

INTERVIEWS: Tom Jensen 919-744-6312

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

Clinton leads in NC for first time since March

Raleigh, N.C. – PPP's newest North Carolina poll finds Hillary Clinton leading in the state, albeit by a narrow margin, for the first time since March. She's at 43% to 41% for Donald Trump, 7% for Gary Johnson, and 2% for Jill Stein. In a head to head contest just between Clinton and Trump, she leads 47/46.

Voters haven't changed their feelings much about Clinton since our June poll in the state- her favorability rating was 39/55 then and it's 40/55 now. But Trump- already unpopular- has become even more so. He's seen a 7 point decline in his net popularity from -14 at 38/52 down to -21 at 37/58.

"Hillary Clinton's taken a small lead in North Carolina," said Dean Debnam, President of Public Policy Polling. "That has more to do with Donald Trump than it does with her- every time he opens his mouth he just keeps getting even more and more unpopular than he already was."

One finding from the poll that bodes particularly well for Clinton is that voters would prefer a continuation of the Obama administration to Trump's vision for the country, 50/45. When you look at who the undecideds are in the Clinton/Trump head to head it fits what we've found in our other recent polls. By a 33 point margin they prefer Obama over Trump and they have a positive view of Bernie Sanders, giving him a 45/28 favorability. They hate Trump- giving him a 1/94 favorability- but they're not much more favorable toward Clinton who comes in at 2/75. Because of the direction these folks prefer for the country it seems much more likely that they'll end up voting Clinton than Trump- or perhaps more likely than anything else staying home. At any rate it's more likely that they'll build Clinton's lead than eat into it when they come off the fence, and that's good news for Clinton given the advantage she already has.

Donald Trump said a lot of different things last week so we polled to what share of his supporters bought into each of them:

-69% of Trump voters think that if Hillary Clinton wins the election it will be because it was rigged, to only 16% who think it would be because she got more vote than Trump. More specifically 40% of Trump voters think that ACORN (which hasn't existed in years) will steal the election for Clinton. That shows the long staying power of GOP conspiracy theories.

-48% of Trump voters think that Barack Obama and Hillary Clinton deserve the blame for Humayun Khan's death to 16% who absolve them and 36% who aren't

sure one way or the other (Obama was in the Illinois Legislature when it happened.) Showing the extent to which Trump supporters buy into everything he says, 40% say his comments about the Khans last week were appropriate to only 22% who will grant that they were inappropriate. And 39% of Trump voters say they view the Khan family negatively, to just 11% who have a positive opinion of them.

-Even though Trump ended up admitting it didn't exist 47% of his voters say they saw the video of Iran collecting 400 million dollars from the United States to only 46% who say they didn't see the video. Showing the extent to which the ideas Trump floats and the coverage they get can overshadow the facts, even 25% of Clinton voters claim to have seen the nonexistent video.

-Trump said last week that Hillary Clinton is the devil, and 41% of Trump voters say they think she is indeed the devil to 42% who disagree with that sentiment and 17% who aren't sure one way or the other.

We've been writing for almost a year that there's a cult like aspect to Trump's supporters, where they'll go along with anything he says. Trump made some of his most outlandish claims and statements yet last week, but we continue to find that few in his support base disavow them.

The public as a whole is a different story though. A number of the things Trump has been in the news for lately have the potential to be very damaging to his campaign overall:

-Vladimir Putin has a 9/63 favorability rating with North Carolinians, and Russia as a whole comes in at 14/51. By a 49 point margin they're less likely to vote for a candidate Russia is perceived to prefer for President, and by a 33 point margin they're less likely to vote for a candidate seen as friendly toward Russia. This issue is not doing Trump any favors.

-58% of voters think Trump needs to release his tax returns, compared to only 31% who don't think it's necessary for him to. In every state we've polled recently we've found an overwhelming sentiment that he needs to release them- independents say he needs to 54/33.

-Even though Trump's own voters might support the approach he took to the Khan family, only 19% overall think it was appropriate to 54% who think it was inappropriate.

-And after his reported comments last week only 38% of voters think Trump can be trusted with nuclear weapons, to 54% who think he can't be trusted.

Public Policy Polling surveyed 830 likely voters from August 5th to 7th. The margin of error is +/-3.4%. 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.

North Carolina Survey Results

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

Approve 48%
Disapprove..... 50%
Not sure 3%

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

Democratic..... 45%
Republican..... 44%
Not sure 11%

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

Favorable..... 40%
Unfavorable 55%
Not sure 5%

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

Favorable..... 37%
Unfavorable 58%
Undecided..... 4%

Q5 The candidates for President are Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, and Green Party candidate Jill Stein. If the election was today, who would you vote for?

Hillary Clinton..... 43%
Donald Trump 41%
Gary Johnson 7%
Jill Stein 2%
Undecided..... 8%

Q6 If you had to choose between just Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 47%
Donald Trump 46%
Not sure 7%

Q7 Who would you rather was President: Barack Obama or Donald Trump?

Barack Obama..... 50%
Donald Trump 45%
Not sure 4%

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

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

Q9 Do you think Donald Trump should release his tax returns, or not?

Trump should release tax returns..... 58%
Trump should not release tax returns..... 31%
Not sure 10%

Q10 Do you have a favorable or unfavorable opinion of Vladimir Putin?

Favorable..... 9%
Unfavorable 63%
Not sure 28%

Q11 Do you have a favorable or unfavorable opinion of Russia?

Favorable..... 14%
Unfavorable 51%
Not sure 35%

Q12 If a candidate for President was seen as friendly toward Russia, would that make you more or less likely to vote for them, or would it not make a difference?

More likely..... 8%
Less likely 41%
Would not make a difference 42%
Not sure 10%

Q13 If Russia interfered in the US Presidential election to try to help one of the candidates, would that make you more or less likely to vote for the candidate Russia was trying to help, or would it not make a difference?

More likely to vote for the candidate Russia was trying to help..... 3%
Less likely to vote for the candidate Russia was trying to help..... 52%
Would not make a difference 35%
Not sure 10%

Q14 Do you think Donald Trump can be trusted with nuclear weapons, or not?

Trump can be trusted with nuclear weapons... 38%
Trump cannot be trusted with nuclear weapons 54%
Not sure 9%

Q15 Have you seen the video of Iran collecting 400 million dollars from the United States, or not?

