

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

Trump Polling At Only 41-42% Against Possible Democratic Foes

Raleigh, N.C. – PPP's newest national poll finds that at the midway point of Donald Trump's term as President, he's a clear underdog for reelection.

Trump gets just 41 or 42% in head to head match ups against 7 likely Democratic candidates for President. He trails Joe Biden 53-41, Bernie Sanders 51-41, Kamala Harris 48-41, Beto O'Rourke 47-41, Elizabeth Warren 48-42, and Cory Booker and Kirsten Gillibrand each 47-42.

Trump's low 40s support for reelection essentially tracks with his approval numbers. Only 40% of voters approve of the job he's doing to 57% who disapprove.

"It really doesn't matter which Democratic hopeful you test against him right now," said Dean Debnam, President of Public Policy Polling. "Voters prefer any of them over Trump at halftime of his Presidency."

The shutdown situation is not doing anything to help Trump's cause. Only 35% of voters agree with Trump that the government should be kept closed until he gets funding for the wall to 60% who disagree. 57% think Congress should vote today to reopen the government without funding the wall, to 38% who are opposed. 55% of voters pin the blame for the shutdown on Trump and the Republicans in Congress to 43% who blame the Democrats in Congress. And on a related note about who's coming out ahead in the shutdown, voters say they'd prefer to have either Chuck Schumer (46-41) or Nancy Pelosi (47-44) over Trump as President.

As the Russia investigation heats up, 45% of voters think Trump has committed crimes since he began running for President to 41% who don't think he has. And if the Mueller investigation does find that Trump committed a crime 61% think he should be indicted and prosecuted in the courts, to just 30% who disagree. Already there is 46% support for impeachment, to 44% of voters who are opposed.

“We are still waiting on the findings of the Mueller investigation,” said Dean Debnam, President of Public Policy Polling. “But voters are expecting him to find that Trump has committed crimes, and they want him to be prosecuted for them.”

Trump has tried over the course of his Presidency to use the media as a foil, much as he did with Hillary Clinton during his campaign. It's not particularly working though- voters trust CBS more than him 52/38, trust NBC and the Washington Post more 51/38, trust ABC and the New York Times more 51/39, and trust CNN more 49/39.

Trump promised to ‘Make America Great Again.’ Just 38% of voters think he has delivered on that promise to 55% who say he has not. That may be related to the finding that only 38% of voters say their personal economic situation is better than it was two years ago with 60% saying it is either worse (28%) or has just stayed the same (32%). 55% of voters still want to see Trump's tax returns, to 38% who don't think he needs to release them. 35% think Trump is honest, 55% say he is not.

Finally, we asked voters to put Trump's Presidency so far in historic context. 44% say Trump is the worst President of the last 40 years to 31% for Barack Obama with no one else polling in double digits. Obama wins when it comes to who voters say is the *best* President of the last 40 years with 31% to 26% for Ronald Reagan, 15% for Trump, and 11% for Bill Clinton. 53% of voters wish Obama was still President, to 43% for Trump. And 49% of voters wish Hillary Clinton was President instead, to 43% for Trump.

Public Policy Polling surveyed 760 registered voters from January 19th to 21st. The margin of error is +/-3.6%. 76% of participants, selected through a list based sample, responded via the phone, while 24% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

National Survey Results

Q1 Do you approve or disapprove of President Donald Trump's job performance?

Approve 40%
Disapprove..... 57%
Not Sure..... 3%

Q2 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 40%
Unfavorable 57%
Not sure 3%

Q3 Do you think that Donald Trump is honest, or not?

Yes..... 35%
No..... 58%
Not sure 7%

Q4 Do you think that Donald Trump is a liar, or not?

Yes..... 48%
No..... 44%
Not sure 8%

Q5 Do you think that Donald Trump has made America Great Again, or not?

Think Trump has made America great again... 38%
Do not think Trump has made America great again..... 55%
Not sure 6%

Q6 Do you think Donald Trump should release his tax returns, or not?

Think Trump should release his tax returns 55%
Do not think Trump should release his tax returns 38%
Not sure 7%

Q7 Do you think that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President, or not?

Think members of Trump's campaign team worked with Russia to help Trump win the election 45%
Do not think members of Trump's campaign team worked with Russia..... 43%
Not sure 12%

Q8 If evidence comes out that proves conclusively that members of Donald Trump's campaign team worked in association with Russia to help Trump win the election for President, do you think Trump should continue to serve as President, or do you think he should resign?

Think Trump should continue to serve as president..... 37%
Think Trump should resign..... 56%
Not sure 7%

Q9 Do you think that Donald Trump has committed any crimes since he began running for President, or not?

Think Trump has committed crimes since he began running for President..... 45%
Do not think Trump has committed any crimes since he began running for President.. 41%
Not sure 14%

Q10 If the Mueller investigation results in evidence that President Trump committed a crime, do you think he should be indicted and prosecuted in the courts, or not?

