	8%	27%	7%	7%	4%
Don't think he was involved	80%	71%	79%	87%	77%
Not sure	12%	3%	15%	6%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama Approval					
Approve	46%	52%	42%	48%	41%
Disapprove	48%	36%	47%	48%	55%
Not sure	6%	12%	10%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Favorability					
Favorable	39%	30%	36%	43%	38%
Unfavorable	53%	53%	52%	52%	58%
Not sure	8%	16%	11%	5%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Favorability					
Favorable	32%	24%	28%	34%	38%
Unfavorable	60%	65%	62%	62%	53%
Not sure	8%	11%	10%	5%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama/ Trump					
Barack Obama	52%	61%	52%	53%	43%
Donald Trump	41%	30%	41%	40%	50%
Not sure	7%	9%	7%	6%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Democratic/Republican Candidate					
Democratic	46%	46%	45%	49%	41%
Republican	44%	29%	44%	44%	51%
Not sure	10%	24%	10%	7%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump/Others					
Hillary Clinton	42%	36%	39%	47%	39%
Donald Trump	39%	28%	37%	40%	49%
Gary Johnson	6%	9%	8%	5%	2%
Jill Stein	2%	3%	5%	2%	1%
Undecided	10%	24%	11%	6%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump					
Hillary Clinton	48%	52%	46%	51%	41%
Donald Trump	45%	34%	46%	44%	53%
Not sure	7%	15%	8%	5%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Warren Favorability					
Favorable	35%	31%	37%	36%	34%
Unfavorable	36%	25%	35%	38%	43%
Not sure	29%	44%	28%	27%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton+Warren/Trump					
Hillary Clinton	47%	50%	45%	49%	40%
Donald Trump	43%	31%	44%	43%	52%
Not sure	10%	19%	11%	8%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Warner Approval					
Approve	43%	32%	36%	49%	45%
Disapprove	34%	30%	40%	32%	35%
Not sure	23%	38%	24%	20%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton+Warner/Trump					
Hillary Clinton	47%	49%	44%	50%	42%
Donald Trump	43%	32%	47%	42%	51%
Not sure	10%	19%	9%	8%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Kaine Approval					
Approve	43%	31%	47%	46%	39%
Disapprove	35%	27%	37%	35%	37%
Not sure	22%	42%	17%	18%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton+Kaine/Trump					
Hillary Clinton	47%	58%	44%	49%	39%
Donald Trump	43%	29%	46%	42%	51%
Not sure	10%	13%	10%	9%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Webb Favorability					
Favorable	32%	27%	27%	36%	34%
Unfavorable	30%	20%	37%	30%	29%
Not sure	38%	53%	37%	34%	36%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump+Webb					
Hillary Clinton	47%	52%	46%	49%	38%
Donald Trump	41%	29%	44%	40%	50%
Not sure	12%	19%	10%	11%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders Favorability					
Favorable	44%	63%	51%	39%	33%
Unfavorable	43%	27%	41%	45%	52%
Not sure	13%	10%	8%	16%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
MLK Favorability					
Favorable	67%	77%	73%	68%	49%
Unfavorable	13%	7%	13%	13%	18%
Not sure	20%	17%	14%	19%	33%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Lee Favorability					
Favorable	48%	46%	47%	46%	54%
Unfavorable	21%	17%	26%	22%	12%
Not sure	32%	36%	27%	32%	34%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Davis Favorability					
Favorable	30%	36%	28%	28%	32%
Unfavorable	32%	25%	37%	36%	24%
Not sure	38%	39%	35%	36%	44%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
MLK/ Lee Higher Opinion					
Martin Luther King	59%	73%	62%	58%	44%
Robert E. Lee	21%	12%	18%	21%	35%
Not sure	20%	15%	20%	21%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
MLK/ Davis Higher Opinion					
Martin Luther King	69%	78%	71%	68%	57%
Jefferson Davis	13%	10%	12%	12%	19%
Not sure	18%	12%	17%	20%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Twitter Delete/Not					
Think Trump should delete his Twitter account	36%	37%	38%	35%	34%
Don't think he should	42%	41%	49%	42%	33%
Not sure	22%	22%	13%	23%	33%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Background Check Support/Oppose					
Support	88%	89%	88%	87%	89%
Oppose	8%	8%	8%	7%	6%
Not sure	4%	2%	3%	6%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Barring Terrorist Watchlist Support/Oppose					
Think they should be required	86%	83%	85%	87%	87%
Don't think they should be required	7%	8%	9%	6%	4%
Not sure	7%	9%	6%	6%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Ban On Assault Weapons Support/Oppose					
Support	55%	41%	55%	59%	60%
Oppose	33%	39%	37%	30%	28%
Not sure	12%	20%	8%	11%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama Involvement in Orlando Attack					
Think Barack Obama was involved in the terrorist attack in Orlando	8%	11%	9%	7%	5%
Don't think he was involved	80%	75%	79%	82%	79%
Not sure	12%	15%	11%	11%	16%