Have seen the video of Iran collecting 400 million dollars from US..... 34%
Have not seen the video 58%
Not sure 8%

Q16 Do you have a favorable or unfavorable opinion of the Khan family?

Favorable..... 33%
Unfavorable 26%
Not sure 40%

Q17 Do you think Donald Trump's comments toward the Khan family have been appropriate or inappropriate?

Trump comments have been appropriate..... 19%
Trump comments have been inappropriate..... 54%
Not sure 27%

Q18 Do you think Barack Obama and Hillary Clinton are responsible for Humayun Khan's death, or not?

Obama and Clinton are responsible for Humayun Khan's death..... 22%
They are not responsible for Khan's death..... 49%
Not sure 29%

Q19 If Hillary Clinton is elected President do you think it will be because more people voted for her, or because the election results are rigged for her?

Because more people voted for her 51%
Because the election results are rigged for her 36%
Not sure 13%

Q20 Do you think ACORN will steal the election for Hillary Clinton, or not?

ACORN will steal the election for Clinton..... 20%
ACORN will not steal the election for Clinton.. 42%
Not sure 38%

Q21 Do you think Hillary Clinton is the Devil, or not?

Clinton is the Devil 19%
Clinton is not the Devil 68%
Not sure 13%

Q22 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 48%
Mitt Romney..... 46%
Someone else / Don't remember 6%

Q23 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	10%
<i>Somewhat liberal</i>	18%
<i>Moderate</i>	27%
<i>Somewhat conservative</i>	21%
<i>Very conservative</i>	25%

Q24 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	53%
<i>Man</i>	47%

Q25 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	45%
<i>Republican</i>	33%
<i>Independent / Other</i>	22%

Q26 If you are white, press 1. If African American, press 2. If other, press 3.

<i>White</i>	71%
<i>African-American</i>	22%
<i>Other</i>	6%

Q27 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.

<i>18 to 29</i>	12%
<i>30 to 45</i>	22%
<i>46 to 65</i>	43%
<i>Older than 65</i>	24%

Q28 Mode

<i>Phone</i>	80%
<i>Internet</i>	20%

Q29 Area Code

<i>252</i>	11%
<i>336</i>	20%
<i>704</i>	17%
<i>828</i>	10%
<i>910</i>	10%
<i>919</i>	12%
<i>Internet</i>	20%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Obama Approval				
Approve	48%	92%	5%	33%
Disapprove	50%	5%	94%	59%
Not sure	3%	3%	1%	7%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Generic Prez				
Democratic	45%	93%	1%	7%
Republican	44%	2%	94%	1%
Not sure	11%	5%	5%	92%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton Favorability				
Favorable	40%	83%	1%	2%
Unfavorable	55%	10%	98%	75%
Not sure	5%	7%	1%	24%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Trump Favorability				
Favorable	37%	5%	76%	1%
Unfavorable	58%	94%	16%	94%
Undecided	4%	1%	8%	6%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton/Trump/Johns- on/Stein				
Hillary Clinton	43%	91%	-	-
Donald Trump	41%	-	90%	-
Gary Johnson	7%	3%	5%	46%
Jill Stein	2%	2%	1%	3%
Undecided	8%	4%	4%	51%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donald Trump	Not sure
Forced HRC/Trump Choice				
Hillary Clinton	47%	100%	-	-
Donald Trump	46%	-	100%	-
Not sure	7%	-	-	100%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Obama or Trump President				
Barack Obama	50%	98%	3%	44%
Donald Trump	45%	1%	97%	11%
Not sure	4%	1%	1%	45%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Sanders Favorability				
Favorable	44%	76%	11%	45%
Unfavorable	42%	13%	75%	28%
Not sure	13%	11%	13%	27%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Trump Tax Returns Release				
Trump should release tax returns	58%	85%	27%	74%
Trump should not release tax returns	31%	11%	59%	3%
Not sure	10%	4%	15%	23%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Putin Favorability				
Favorable	9%	7%	14%	1%
Unfavorable	63%	71%	59%	46%
Not sure	28%	23%	28%	54%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Russia Favorability				
Favorable	14%	14%	14%	10%
Unfavorable	51%	49%	55%	42%
Not sure	35%	37%	31%	48%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
President Friendly to Russia More/Less Likely				
More likely	8%	6%	11%	2%
Less likely	41%	55%	27%	29%
Would not make a difference	42%	28%	56%	50%
Not sure	10%	12%	7%	19%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Russian Interference More/Less Likely				
More likely to vote for the candidate Russia was trying to help	3%	4%	4%	1%
Less likely to vote for the candidate Russia was trying to help	52%	71%	31%	47%
Would not make a difference	35%	12%	59%	38%
Not sure	10%	13%	6%	15%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Trump with Nuclear Weapons Trust				
Trump can be trusted with nuclear weapons	38%	3%	83%	2%
Trump cannot be trusted with nuclear weapons	54%	93%	7%	69%
Not sure	9%	4%	10%	29%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Iran Collecting US Money Seen/Not				
Have seen the video of Iran collecting 400 million dollars from US	34%	25%	47%	14%
Have not seen the video	58%	65%	46%	77%
Not sure	8%	9%	7%	10%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Khan Family Favorability				
Favorable	33%	54%	11%	31%
Unfavorable	26%	15%	39%	22%
Not sure	40%	31%	50%	47%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Trump Comments on Khan Family Appropriate/Inappropriate				
Trump comments have been appropriate	19%	4%	40%	1%
Trump comments have been inappropriate	54%	81%	22%	59%
Not sure	27%	15%	39%	41%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Obama, Clinton Responsibility for Khan death				
Obama and Clinton are responsible for Humayun Khan's death	22%	2%	48%	6%
They are not responsible for Khan's death	49%	79%	16%	45%
Not sure	29%	19%	36%	49%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton Presidency Reasons				
Because more people voted for her	51%	85%	16%	36%
Because the election results are rigged for her	36%	8%	69%	29%
Not sure	13%	8%	15%	35%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
ACORN Stealing Election Yes/No				
ACORN will steal the election for Clinton	20%	3%	40%	18%
ACORN will not steal the election for Clinton	42%	64%	18%	35%
Not sure	38%	32%	42%	47%