Think Trump should be indicted and prosecuted in the courts..... 61%
Do not think Trump should be indicted and prosecuted in the courts..... 30%
Not sure 9%

Q11 Who do you trust more: CNN or Donald Trump?

CNN..... 49%
Donald Trump 39%
Not sure 12%

Q12 Who do you trust more: Fox News or Donald Trump?

Fox News..... 34%
Donald Trump 30%
Not sure 37%

Q13 Who do you trust more: NBC or Donald Trump?

NBC..... 51%
Donald Trump 38%
Not sure 10%

Q14 Who do you trust more: ABC or Donald Trump?

ABC 51%
Donald Trump 39%
Not sure 10%

Q15 Who do you trust more: CBS or Donald Trump?

CBS 52%
Donald Trump 38%
Not sure 10%

Q16 Who do you trust more: the New York Times or Donald Trump?

New York Times..... 51%
Donald Trump 39%
Not sure 9%

Q17 Who do you trust more: the Washington Post or Donald Trump?

The Washington Post..... 51%
Donald Trump 38%
Not sure 10%

Q18 Who would you rather was President: Barack Obama or Donald Trump?

Barack Obama..... 53%
Donald Trump 43%
Not sure 4%

Q19 Who would you rather was President: Hillary Clinton or Donald Trump?

Hillary Clinton..... 49%
Donald Trump 43%
Not sure 8%

Q20 Do you support or oppose building a wall with Mexico if American taxpayers have to pay for the wall?

Support 40%
Oppose 54%
Not sure 6%

Q21 As you may know, the federal government is currently in a shutdown. Who do you blame the most for the government shutdown: Donald Trump and the Republicans in Congress or Democrats in Congress?

Donald Trump and the Republicans in Congress 55%
Democrats in Congress 43%
Not sure 3%

Q22 Would you support or oppose Congress voting today to re-open the government without funding the border wall?

Support 57%
Oppose 38%
Not sure 5%

Q23 Do you agree or disagree with President Trump that the government should be kept closed until he gets funding for the wall?

Agree 35%
Disagree 60%
Not sure 5%

Q24 Do you think your personal economic situation is better, worse, or about the same as it was two years ago?

Better 38%
Worse 28%
About the same 32%
Not sure 2%

Q25 Would you support or oppose impeaching Donald Trump?

Support 46%
Oppose 44%
Not sure 10%

Q26 If the candidates for President next time were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden 53%
Donald Trump 41%
Not sure 6%

Q27 If the candidates for President next time were Democrat Cory Booker and Republican Donald Trump, who would you vote for?

Cory Booker 47%
Donald Trump 42%
Not sure 11%

Q28 If the candidates for President next time were Democrat Kirsten Gillibrand and Republican Donald Trump, who would you vote for?

Kirsten Gillibrand 47%
Donald Trump 42%
Not sure 12%

Q29 If the candidates for President next time were Democrat Kamala Harris and Republican Donald Trump, who would you vote for?

Kamala Harris 48%
Donald Trump 41%
Not sure 11%

Q30 If the candidates for President next time were Democrat Beto O'Rourke and Republican Donald Trump, who would you vote for?

Beto O'Rourke 47%
Donald Trump 41%
Not sure 12%

Q31 If the candidates for President next time were Democrat Nancy Pelosi and Republican Donald Trump, who would you vote for?

Nancy Pelosi 47%
Donald Trump 44%
Not sure 9%

Q32 If the candidates for President next time were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?

Bernie Sanders 51%
Donald Trump 41%
Not sure 8%

Q33 If the candidates for President next time were Democrat Chuck Schumer and Republican Donald Trump, who would you vote for?

Chuck Schumer 46%
Donald Trump 41%
Not sure 12%

Q34 If the candidates for President next time were Democrat Elizabeth Warren and Republican Donald Trump, who would you vote for?

Elizabeth Warren 48%
Donald Trump 42%
Not sure 10%

Q35 Given the choices of Jimmy Carter, Ronald Reagan, George H.W. Bush, Bill Clinton, George W. Bush, Barack Obama, and Donald Trump who do you think is the best President of the last 40 years?

<i>Jimmy Carter</i>	6%
<i>Ronald Reagan</i>	26%
<i>George H.W. Bush</i>	5%
<i>Bill Clinton</i>	11%
<i>George W. Bush</i>	2%
<i>Barack Obama</i>	31%
<i>Donald Trump</i>	15%
<i>Not sure</i>	4%

Q36 Given the choices of Jimmy Carter, Ronald Reagan, George H.W. Bush, Bill Clinton, George W. Bush, Barack Obama, and Donald Trump who do you think is the worst President of the last 40 years?