	Base	Mode	
		Pho...	Intern...
Obama Approval			
Approve	46%	43%	58%
Disapprove	48%	53%	28%
Not sure	6%	4%	14%

	Base	Mode	
		Pho...	Intern...
Clinton Favorability			
Favorable	39%	38%	42%
Unfavorable	53%	56%	42%
Not sure	8%	6%	17%

	Base	Mode	
		Pho...	Intern...
Trump Favorability			
Favorable	32%	36%	13%
Unfavorable	60%	57%	74%
Not sure	8%	7%	13%

	Base	Mode	
		Pho...	Intern...
Obama/ Trump			
Barack Obama	52%	49%	66%
Donald Trump	41%	45%	24%
Not sure	7%	6%	10%

	Base	Mode	
		Pho...	Intern...
Democratic/Republican Candidate			
Democratic	46%	43%	58%
Republican	44%	48%	25%
Not sure	10%	9%	16%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump/Others			
Hillary Clinton	42%	41%	48%
Donald Trump	39%	44%	20%
Gary Johnson	6%	6%	5%
Jill Stein	2%	3%	2%
Undecided	10%	7%	25%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump			
Hillary Clinton	48%	45%	61%
Donald Trump	45%	50%	25%
Not sure	7%	6%	14%

	Base	Mode	
		Pho...	Intern...
Warren Favorability			
Favorable	35%	35%	34%
Unfavorable	36%	42%	16%
Not sure	29%	23%	50%

	Base	Mode	
		Pho...	Intern...
Clinton+Warren/ Trump			
Hillary Clinton	47%	44%	58%
Donald Trump	43%	48%	24%
Not sure	10%	8%	19%

	Base	Mode	
		Pho...	Intern...
Warner Approval			
Approve	43%	44%	39%
Disapprove	34%	38%	17%
Not sure	23%	18%	44%

	Base	Mode	
		Pho...	Intern...
Clinton+Warner/Trum- p			
Hillary Clinton	47%	44%	59%
Donald Trump	43%	49%	23%
Not sure	10%	8%	18%

	Base	Mode	
		Pho...	Intern...
Kaine Approval			
Approve	43%	42%	47%
Disapprove	35%	41%	12%
Not sure	22%	18%	41%

	Base	Mode	
		Pho...	Intern...
Clinton+Kaine/Trump			
Hillary Clinton	47%	43%	62%
Donald Trump	43%	48%	23%
Not sure	10%	8%	15%

	Base	Mode	
		Pho...	Intern...
Webb Favorability			
Favorable	32%	35%	21%
Unfavorable	30%	34%	16%
Not sure	38%	31%	62%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump+Webb			
Hillary Clinton	47%	42%	63%
Donald Trump	41%	46%	22%
Not sure	12%	11%	15%

	Base	Mode	
		Pho...	Intern...
Sanders Favorability			
Favorable	44%	38%	66%
Unfavorable	43%	49%	18%
Not sure	13%	13%	16%

	Base	Mode	
		Pho...	Intern...
MLK Favorability			
Favorable	67%	61%	87%
Unfavorable	13%	16%	2%
Not sure	20%	23%	10%

	Base	Mode	
		Pho...	Intern...
Lee Favorability			
Favorable	48%	51%	37%
Unfavorable	21%	19%	25%
Not sure	32%	30%	38%

	Base	Mode	
		Pho...	Intern...
Davis Favorability			
Favorable	30%	30%	29%
Unfavorable	32%	34%	28%
Not sure	38%	36%	43%

	Base	Mode	
		Pho...	Intern...
MLK/ Lee Higher Opinion			
Martin Luther King	59%	54%	72%
Robert E. Lee	21%	27%	5%
Not sure	20%	19%	23%

	Base	Mode	
		Pho...	Intern...
MLK/ Davis Higher Opinion			
Martin Luther King	69%	66%	76%
Jefferson Davis	13%	16%	5%
Not sure	18%	18%	19%

	Base	Mode	
		Pho...	Intern...
Trump Twitter Delete/Not			
Think Trump should delete his Twitter account	36%	32%	49%
Don't think he should	42%	44%	35%
Not sure	22%	24%	16%

	Base	Mode	
		Pho...	Intern...
Background Check Support/Oppose			
Support	88%	87%	92%
Oppose	8%	8%	5%
Not sure	4%	5%	3%

	Base	Mode	
		Pho...	Intern...
Barring Terrorist Watchlist Support/Oppose			
Think they should be required	86%	85%	88%
Don't think they should be required	7%	8%	3%
Not sure	7%	6%	9%

	Base	Mode	
		Pho...	Intern...
Ban On Assault Weapons Support/Oppose			
Support	55%	53%	61%
Oppose	33%	36%	24%
Not sure	12%	11%	15%

	Base	Mode	
		Pho...	Intern...
Obama Involvement in Orlando Attack			
Think Barack Obama was involved in the terrorist attack in Orlando	8%	9%	4%
Don't think he was involved	80%	79%	81%
Not sure	12%	12%	15%