	Base	Forced HRC/Trump Choice		
		Hillary Clint...	Donal- d Tru...	Not sure
Clinton Devil Yes/No				
Clinton is the Devil	19%	0%	41%	15%
Clinton is not the Devil	68%	94%	42%	51%
Not sure	13%	6%	17%	33%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Obama Approval				
Approve	48%	89%	6%	32%
Disapprove	50%	9%	92%	53%
Not sure	3%	1%	2%	14%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Generic Prez				
Democratic	45%	83%	5%	45%
Republican	44%	8%	84%	37%
Not sure	11%	9%	11%	18%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton Favorability				
Favorable	40%	75%	4%	25%
Unfavorable	55%	17%	94%	60%
Not sure	5%	8%	1%	15%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Favorability				
Favorable	37%	11%	67%	22%
Unfavorable	58%	88%	26%	66%
Undecided	4%	1%	7%	12%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton/Trump/Johnson/Stein				
Hillary Clinton	43%	81%	3%	33%
Donald Trump	41%	5%	81%	25%
Gary Johnson	7%	5%	7%	20%
Jill Stein	2%	2%	1%	4%
Undecided	8%	6%	8%	18%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Forced HRC/Trump Choice				
Hillary Clinton	47%	87%	5%	44%
Donald Trump	46%	7%	88%	33%
Not sure	7%	6%	7%	23%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Obama or Trump President				
Barack Obama	50%	92%	7%	43%
Donald Trump	45%	7%	87%	33%
Not sure	4%	1%	5%	24%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Sanders Favorability				
Favorable	44%	77%	12%	25%
Unfavorable	43%	12%	75%	42%
Not sure	13%	11%	13%	33%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Tax Returns Release				
Trump should release tax returns	58%	82%	33%	51%
Trump should not release tax returns	31%	12%	54%	21%
Not sure	10%	6%	13%	29%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Putin Favorability				
Favorable	9%	6%	13%	11%
Unfavorable	63%	69%	61%	34%
Not sure	28%	25%	26%	55%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Russia Favorability				
Favorable	14%	15%	13%	7%
Unfavorable	51%	47%	58%	41%
Not sure	35%	38%	29%	52%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
President Friendly to Russia More/Less Likely				
More likely	8%	6%	10%	5%
Less likely	41%	53%	30%	18%
Would not make a difference	42%	30%	55%	41%
Not sure	10%	11%	6%	36%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Russian Interference More/Less Likely				
More likely to vote for the candidate Russia was trying to help	3%	3%	4%	2%
Less likely to vote for the candidate Russia was trying to help	52%	67%	38%	20%
Would not make a difference	35%	17%	54%	42%
Not sure	10%	12%	4%	36%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump with Nuclear Weapons Trust				
Trump can be trusted with nuclear weapons	38%	8%	75%	20%
Trump cannot be trusted with nuclear weapons	54%	88%	14%	44%
Not sure	9%	4%	11%	36%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Iran Collecting US Money Seen/Not				
Have seen the video of Iran collecting 400 million dollars from US	34%	24%	47%	26%
Have not seen the video	58%	69%	46%	51%
Not sure	8%	8%	7%	23%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Khan Family Favorability				
Favorable	33%	49%	17%	18%
Unfavorable	26%	17%	39%	18%
Not sure	40%	34%	44%	64%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Comments on Khan Family Appropriate/Inappropriate				
Trump comments have been appropriate	19%	5%	36%	19%
Trump comments have been inappropriate	54%	75%	29%	43%
Not sure	27%	20%	35%	39%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Obama, Clinton Responsibility for Khan death				
Obama and Clinton are responsible for Humayun Khan's death	22%	4%	44%	16%
They are not responsible for Khan's death	49%	77%	18%	29%
Not sure	29%	19%	38%	55%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton Presidency Reasons				
Because more people voted for her	51%	78%	21%	38%
Because the election results are rigged for her	36%	13%	66%	21%
Not sure	13%	10%	13%	41%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
ACORN Stealing Election Yes/No				
ACORN will steal the election for Clinton	20%	6%	38%	15%
ACORN will not steal the election for Clinton	42%	61%	22%	24%
Not sure	38%	33%	40%	61%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton Devil Yes/No				
Clinton is the Devil	19%	4%	38%	13%
Clinton is not the De...	68%	90%	47%	29%
Not sure	13%	6%	15%	58%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama Approval						
Approve	48%	79%	83%	64%	19%	17%
Disapprove	50%	18%	14%	33%	78%	82%
Not sure	3%	3%	3%	3%	3%	1%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Generic Prez						
Democratic	45%	83%	84%	57%	18%	13%
Republican	44%	14%	12%	25%	71%	77%
Not sure	11%	3%	5%	18%	11%	10%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton Favorability						
Favorable	40%	76%	72%	47%	18%	12%
Unfavorable	55%	20%	20%	43%	80%	86%
Not sure	5%	4%	8%	10%	1%	2%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Favorability						
Favorable	37%	13%	12%	20%	58%	67%
Unfavorable	58%	84%	88%	77%	36%	26%
Undecided	4%	3%	1%	4%	6%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Trump/Johns- on/Stein						
Hillary Clinton	43%	76%	78%	53%	18%	13%
Donald Trump	41%	14%	12%	20%	66%	75%
Gary Johnson	7%	-	2%	15%	6%	5%
Jill Stein	2%	5%	2%	2%	0%	1%
Undecided	8%	5%	6%	10%	10%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Forced HRC/Trump Choice						
Hillary Clinton	47%	77%	84%	62%	20%	14%
Donald Trump	46%	17%	12%	26%	72%	81%
Not sure	7%	6%	4%	12%	8%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama or Trump President						
Barack Obama	50%	83%	86%	70%	23%	14%
Donald Trump	45%	14%	12%	25%	72%	82%
Not sure	4%	2%	2%	6%	4%	4%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders Favorability						
Favorable	44%	71%	76%	62%	19%	12%
Unfavorable	43%	15%	12%	22%	64%	79%
Not sure	13%	13%	13%	16%	17%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Tax Returns Release						
Trump should release tax returns	58%	71%	84%	73%	46%	28%
Trump should not release tax returns	31%	29%	10%	20%	41%	53%
Not sure	10%	1%	6%	7%	14%	18%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Putin Favorability						
Favorable	9%	14%	3%	9%	6%	14%
Unfavorable	63%	69%	72%	57%	63%	61%
Not sure	28%	16%	25%	34%	31%	24%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Russia Favorability						
Favorable	14%	27%	8%	17%	10%	12%
Unfavorable	51%	51%	52%	43%	53%	58%
Not sure	35%	22%	40%	40%	38%	30%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
President Friendly to Russia More/Less Likely						
More likely	8%	11%	8%	5%	9%	8%
Less likely	41%	59%	46%	41%	38%	31%
Would not make a difference	42%	29%	36%	41%	43%	50%
Not sure	10%	1%	9%	13%	10%	11%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Russian Interference More/Less Likely						
More likely to vote for the candidate Russia was trying to help	3%	12%	4%	1%	4%	3%
Less likely to vote for the candidate Russia was trying to help	52%	81%	64%	52%	46%	35%
Would not make a difference	35%	7%	24%	33%	43%	49%
Not sure	10%	0%	9%	14%	7%	14%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump with Nuclear Weapons Trust						
Trump can be trusted with nuclear weapons	38%	19%	8%	25%	58%	66%
Trump cannot be trusted with nuclear weapons	54%	71%	89%	70%	30%	21%
Not sure	9%	10%	3%	6%	12%	13%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Iran Collecting US Money Seen/Not						
Have seen the video of Iran collecting 400 million dollars from US	34%	39%	27%	28%	44%	34%
Have not seen the video	58%	59%	68%	60%	48%	56%
Not sure	8%	2%	5%	12%	8%	10%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Khan Family Favorability						
Favorable	33%	65%	54%	42%	17%	10%
Unfavorable	26%	16%	14%	20%	27%	45%
Not sure	40%	19%	32%	38%	56%	45%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Comments on Khan Family Appropriate/Inappropriate						
Trump comments have been appropriate	19%	12%	3%	14%	34%	27%
Trump comments have been inappropriate	54%	75%	76%	61%	38%	32%
Not sure	27%	12%	21%	25%	27%	41%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama, Clinton Responsibility for Khan death						
Obama and Clinton are responsible for Humayun Khan's death	22%	14%	9%	10%	34%	39%
They are not responsible for Khan's death	49%	70%	71%	62%	30%	26%
Not sure	29%	16%	21%	28%	37%	35%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton Presidency Reasons						
Because more people voted for her	51%	65%	79%	62%	37%	22%
Because the election results are rigged for her	36%	26%	14%	25%	49%	58%
Not sure	13%	9%	7%	12%	13%	20%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
ACORN Stealing Election Yes/No						
ACORN will steal the election for Clinton	20%	10%	9%	14%	34%	29%
ACORN will not steal the election for Clinton	42%	71%	58%	46%	29%	25%
Not sure	38%	19%	33%	40%	37%	46%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton Devil Yes/No						
Clinton is the Devil	19%	9%	7%	15%	24%	33%
Clinton is not the De...	68%	90%	85%	70%	59%	51%
Not sure	13%	2%	8%	14%	16%	16%