<i>Jimmy Carter</i>	9%
<i>Ronald Reagan</i>	3%
<i>George H.W. Bush</i>	1%
<i>Bill Clinton</i>	5%
<i>George W. Bush</i>	3%
<i>Barack Obama</i>	31%
<i>Donald Trump</i>	44%
<i>Not sure</i>	3%

Q37 In the election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, or someone else or did you not vote in the election?

<i>Donald Trump</i>	41%
<i>Hillary Clinton</i>	47%
<i>Someone else / Did not vote</i>	12%

Q38 If you are a woman, press 1. If a man, press 2.

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

Q39 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

<i>Democrat</i>	41%
<i>Republican</i>	34%
<i>Independent</i>	25%

Q40 If you are white, press 1. If African-American, press 2. If other, press 3.

<i>White</i>	73%
<i>African American</i>	12%
<i>Other</i>	15%

Q41 If you are 18-29 years old, press 1. If 30-45, press 2. If 46-65, press 3. If older than 65, press 4.

<i>18 to 29</i>	12%
<i>30 to 45</i>	21%
<i>46 to 65</i>	40%
<i>Older than 65</i>	27%

Q42 Mode

<i>Phone</i>	76%
<i>Internet</i>	24%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Approval				
Approve	40%	87%	4%	25%
Disapprove	57%	9%	94%	72%
Not Sure	3%	4%	2%	4%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Favorability				
Favorable	40%	87%	4%	20%
Unfavorable	57%	9%	95%	70%
Not sure	3%	4%	0%	9%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump is Honest Yes / No				
Yes	35%	76%	4%	23%
No	58%	12%	95%	67%
Not sure	7%	12%	2%	10%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump is a Liar Yes / No				
Yes	48%	11%	79%	55%
No	44%	78%	17%	33%
Not sure	8%	11%	4%	12%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Has Made America Great Again Yes / No				
Think Trump has made America great again	38%	82%	4%	23%
Do not think Trump has made America great again	55%	9%	93%	66%
Not sure	6%	9%	2%	11%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Should Release Tax Returns Yes / No				
Think Trump should release his tax returns	55%	18%	84%	69%
Do not think Trump should release his tax returns	38%	72%	12%	23%
Not sure	7%	9%	4%	7%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump's Campaign Team Worked with Russia to Help Trump Win Election Yes / No				
Think members of Trump's campaign team worked with Russia to help Trump win the election	45%	7%	78%	48%
Do not think members of Trump's campaign team worked with Russia	43%	82%	10%	40%
Not sure	12%	12%	13%	13%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
If Evidence Proves Trump Worked with Russia Trump Should Continue to Serve as President / Resign				
Think Trump should continue to serve as president	37%	76%	5%	28%
Think Trump should resign	56%	15%	89%	69%
Not sure	7%	10%	5%	4%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Think Trump Has Committed Crimes Since Running for President Yes / No				
Think Trump has committed crimes since he began running for President	45%	9%	74%	55%
Do not think Trump has committed any crimes since he began running for President	41%	81%	10%	26%
Not sure	14%	10%	16%	19%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Think Trump Should be Indicted and Prosecuted if Mueller Investigation Results in Evidence of Crime Yes / No				
Think Trump should be indicted and prosecuted in the courts	61%	25%	91%	66%
Do not think Trump should be indicted and prosecuted in the courts	30%	59%	8%	19%
Not sure	9%	17%	1%	15%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trust More: CNN / Trump				
CNN	49%	7%	83%	55%
Donald Trump	39%	84%	4%	21%
Not sure	12%	8%	12%	24%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trust More: Fox News / Trump				
Fox News	34%	24%	42%	33%
Donald Trump	30%	61%	5%	18%
Not sure	37%	15%	52%	50%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trust More: NBC / Trump				
NBC	51%	7%	88%	58%
Donald Trump	38%	84%	3%	21%
Not sure	10%	9%	9%	20%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trust More: ABC / Trump				
ABC	51%	7%	88%	54%
Donald Trump	39%	84%	4%	21%
Not sure	10%	9%	8%	25%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trust More: CBS / Trump				
CBS	52%	7%	90%	56%
Donald Trump	38%	84%	3%	22%
Not sure	10%	9%	7%	22%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trust More: New York Times / Trump				
New York Times	51%	6%	90%	58%
Donald Trump	39%	86%	3%	22%
Not sure	9%	8%	7%	20%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trust More: Washington Post / Trump				
The Washington Post	51%	7%	89%	57%
Donald Trump	38%	84%	3%	21%
Not sure	10%	9%	9%	22%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Prefer as President: Obama / Trump				
Barack Obama	53%	7%	93%	56%
Donald Trump	43%	90%	5%	29%
Not sure	4%	3%	2%	15%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Prefer as President: Clinton / Trump				
Hillary Clinton	49%	5%	89%	44%
Donald Trump	43%	92%	3%	29%
Not sure	8%	3%	8%	27%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Building a Wall With Mexico if American Taxpayers Have to Pay for the Wall Support / Oppose				
Support	40%	83%	6%	24%
Oppose	54%	11%	89%	68%
Not sure	6%	7%	5%	8%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Blame for Shutdown: Trump and Republicans in Congress / Democrats in Congress				
Donald Trump and the Republicans in Congress	55%	9%	92%	61%
Democrats in Congress	43%	88%	7%	29%
Not sure	3%	3%	1%	10%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Congress Voting to Re-Open Government Without Funding the Border Wall Support / Oppose				
Support	57%	19%	88%	69%
Oppose	38%	75%	10%	20%
Not sure	5%	6%	2%	11%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Government Should Be Kept Closed Until Trump Gets Funding for Wall Agree / Disagree				
Agree	35%	74%	5%	18%
Disagree	60%	17%	94%	72%
Not sure	5%	8%	1%	10%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Personal Economic Situation is Better / Worse / About the Same As Two Years Ago				
Better	38%	74%	10%	22%
Worse	28%	8%	46%	29%
About the same	32%	16%	43%	45%
Not sure	2%	1%	2%	4%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Impeaching Trump Support / Oppose				
Support	46%	9%	76%	52%
Oppose	44%	86%	10%	31%
Not sure	10%	4%	14%	16%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Biden / Trump				
Joe Biden	53%	8%	93%	53%
Donald Trump	41%	89%	3%	27%
Not sure	6%	3%	4%	20%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Booker / Trump				
Cory Booker	47%	6%	84%	40%
Donald Trump	42%	89%	4%	27%
Not sure	11%	4%	12%	33%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Gillibrand / Trump				
Kirsten Gillibrand	46%	4%	84%	43%
Donald Trump	42%	90%	3%	28%
Not sure	12%	6%	13%	29%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Harris / Trump				
Kamala Harris	48%	7%	85%	48%
Donald Trump	41%	90%	2%	27%
Not sure	11%	3%	13%	25%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
O'Rourke / Trump				
Beto O'Rourke	47%	6%	83%	45%
Donald Trump	41%	88%	4%	26%
Not sure	12%	5%	13%	29%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Pelosi / Trump				
Nancy Pelosi	47%	5%	85%	46%
Donald Trump	44%	91%	5%	32%
Not sure	9%	4%	10%	22%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Sanders / Trump				
Bernie Sanders	51%	8%	87%	57%
Donald Trump	41%	88%	5%	27%
Not sure	8%	4%	9%	16%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Schumer / Trump				
Chuck Schumer	46%	6%	81%	45%
Donald Trump	41%	90%	3%	26%
Not sure	12%	4%	16%	29%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Warren / Trump				
Elizabeth Warren	48%	7%	84%	48%
Donald Trump	42%	89%	4%	29%
Not sure	10%	4%	12%	23%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Best President of the Last 40 Years				
Jimmy Carter	6%	3%	8%	7%
Ronald Reagan	26%	47%	6%	33%
George H.W. Bush	5%	3%	6%	10%
Bill Clinton	11%	3%	18%	10%
George W. Bush	2%	3%	1%	3%
Barack Obama	31%	3%	57%	27%
Donald Trump	15%	35%	0%	2%
Not sure	4%	3%	4%	8%

	Base	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Worst President of the Last 40 Years				
Jimmy Carter	9%	17%	1%	13%
Ronald Reagan	3%	2%	3%	6%
George H.W. Bush	1%	2%	0%	2%
Bill Clinton	5%	8%	4%	4%
George W. Bush	3%	2%	4%	2%
Barack Obama	31%	60%	9%	14%
Donald Trump	44%	7%	76%	51%
Not sure	3%	2%	3%	7%

	Base	Gender	
		Wom...	Man
Trump Approval			
Approve	40%	38%	44%
Disapprove	57%	59%	54%
Not Sure	3%	3%	2%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	40%	37%	44%
Unfavorable	57%	60%	53%
Not sure	3%	3%	3%

	Base	Gender	
		Wom...	Man
Trump is Honest Yes / No			
Yes	35%	33%	39%
No	58%	60%	55%
Not sure	7%	7%	7%

	Base	Gender	
		Wom...	Man
Trump is a Liar Yes / No			
Yes	48%	52%	44%
No	44%	40%	49%
Not sure	8%	8%	7%

	Base	Gender	
		Wom...	Man
Trump Has Made America Great Again Yes / No			
Think Trump has made America great again	38%	34%	43%
Do not think Trump has made America great again	55%	58%	53%
Not sure	6%	8%	4%