	Base	Gender	
		Wom...	Man
Obama Approval			
Approve	48%	56%	38%
Disapprove	50%	40%	61%
Not sure	3%	4%	1%

	Base	Gender	
		Wom...	Man
Generic Prez			
Democratic	45%	52%	37%
Republican	44%	35%	55%
Not sure	11%	13%	8%

	Base	Gender	
		Wom...	Man
Clinton Favorability			
Favorable	40%	45%	33%
Unfavorable	55%	47%	64%
Not sure	5%	7%	3%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	37%	29%	47%
Unfavorable	58%	67%	48%
Undecided	4%	4%	5%

	Base	Gender	
		Wom...	Man
Clinton/Trump/Johnson/Stein			
Hillary Clinton	43%	51%	33%
Donald Trump	41%	32%	52%
Gary Johnson	7%	5%	9%
Jill Stein	2%	1%	2%
Undecided	8%	12%	3%

	Base	Gender	
		Wom...	Man
Forced HRC/Trump Choice			
Hillary Clinton	47%	56%	36%
Donald Trump	46%	35%	57%
Not sure	7%	8%	6%

	Base	Gender	
		Wom...	Man
Obama or Trump President			
Barack Obama	50%	60%	40%
Donald Trump	45%	36%	56%
Not sure	4%	4%	5%

	Base	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	44%	49%	38%
Unfavorable	43%	32%	54%
Not sure	13%	18%	8%

	Base	Gender	
		Wom...	Man
Trump Tax Returns Release			
Trump should release tax returns	58%	65%	51%
Trump should not release tax returns	31%	22%	41%
Not sure	10%	13%	7%

	Base	Gender	
		Wom...	Man
Putin Favorability			
Favorable	9%	8%	10%
Unfavorable	63%	59%	68%
Not sure	28%	33%	21%

	Base	Gender	
		Wom...	Man
Russia Favorability			
Favorable	14%	11%	16%
Unfavorable	51%	49%	54%
Not sure	35%	39%	30%

	Base	Gender	
		Wom...	Man
President Friendly to Russia More/Less Likely			
More likely	8%	7%	9%
Less likely	41%	41%	40%
Would not make a difference	42%	38%	45%
Not sure	10%	14%	6%

	Base	Gender	
		Wom...	Man
Russian Interference More/Less Likely			
More likely to vote for the candidate Russia was trying to help	3%	4%	3%
Less likely to vote for the candidate Russia was trying to help	52%	52%	51%
Would not make a difference	35%	28%	42%
Not sure	10%	16%	4%

	Base	Gender	
		Wom...	Man
Trump with Nuclear Weapons Trust			
Trump can be trusted with nuclear weapons	38%	27%	49%
Trump cannot be trusted with nuclear weapons	54%	64%	42%
Not sure	9%	9%	9%

	Base	Gender	
		Wom...	Man
Iran Collecting US Money Seen/Not			
Have seen the video of Iran collecting 400 million dollars from US	34%	30%	37%
Have not seen the video	58%	58%	57%
Not sure	8%	11%	5%

	Base	Gender	
		Wom...	Man
Khan Family Favorability			
Favorable	33%	35%	31%
Unfavorable	26%	16%	37%
Not sure	40%	48%	31%

	Base	Gender	
		Wom...	Man
Trump Comments on Khan Family Appropriate/Inappropriate			
Trump comments have been appropriate	19%	13%	26%
Trump comments have been inappropriate	54%	58%	49%
Not sure	27%	29%	25%