	Base	Gender	
		Wom...	Man
Trump Should Release Tax Returns Yes / No			
Think Trump should release his tax returns	55%	57%	54%
Do not think Trump should release his tax returns	38%	34%	42%
Not sure	7%	9%	4%

	Base	Gender	
		Wom...	Man
Trump's Campaign Team Worked with Russia to Help Trump Win Election Yes / No			
Think members of Trump's campaign team worked with Russia to help Trump win the election	45%	47%	43%
Do not think members of Trump's campaign team worked with Russia	43%	40%	46%
Not sure	12%	13%	12%

	Base	Gender	
		Wom...	Man
If Evidence Proves Trump Worked with Russia Trump Should Continue to Serve as President / Resign			
Think Trump should continue to serve as president	37%	31%	44%
Think Trump should resign	56%	61%	51%
Not sure	7%	8%	5%

	Base	Gender	
		Wom...	Man
Think Trump Has Committed Crimes Since Running for President Yes / No			
Think Trump has committed crimes since he began running for President	45%	50%	40%
Do not think Trump has committed any crimes since he began running for President	41%	38%	45%
Not sure	14%	13%	15%

	Base	Gender	
		Wom...	Man
Think Trump Should be Indicted and Proescuted if Mueller Investigation Results in Evidence of Crime Yes / No			
Think Trump should be indicted and prosecuted in the courts	61%	63%	58%
Do not think Trump should be indicted and prosecuted in the courts	30%	25%	35%
Not sure	9%	11%	7%

	Base	Gender	
		Wom...	Man
Trust More: CNN / Trump			
CNN	49%	53%	44%
Donald Trump	39%	35%	44%
Not sure	12%	12%	12%

	Base	Gender	
		Wom...	Man
Trust More: Fox News / Trump			
Fox News	34%	32%	35%
Donald Trump	30%	28%	31%
Not sure	37%	39%	34%

	Base	Gender	
		Wom...	Man
Trust More: NBC / Trump			
NBC	51%	53%	50%
Donald Trump	38%	36%	41%
Not sure	10%	11%	9%

	Base	Gender	
		Wom...	Man
Trust More: ABC / Trump			
ABC	51%	54%	48%
Donald Trump	39%	36%	42%
Not sure	10%	11%	10%

	Base	Gender	
		Wom...	Man
Trust More: CBS / Trump			
CBS	52%	54%	50%
Donald Trump	38%	36%	40%
Not sure	10%	10%	10%

	Base	Gender	
		Wom...	Man
Trust More: New York Times / Trump			
New York Times	51%	54%	48%
Donald Trump	39%	37%	43%
Not sure	9%	9%	10%

	Base	Gender	
		Wom...	Man
Trust More: Washington Post / Trump			
The Washington Post	51%	54%	48%
Donald Trump	38%	36%	42%
Not sure	10%	11%	10%

	Base	Gender	
		Wom...	Man
Prefer as President: Obama / Trump			
Barack Obama	53%	56%	50%
Donald Trump	43%	39%	47%
Not sure	4%	5%	3%

	Base	Gender	
		Wom...	Man
Prefer as President: Clinton / Trump			
Hillary Clinton	49%	52%	45%
Donald Trump	43%	40%	46%
Not sure	8%	8%	9%

	Base	Gender	
		Wom...	Man
Building a Wall With Mexico if American Taxpayers Have to Pay for the Wall Support / Oppose			
Support	40%	37%	42%
Oppose	54%	56%	53%
Not sure	6%	7%	5%

	Base	Gender	
		Wom...	Man
Blame for Shutdown: Trump and Republicans in Congress / Democrats in Congress			
Donald Trump and the Republicans in Congress	55%	58%	51%
Democrats in Congress	43%	40%	46%
Not sure	3%	3%	3%

	Base	Gender	
		Wom...	Man
Congress Voting to Re-Open Government Without Funding the Border Wall Support / Oppose			
Support	57%	61%	53%
Oppose	38%	34%	41%
Not sure	5%	4%	6%

	Base	Gender	
		Wom...	Man
Government Should Be Kept Closed Until Trump Gets Funding for Wall Agree / Disagree			
Agree	35%	31%	39%
Disagree	60%	62%	57%
Not sure	5%	7%	3%

	Base	Gender	
		Wom...	Man
Personal Economic Situation is Better / Worse / About the Same As Two Years Ago			
Better	38%	34%	41%
Worse	28%	33%	23%
About the same	32%	32%	33%
Not sure	2%	2%	2%

	Base	Gender	
		Wom...	Man
Impeaching Trump Support / Oppose			
Support	46%	50%	42%
Oppose	44%	42%	46%
Not sure	10%	8%	12%

	Base	Gender	
		Wom...	Man
Biden / Trump			
Joe Biden	53%	57%	49%
Donald Trump	41%	37%	46%
Not sure	6%	6%	5%