	Base	Gender	
		Wom...	Man
Obama, Clinton Responsibility for Khan death			
Obama and Clinton are responsible for Humayun Khan's death	22%	16%	29%
They are not responsible for Khan's death	49%	51%	47%
Not sure	29%	33%	25%

	Base	Gender	
		Wom...	Man
Clinton Presidency Reasons			
Because more people voted for her	51%	56%	45%
Because the election results are rigged for her	36%	28%	46%
Not sure	13%	16%	10%

	Base	Gender	
		Wom...	Man
ACORN Stealing Election Yes/No			
ACORN will steal the election for Clinton	20%	14%	28%
ACORN will not steal the election for Clinton	42%	39%	45%
Not sure	38%	47%	27%

	Base	Gender	
		Wom...	Man
Clinton Devil Yes/No			
Clinton is the Devil	19%	14%	26%
Clinton is not the De...	68%	72%	62%
Not sure	13%	14%	12%

	Base	Party		
		Democr- at	Republica- n	Independen- t / Other
Obama Approval				
Approve	48%	81%	8%	40%
Disapprove	50%	16%	91%	56%
Not sure	3%	3%	1%	4%

	Base	Party		
		Democr- at	Republica- n	Independen- t / Other
Generic Prez				
Democratic	45%	83%	5%	30%
Republican	44%	12%	86%	46%
Not sure	11%	5%	9%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	40%	73%	6%	25%
Unfavorable	55%	20%	94%	68%
Not sure	5%	8%	0%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	37%	14%	68%	37%
Unfavorable	58%	85%	25%	55%
Undecided	4%	2%	6%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump/Johnson/Stein				
Hillary Clinton	43%	78%	6%	27%
Donald Trump	41%	11%	81%	41%
Gary Johnson	7%	2%	6%	19%
Jill Stein	2%	2%	-	3%
Undecided	8%	7%	7%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Forced HRC/Trump Choice				
Hillary Clinton	47%	83%	8%	33%
Donald Trump	46%	12%	87%	51%
Not sure	7%	5%	5%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama or Trump President				
Barack Obama	50%	84%	9%	45%
Donald Trump	45%	13%	86%	48%
Not sure	4%	2%	5%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	44%	71%	7%	46%
Unfavorable	43%	15%	80%	41%
Not sure	13%	14%	13%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Tax Returns Release				
Trump should release tax returns	58%	76%	37%	54%
Trump should not release tax returns	31%	18%	49%	33%
Not sure	10%	7%	14%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Putin Favorability				
Favorable	9%	8%	11%	9%
Unfavorable	63%	67%	65%	53%
Not sure	28%	25%	25%	38%

	Base	Party		
		Democrat	Republican	Independent / Other
Russia Favorability				
Favorable	14%	10%	13%	22%
Unfavorable	51%	53%	58%	39%
Not sure	35%	37%	29%	40%

	Base	Party		
		Democrat	Republican	Independent / Other
President Friendly to Russia More/Less Likely				
More likely	8%	6%	9%	9%
Less likely	41%	49%	34%	32%
Would not make a difference	42%	33%	48%	51%
Not sure	10%	12%	9%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Russian Interference More/Less Likely				
More likely to vote for the candidate Russia was trying to help	3%	4%	2%	3%
Less likely to vote for the candidate Russia was trying to help	52%	65%	36%	47%
Would not make a difference	35%	19%	53%	39%
Not sure	10%	11%	8%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump with Nuclear Weapons Trust				
Trump can be trusted with nuclear weapons	38%	9%	76%	40%
Trump cannot be trusted with nuclear weapons	54%	83%	14%	51%
Not sure	9%	8%	11%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Iran Collecting US Money Seen/Not				
Have seen the video of Iran collecting 400 million dollars from US	34%	26%	45%	33%
Have not seen the video	58%	65%	46%	60%
Not sure	8%	9%	9%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Khan Family Favorability				
Favorable	33%	48%	13%	33%
Unfavorable	26%	19%	37%	26%
Not sure	40%	33%	51%	41%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Comments on Khan Family Appropriate/Inappropriate				
Trump comments have been appropriate	19%	8%	31%	25%
Trump comments have been inappropriate	54%	72%	27%	53%
Not sure	27%	20%	41%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama, Clinton Responsibility for Khan death				
Obama and Clinton are responsible for Humayun Khan's death	22%	7%	45%	18%
They are not responsible for Khan's death	49%	71%	17%	51%
Not sure	29%	22%	38%	30%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Presidency Reasons				
Because more people voted for her	51%	75%	21%	46%
Because the election results are rigged for her	36%	15%	63%	40%
Not sure	13%	10%	16%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
ACORN Stealing Election Yes/No				
ACORN will steal the election for Clinton	20%	9%	34%	26%
ACORN will not steal the election for Clinton	42%	59%	23%	33%
Not sure	38%	32%	43%	41%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Devil Yes/No				
Clinton is the Devil	19%	7%	38%	19%
Clinton is not the De...	68%	84%	45%	66%
Not sure	13%	9%	17%	15%

	Base	Race		
		White	African-American...	Other
Obama Approval				
Approve	48%	32%	96%	54%
Disapprove	50%	65%	3%	42%
Not sure	3%	3%	1%	4%

	Base	Race		
		White	African-American...	Other
Generic Prez				
Democratic	45%	32%	90%	35%
Republican	44%	57%	3%	50%
Not sure	11%	11%	7%	15%

	Base	Race		
		White	African-American...	Other
Clinton Favorability				
Favorable	40%	27%	79%	41%
Unfavorable	55%	70%	8%	56%
Not sure	5%	3%	13%	3%

	Base	Race		
		White	African-American...	Other
Trump Favorability				
Favorable	37%	46%	13%	31%
Unfavorable	58%	49%	87%	61%
Undecided	4%	5%	0%	9%

	Base	Race		
		White	African-American...	Other
Clinton/Trump/Johnson/Stein				
Hillary Clinton	43%	29%	89%	34%
Donald Trump	41%	54%	3%	34%
Gary Johnson	7%	9%	1%	7%
Jill Stein	2%	1%	2%	8%
Undecided	8%	7%	6%	16%

	Base	Race		
		White	African-American...	Other
Forced HRC/Trump Choice				
Hillary Clinton	47%	32%	93%	47%
Donald Trump	46%	59%	3%	44%
Not sure	7%	8%	4%	8%

	Base	Race		
		White	African-American...	Other
Obama or Trump President				
Barack Obama	50%	35%	96%	57%
Donald Trump	45%	59%	4%	42%
Not sure	4%	6%	-	1%

	Base	Race		
		White	African-American...	Other
Sanders Favorability				
Favorable	44%	34%	77%	47%
Unfavorable	43%	53%	11%	40%
Not sure	13%	14%	13%	13%

	Base	Race		
		White	African-American...	Other
Trump Tax Returns Release				
Trump should release tax returns	58%	56%	71%	40%
Trump should not release tax returns	31%	33%	22%	41%
Not sure	10%	11%	7%	20%

	Base	Race		
		White	African-American...	Other
Putin Favorability				
Favorable	9%	10%	8%	-
Unfavorable	63%	66%	58%	48%
Not sure	28%	24%	33%	52%

	Base	Race		
		White	African-American...	Other
Russia Favorability				
Favorable	14%	14%	9%	25%
Unfavorable	51%	55%	48%	18%
Not sure	35%	31%	43%	57%

	Base	Race		
		White	African-American...	Other
President Friendly to Russia More/Less Likely				
More likely	8%	7%	8%	12%
Less likely	41%	39%	49%	17%
Would not make a difference	42%	46%	28%	40%
Not sure	10%	7%	15%	30%

	Base	Race		
		White	African-American...	Other
Russian Interference More/Less Likely				
More likely to vote for the candidate Russia was trying to help	3%	3%	4%	8%
Less likely to vote for the candidate Russia was trying to help	52%	50%	63%	23%
Would not make a difference	35%	41%	15%	37%
Not sure	10%	6%	18%	32%

	Base	Race		
		White	African-American...	Other
Trump with Nuclear Weapons Trust				
Trump can be trusted with nuclear weapons	38%	48%	3%	49%
Trump cannot be trusted with nuclear weapons	54%	42%	90%	43%
Not sure	9%	9%	7%	8%

	Base	Race		
		White	African-American...	Other
Iran Collecting US Money Seen/Not				
Have seen the video of Iran collecting 400 million dollars from US	34%	38%	23%	22%
Have not seen the video	58%	56%	64%	56%
Not sure	8%	6%	13%	22%

	Base	Race		
		White	African-American...	Other
Khan Family Favorability				
Favorable	33%	30%	46%	20%
Unfavorable	26%	30%	17%	10%
Not sure	40%	39%	37%	70%

	Base	Race		
		White	African-American...	Other
Trump Comments on Khan Family Appropriate/Inappropriate				
Trump comments have been appropriate	19%	23%	5%	23%
Trump comments have been inappropriate	54%	49%	71%	26%
Not sure	27%	27%	23%	51%

	Base	Race		
		White	African-American...	Other
Obama, Clinton Responsibility for Khan death				
Obama and Clinton are responsible for Humayun Khan's death	22%	28%	6%	5%
They are not responsible for Khan's death	49%	40%	72%	66%
Not sure	29%	31%	22%	29%

	Base	Race		
		White	African-American...	Other
Clinton Presidency Reasons				
Because more people voted for her	51%	42%	75%	58%
Because the election results are rigged for her	36%	45%	10%	27%
Not sure	13%	12%	15%	15%

	Base	Race		
		White	African-American...	Other
ACORN Stealing Election Yes/No				
ACORN will steal the election for Clinton	20%	26%	7%	10%
ACORN will not steal the election for Clinton	42%	37%	55%	40%
Not sure	38%	37%	38%	50%

	Base	Race		
		White	African-American...	Other
Clinton Devil Yes/No				
Clinton is the Devil	19%	27%	1%	2%
Clinton is not the Devil	68%	59%	90%	79%
Not sure	13%	14%	9%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama Approval					
Approve	48%	74%	48%	44%	40%
Disapprove	50%	24%	49%	53%	58%
Not sure	3%	2%	3%	3%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Generic Prez					
Democratic	45%	49%	47%	45%	41%
Republican	44%	24%	39%	48%	53%
Not sure	11%	26%	14%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Favorability					
Favorable	40%	42%	35%	42%	39%
Unfavorable	55%	40%	58%	55%	59%
Not sure	5%	18%	7%	3%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Favorability					
Favorable	37%	34%	29%	39%	44%
Unfavorable	58%	66%	65%	57%	51%
Undecided	4%	-	6%	4%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump/Johnson/Stein					
Hillary Clinton	43%	50%	41%	43%	40%
Donald Trump	41%	25%	33%	44%	51%
Gary Johnson	7%	8%	15%	5%	3%
Jill Stein	2%	2%	-	2%	1%
Undecided	8%	15%	11%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Forced HRC/Trump Choice					
Hillary Clinton	47%	58%	50%	46%	41%
Donald Trump	46%	25%	40%	49%	54%
Not sure	7%	16%	10%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama or Trump President					
Barack Obama	50%	75%	53%	48%	41%
Donald Trump	45%	25%	40%	48%	54%
Not sure	4%	-	6%	4%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders Favorability					
Favorable	44%	61%	47%	41%	38%
Unfavorable	43%	26%	34%	48%	49%
Not sure	13%	13%	19%	10%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Tax Returns Release					
Trump should release tax returns	58%	34%	61%	63%	61%
Trump should not release tax returns	31%	42%	29%	31%	28%
Not sure	10%	24%	9%	7%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Putin Favorability					
Favorable	9%	9%	12%	9%	7%
Unfavorable	63%	40%	61%	67%	73%
Not sure	28%	52%	28%	24%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Russia Favorability					
Favorable	14%	13%	15%	15%	10%
Unfavorable	51%	33%	53%	52%	58%
Not sure	35%	54%	33%	33%	31%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
President Friendly to Russia More/Less Likely					
More likely	8%	9%	2%	10%	10%
Less likely	41%	43%	40%	38%	45%
Would not make a difference	42%	22%	50%	45%	38%
Not sure	10%	25%	9%	7%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Russian Interference More/Less Likely					
More likely to vote for the candidate Russia was trying to help	3%	7%	2%	4%	3%
Less likely to vote for the candidate Russia was trying to help	52%	45%	48%	53%	59%
Would not make a difference	35%	18%	37%	39%	33%
Not sure	10%	30%	14%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump with Nuclear Weapons Trust					
Trump can be trusted with nuclear weapons	38%	26%	28%	44%	42%
Trump cannot be trusted with nuclear weapons	54%	62%	61%	50%	47%
Not sure	9%	13%	11%	5%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Iran Collecting US Money Seen/Not					
Have seen the video of Iran collecting 400 million dollars from US	34%	26%	22%	37%	45%
Have not seen the video	58%	58%	66%	58%	48%
Not sure	8%	16%	12%	5%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Khan Family Favorability					
Favorable	33%	16%	41%	33%	36%
Unfavorable	26%	31%	20%	29%	26%
Not sure	40%	53%	39%	38%	38%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Comments on Khan Family Appropriate/Inappropriate					
Trump comments have been appropriate	19%	23%	10%	23%	20%
Trump comments have been inappropriate	54%	41%	55%	53%	59%
Not sure	27%	36%	35%	23%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama, Clinton Responsibility for Khan death					
Obama and Clinton are responsible for Humayun Khan's death	22%	16%	17%	24%	27%
They are not responsible for Khan's death	49%	39%	61%	47%	45%
Not sure	29%	45%	23%	28%	28%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Presidency Reasons					
Because more people voted for her	51%	36%	49%	53%	58%
Because the election results are rigged for her	36%	32%	34%	39%	36%
Not sure	13%	32%	18%	8%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
ACORN Stealing Election Yes/No					
ACORN will steal the election for Clinton	20%	23%	11%	24%	23%
ACORN will not steal the election for Clinton	42%	24%	44%	47%	41%
Not sure	38%	53%	45%	30%	36%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Devil Yes/No					
Clinton is the Devil	19%	16%	20%	19%	21%
Clinton is not the Devil	68%	61%	70%	69%	67%
Not sure	13%	23%	10%	12%	11%