	Base	Gender	
		Wom...	Man
Booker / Trump			
Cory Booker	47%	51%	43%
Donald Trump	42%	38%	46%
Not sure	11%	11%	11%

	Base	Gender	
		Wom...	Man
Gillibrand / Trump			
Kirsten Gillibrand	46%	51%	42%
Donald Trump	42%	37%	46%
Not sure	12%	12%	12%

	Base	Gender	
		Wom...	Man
Harris / Trump			
Kamala Harris	48%	51%	45%
Donald Trump	41%	37%	45%
Not sure	11%	12%	9%

	Base	Gender	
		Wom...	Man
O'Rourke / Trump			
Beto O'Rourke	47%	50%	43%
Donald Trump	41%	37%	46%
Not sure	12%	13%	11%

	Base	Gender	
		Wom...	Man
Pelosi / Trump			
Nancy Pelosi	47%	52%	43%
Donald Trump	44%	41%	47%
Not sure	9%	8%	11%

	Base	Gender	
		Wom...	Man
Sanders / Trump			
Bernie Sanders	51%	54%	47%
Donald Trump	41%	38%	46%
Not sure	8%	9%	7%

	Base	Gender	
		Wom...	Man
Schumer / Trump			
Chuck Schumer	46%	48%	44%
Donald Trump	41%	39%	44%
Not sure	12%	13%	12%

	Base	Gender	
		Wom...	Man
Warren / Trump			
Elizabeth Warren	48%	50%	46%
Donald Trump	42%	39%	45%
Not sure	10%	11%	9%

	Base	Gender	
		Wom...	Man
Best President of the Last 40 Years			
Jimmy Carter	6%	5%	6%
Ronald Reagan	26%	22%	32%
George H.W. Bush	5%	5%	5%
Bill Clinton	11%	9%	12%
George W. Bush	2%	3%	1%
Barack Obama	31%	35%	27%
Donald Trump	15%	16%	13%
Not sure	4%	5%	4%

	Base	Gender	
		Wom...	Man
Worst President of the Last 40 Years			
Jimmy Carter	9%	8%	11%
Ronald Reagan	3%	3%	3%
George H.W. Bush	1%	1%	2%
Bill Clinton	5%	4%	7%
George W. Bush	3%	1%	5%
Barack Obama	31%	29%	32%
Donald Trump	44%	50%	38%
Not sure	3%	4%	3%

	Base	Party		
		Democr...	Republic...	Independe...
Trump Approval				
Approve	40%	11%	82%	34%
Disapprove	57%	87%	16%	62%
Not Sure	3%	2%	2%	4%

	Base	Party		
		Democr...	Republic...	Independe...
Trump Favorability				
Favorable	40%	11%	79%	34%
Unfavorable	57%	87%	16%	63%
Not sure	3%	2%	5%	3%

	Base	Party		
		Democr...	Republic...	Independe...
Trump is Honest Yes / No				
Yes	35%	10%	70%	30%
No	58%	86%	19%	63%
Not sure	7%	4%	11%	7%

	Base	Party		
		Democr...	Republic...	Independe...
Trump is a Liar Yes / No				
Yes	48%	75%	14%	51%
No	44%	20%	77%	40%
Not sure	8%	5%	10%	10%

	Base	Party		
		Democr...	Republic...	Independe...
Trump Has Made America Great Again Yes / No				
Think Trump has made America great again	38%	10%	78%	31%
Do not think Trump has made America great again	55%	85%	16%	60%
Not sure	6%	5%	6%	9%

	Base	Party		
		Democr...	Republic...	Independe...
Trump Should Release Tax Returns Yes / No				
Think Trump should release his tax returns	55%	79%	24%	59%
Do not think Trump should release his tax returns	38%	15%	69%	33%
Not sure	7%	6%	7%	8%

	Base	Party		
		Democr...	Republic...	Independe...
Trump's Campaign Team Worked with Russia to Help Trump Win Election Yes / No				
Think members of Trump's campaign team worked with Russia to help Trump win the election	45%	75%	10%	43%
Do not think members of Trump's campaign team worked with Russia	43%	13%	81%	41%
Not sure	12%	12%	10%	15%

	Base	Party		
		Democr...	Republic...	Independe...
If Evidence Proves Trump Worked with Russia Trump Should Continue to Serve as President / Resign				
Think Trump should continue to serve as president	37%	10%	72%	33%
Think Trump should resign	56%	85%	21%	57%
Not sure	7%	5%	7%	10%

	Base	Party		
		Democr...	Republic...	Independe...
Think Trump Has Committed Crimes Since Running for President Yes / No				
Think Trump has committed crimes since he began running for President	45%	72%	13%	46%
Do not think Trump has committed any crimes since he began running for President	41%	15%	79%	33%
Not sure	14%	13%	8%	21%

	Base	Party		
		Democr...	Republic...	Independe...
Think Trump Should be Indicted and Prosecuted if Mueller Investigation Results in Evidence of Crime Yes / No				
Think Trump should be indicted and prosecuted in the courts	61%	86%	28%	63%
Do not think Trump should be indicted and prosecuted in the courts	30%	12%	58%	23%
Not sure	9%	2%	14%	14%

	Base	Party		
		Democr...	Republic...	Independe...
Trust More: CNN / Trump				
CNN	49%	77%	14%	49%
Donald Trump	39%	11%	77%	35%
Not sure	12%	12%	9%	16%

	Base	Party		
		Democr...	Republic...	Independe...
Trust More: Fox News / Trump				
Fox News	34%	42%	27%	29%
Donald Trump	30%	10%	57%	24%
Not sure	37%	48%	15%	47%

	Base	Party		
		Democr...	Republic...	Independe...
Trust More: NBC / Trump				
NBC	51%	81%	14%	54%
Donald Trump	38%	10%	79%	31%
Not sure	10%	9%	8%	15%

	Base	Party		
		Democr...	Republic...	Independe...
Trust More: ABC / Trump				
ABC	51%	81%	12%	54%
Donald Trump	39%	10%	80%	31%
Not sure	10%	9%	9%	15%

	Base	Party		
		Democr...	Republic...	Independe...
Trust More: CBS / Trump				
CBS	52%	81%	14%	54%
Donald Trump	38%	10%	76%	33%
Not sure	10%	8%	9%	13%

	Base	Party		
		Democr...	Republic...	Independe...
Trust More: New York Times / Trump				
New York Times	51%	82%	11%	56%
Donald Trump	39%	9%	80%	34%
Not sure	9%	9%	9%	10%

	Base	Party		
		Democr...	Republic...	Independe...
Trust More: Washington Post / Trump				
The Washington Post	51%	81%	12%	55%
Donald Trump	38%	9%	77%	34%
Not sure	10%	10%	11%	11%

	Base	Party		
		Democr...	Republic...	Independe...
Prefer as President: Obama / Trump				
Barack Obama	53%	86%	11%	56%
Donald Trump	43%	10%	86%	38%
Not sure	4%	3%	4%	6%

	Base	Party		
		Democr...	Republic...	Independe...
Prefer as President: Clinton / Trump				
Hillary Clinton	49%	82%	10%	48%
Donald Trump	43%	10%	86%	39%
Not sure	8%	9%	4%	13%

	Base	Party		
		Democr...	Republic...	Independe...
Building a Wall With Mexico if American Taxpayers Have to Pay for the Wall Support / Oppose				
Support	40%	13%	76%	35%
Oppose	54%	82%	18%	58%
Not sure	6%	5%	6%	7%

	Base	Party		
		Democr...	Republic...	Independe...
Blame for Shutdown: Trump and Republicans in Congress / Democrats in Congress				
Donald Trump and the Republicans in Congress	55%	85%	14%	59%
Democrats in Congress	43%	13%	82%	37%
Not sure	3%	2%	4%	3%

	Base	Party		
		Democr...	Republic...	Independe...
Congress Voting to Re-Open Government Without Funding the Border Wall Support / Oppose				
Support	57%	84%	21%	63%
Oppose	38%	13%	73%	31%
Not sure	5%	3%	6%	6%

	Base	Party		
		Democr...	Republic...	Independe...
Government Should Be Kept Closed Until Trump Gets Funding for Wall Agree / Disagree				
Agree	35%	10%	70%	29%
Disagree	60%	88%	24%	62%
Not sure	5%	2%	6%	9%

	Base	Party		
		Democr...	Republic...	Independe...
Personal Economic Situation is Better / Worse / About the Same As Two Years Ago				
Better	38%	16%	65%	37%
Worse	28%	44%	14%	23%
About the same	32%	39%	20%	38%
Not sure	2%	1%	2%	3%

	Base	Party		
		Democr...	Republic...	Independe...
Impeaching Trump Support / Oppose				
Support	46%	74%	13%	44%
Oppose	44%	14%	82%	42%
Not sure	10%	12%	5%	14%

	Base	Party		
		Democr...	Republic...	Independe...
Biden / Trump				
Joe Biden	53%	83%	14%	56%
Donald Trump	41%	10%	82%	37%
Not sure	6%	6%	4%	7%

	Base	Party		
		Democr...	Republic...	Independe...
Booker / Trump				
Cory Booker	47%	78%	10%	46%
Donald Trump	42%	10%	84%	38%
Not sure	11%	12%	6%	16%

	Base	Party		
		Democr...	Republic...	Independe...
Gillibrand / Trump				
Kirsten Gillibrand	46%	75%	11%	49%
Donald Trump	42%	10%	83%	37%
Not sure	12%	15%	6%	15%