	Base	Mode	
		Pho...	Intern...
Obama Approval			
Approve	48%	43%	65%
Disapprove	50%	55%	30%
Not sure	3%	2%	5%

	Base	Mode	
		Pho...	Intern...
Generic Prez			
Democratic	45%	42%	58%
Republican	44%	49%	24%
Not sure	11%	9%	19%

	Base	Mode	
		Pho...	Intern...
Clinton Favorability			
Favorable	40%	39%	43%
Unfavorable	55%	58%	44%
Not sure	5%	3%	13%

	Base	Mode	
		Pho...	Intern...
Trump Favorability			
Favorable	37%	41%	20%
Unfavorable	58%	54%	77%
Undecided	4%	5%	3%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump/Johnson/Stein			
Hillary Clinton	43%	40%	52%
Donald Trump	41%	47%	18%
Gary Johnson	7%	7%	9%
Jill Stein	2%	2%	1%
Undecided	8%	4%	21%

	Base	Mode	
		Pho...	Intern...
Forced HRC/Trump Choice			
Hillary Clinton	47%	43%	61%
Donald Trump	46%	51%	24%
Not sure	7%	6%	14%

	Base	Mode	
		Pho...	Intern...
Obama or Trump President			
Barack Obama	50%	45%	72%
Donald Trump	45%	50%	25%
Not sure	4%	5%	2%

	Base	Mode	
		Pho...	Intern...
Sanders Favorability			
Favorable	44%	42%	53%
Unfavorable	43%	47%	25%
Not sure	13%	11%	22%

	Base	Mode	
		Pho...	Intern...
Trump Tax Returns Release			
Trump should release tax returns	58%	58%	58%
Trump should not release tax returns	31%	34%	23%
Not sure	10%	8%	19%

	Base	Mode	
		Pho...	Intern...
Putin Favorability			
Favorable	9%	10%	7%
Unfavorable	63%	69%	47%
Not sure	28%	21%	46%

	Base	Mode	
		Pho...	Intern...
Russia Favorability			
Favorable	14%	14%	13%
Unfavorable	51%	54%	44%
Not sure	35%	32%	43%

	Base	Mode	
		Pho...	Intern...
President Friendly to Russia More/Less Likely			
More likely	8%	8%	7%
Less likely	41%	44%	31%
Would not make a difference	42%	43%	37%
Not sure	10%	5%	25%

	Base	Mode	
		Pho...	Intern...
Russian Interference More/Less Likely			
More likely to vote for the candidate Russia was trying to help	3%	2%	7%
Less likely to vote for the candidate Russia was trying to help	52%	56%	40%
Would not make a difference	35%	39%	23%
Not sure	10%	3%	30%

	Base	Mode	
		Pho...	Intern...
Trump with Nuclear Weapons Trust			
Trump can be trusted with nuclear weapons	38%	44%	20%
Trump cannot be trusted with nuclear weapons	54%	49%	66%
Not sure	9%	7%	14%

	Base	Mode	
		Pho...	Intern...
Iran Collecting US Money Seen/Not			
Have seen the video of Iran collecting 400 million dollars from US	34%	39%	20%
Have not seen the video	58%	56%	63%
Not sure	8%	5%	17%

	Base	Mode	
		Pho...	Intern...
Khan Family Favorability			
Favorable	33%	34%	33%
Unfavorable	26%	30%	16%
Not sure	40%	37%	50%

	Base	Mode	
		Pho...	Intern...
Trump Comments on Khan Family Appropriate/Inappropriate			
Trump comments have been appropriate	19%	22%	11%
Trump comments have been inappropriate	54%	55%	51%
Not sure	27%	23%	38%

	Base	Mode	
		Pho...	Intern...
Obama, Clinton Responsibility for Khan death			
Obama and Clinton are responsible for Humayun Khan's death	22%	27%	9%
They are not responsible for Khan's death	49%	49%	49%
Not sure	29%	24%	43%

	Base	Mode	
		Pho...	Intern...
Clinton Presidency Reasons			
Because more people voted for her	51%	52%	47%
Because the election results are rigged for her	36%	38%	30%
Not sure	13%	10%	23%

	Base	Mode	
		Pho...	Intern...
ACORN Stealing Election Yes/No			
ACORN will steal the election for Clinton	20%	24%	10%
ACORN will not steal the election for Clinton	42%	45%	32%
Not sure	38%	31%	57%

	Base	Mode	
		Pho...	Intern...
Clinton Devil Yes/No			
Clinton is the Devil	19%	21%	15%
Clinton is not the De...	68%	68%	68%
Not sure	13%	11%	17%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Obama Approval								
Approve	48%	47%	30%	40%	43%	46%	63%	65%
Disapprove	50%	51%	68%	58%	52%	52%	37%	30%
Not sure	3%	2%	2%	2%	5%	2%	-	5%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Generic Prez								
Democratic	45%	43%	33%	37%	46%	40%	61%	58%
Republican	44%	50%	57%	56%	43%	52%	30%	24%
Not sure	11%	6%	10%	7%	11%	8%	9%	19%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Clinton Favorability								
Favorable	40%	40%	33%	31%	44%	37%	56%	43%
Unfavorable	55%	59%	66%	63%	54%	59%	38%	44%
Not sure	5%	1%	1%	6%	2%	4%	5%	13%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Trump Favorability								
Favorable	37%	47%	46%	42%	42%	48%	21%	20%
Unfavorable	58%	50%	46%	50%	54%	51%	77%	77%
Undecided	4%	4%	8%	8%	4%	1%	2%	3%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Clinton/Trump/Johns- on/Stein								
Hillary Clinton	43%	41%	33%	35%	45%	36%	59%	52%
Donald Trump	41%	44%	57%	52%	47%	49%	26%	18%
Gary Johnson	7%	7%	8%	5%	3%	4%	12%	9%
Jill Stein	2%	1%	0%	3%	1%	3%	1%	1%
Undecided	8%	6%	3%	5%	3%	8%	2%	21%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Forced HRC/Trump Choice								
Hillary Clinton	47%	46%	34%	37%	46%	45%	61%	61%
Donald Trump	46%	48%	60%	59%	50%	52%	28%	24%
Not sure	7%	6%	6%	4%	4%	3%	11%	14%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Obama or Trump President								
Barack Obama	50%	48%	31%	42%	48%	46%	66%	72%
Donald Trump	45%	48%	62%	55%	49%	52%	28%	25%
Not sure	4%	5%	7%	3%	4%	2%	6%	2%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Sanders Favorability								
Favorable	44%	43%	30%	36%	44%	39%	70%	53%
Unfavorable	43%	46%	57%	49%	49%	54%	22%	25%
Not sure	13%	12%	14%	15%	7%	7%	8%	22%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Trump Tax Returns Release								
Trump should release tax returns	58%	50%	51%	53%	61%	62%	78%	58%
Trump should not release tax returns	31%	46%	42%	38%	29%	31%	14%	23%
Not sure	10%	5%	8%	9%	10%	6%	8%	19%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Putin Favorability								
Favorable	9%	10%	18%	10%	4%	7%	5%	7%
Unfavorable	63%	71%	64%	62%	69%	75%	78%	47%
Not sure	28%	19%	19%	28%	27%	18%	17%	46%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Russia Favorability								
Favorable	14%	12%	18%	10%	14%	12%	14%	13%
Unfavorable	51%	53%	55%	53%	50%	63%	49%	44%
Not sure	35%	36%	26%	37%	36%	25%	37%	43%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
President Friendly to Russia More/Less Likely								
More likely	8%	8%	7%	9%	8%	12%	3%	7%
Less likely	41%	52%	39%	40%	42%	49%	48%	31%
Would not make a difference	42%	32%	52%	48%	39%	35%	42%	37%
Not sure	10%	8%	2%	4%	11%	4%	7%	25%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Russian Interference More/Less Likely								
More likely to vote for the candidate Russia was trying to help	3%	1%	3%	4%	4%	2%	0%	7%
Less likely to vote for the candidate Russia was trying to help	52%	56%	51%	49%	52%	64%	65%	40%
Would not make a difference	35%	35%	45%	45%	37%	30%	32%	23%
Not sure	10%	8%	1%	2%	7%	4%	3%	30%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Trump with Nuclear Weapons Trust								
Trump can be trusted with nuclear weapons	38%	35%	61%	49%	36%	47%	23%	20%
Trump cannot be trusted with nuclear weapons	54%	61%	29%	41%	56%	50%	73%	66%
Not sure	9%	4%	10%	10%	8%	3%	3%	14%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Iran Collecting US Money Seen/Not								
Have seen the video of Iran collecting 400 million dollars from US	34%	31%	47%	36%	45%	47%	25%	20%
Have not seen the video	58%	67%	46%	58%	45%	50%	72%	63%
Not sure	8%	2%	7%	7%	11%	3%	3%	17%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Khan Family Favorability								
Favorable	33%	24%	30%	23%	33%	46%	49%	33%
Unfavorable	26%	43%	26%	29%	32%	29%	24%	16%
Not sure	40%	34%	44%	48%	35%	25%	27%	50%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Trump Comments on Khan Family Appropriate/Inappropriate								
Trump comments have been appropriate	19%	19%	27%	25%	22%	24%	12%	11%
Trump comments have been inappropriate	54%	66%	45%	43%	52%	58%	72%	51%
Not sure	27%	15%	28%	32%	25%	18%	17%	38%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Obama, Clinton Responsibility for Khan death								
Obama and Clinton are responsible for Humayun Khan's death	22%	27%	40%	22%	30%	25%	12%	9%
They are not responsible for Khan's death	49%	55%	28%	45%	53%	55%	73%	49%
Not sure	29%	18%	32%	33%	17%	20%	15%	43%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Clinton Presidency Reasons								
Because more people voted for her	51%	59%	35%	51%	51%	54%	73%	47%
Because the election results are rigged for her	36%	36%	52%	30%	44%	41%	23%	30%
Not sure	13%	5%	12%	19%	5%	5%	4%	23%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
ACORN Stealing Election Yes/No								
ACORN will steal the election for Clinton	20%	23%	29%	22%	23%	28%	18%	10%
ACORN will not steal the election for Clinton	42%	56%	35%	40%	40%	47%	61%	32%
Not sure	38%	21%	37%	38%	37%	24%	22%	57%

	Base	Area Code						
		252	336	704	828	910	919	Intern...
Clinton Devil Yes/No								
Clinton is the Devil	19%	18%	28%	20%	28%	15%	15%	15%
Clinton is not the Devil	68%	65%	65%	72%	61%	67%	75%	68%
Not sure	13%	18%	7%	8%	10%	18%	10%	17%