	Base	Party		
		Democr...	Republic...	Independe...
Harris / Trump				
Kamala Harris	48%	78%	12%	48%
Donald Trump	41%	9%	84%	36%
Not sure	11%	12%	5%	15%

	Base	Party		
		Democr...	Republic...	Independe...
O'Rourke / Trump				
Beto O'Rourke	47%	77%	8%	51%
Donald Trump	41%	9%	84%	36%
Not sure	12%	14%	8%	14%

	Base	Party		
		Democr...	Republic...	Independe...
Pelosi / Trump				
Nancy Pelosi	47%	79%	8%	48%
Donald Trump	44%	11%	86%	39%
Not sure	9%	10%	6%	13%

	Base	Party		
		Democr...	Republic...	Independe...
Sanders / Trump				
Bernie Sanders	51%	80%	12%	55%
Donald Trump	41%	9%	83%	38%
Not sure	8%	11%	5%	7%

	Base	Party		
		Democr...	Republic...	Independe...
Schumer / Trump				
Chuck Schumer	46%	74%	11%	48%
Donald Trump	41%	10%	83%	37%
Not sure	12%	16%	6%	15%

	Base	Party		
		Democr...	Republic...	Independe...
Warren / Trump				
Elizabeth Warren	48%	79%	11%	49%
Donald Trump	42%	11%	82%	36%
Not sure	10%	10%	7%	15%

	Base	Party		
		Democr...	Republic...	Independe...
Best President of the Last 40 Years				
Jimmy Carter	6%	7%	3%	7%
Ronald Reagan	26%	10%	48%	25%
George H.W. Bush	5%	2%	6%	8%
Bill Clinton	11%	18%	4%	8%
George W. Bush	2%	1%	2%	4%
Barack Obama	31%	52%	4%	33%
Donald Trump	15%	6%	30%	8%
Not sure	4%	4%	2%	7%

	Base	Party		
		Democr...	Republic...	Independe...
Worst President of the Last 40 Years				
Jimmy Carter	9%	5%	15%	9%
Ronald Reagan	3%	3%	4%	2%
George H.W. Bush	1%	1%	1%	1%
Bill Clinton	5%	4%	9%	4%
George W. Bush	3%	2%	4%	3%
Barack Obama	31%	13%	56%	26%
Donald Trump	44%	69%	10%	51%
Not sure	3%	4%	2%	4%

	Base	Race		
		White	African...	Other
Trump Approval				
Approve	40%	50%	6%	24%
Disapprove	57%	48%	90%	71%
Not Sure	3%	2%	4%	5%

	Base	Race		
		White	African...	Other
Trump Favorability				
Favorable	40%	47%	9%	30%
Unfavorable	57%	49%	90%	70%
Not sure	3%	4%	1%	-

	Base	Race		
		White	African...	Other
Trump is Honest Yes / No				
Yes	35%	42%	10%	26%
No	58%	50%	86%	72%
Not sure	7%	8%	4%	2%

	Base	Race		
		White	African...	Other
Trump is a Liar Yes / No				
Yes	48%	43%	76%	54%
No	44%	49%	19%	41%
Not sure	8%	9%	4%	6%

	Base	Race		
		White	African Americ...	Other
Trump Has Made America Great Again Yes / No				
Think Trump has made America great again	38%	46%	5%	29%
Do not think Trump has made America great again	55%	48%	88%	66%
Not sure	6%	6%	7%	5%

	Base	Race		
		White	African Americ...	Other
Trump Should Release Tax Returns Yes / No				
Think Trump should release his tax returns	55%	53%	69%	58%
Do not think Trump should release his tax returns	38%	41%	18%	40%
Not sure	7%	7%	13%	2%

	Base	Race		
		White	African Americ...	Other
Trump's Campaign Team Worked with Russia to Help Trump Win Election Yes / No				
Think members of Trump's campaign team worked with Russia to help Trump win the election	45%	41%	61%	51%
Do not think members of Trump's campaign team worked with Russia	43%	49%	14%	36%
Not sure	12%	10%	25%	13%

	Base	Race		
		White	African Americ...	Other
If Evidence Proves Trump Worked with Russia Trump Should Continue to Serve as President / Resign				
Think Trump should continue to serve as president	37%	42%	12%	32%
Think Trump should resign	56%	51%	80%	62%
Not sure	7%	7%	7%	6%

	Base	Race		
		White	African Americ...	Other
Think Trump Has Committed Crimes Since Running for President Yes / No				
Think Trump has committed crimes since he began running for President	45%	41%	63%	52%
Do not think Trump has committed any crimes since he began running for President	41%	47%	16%	34%
Not sure	14%	12%	21%	14%

	Base	Race		
		White	African Americ...	Other
Think Trump Should be Indicted and Proesuted if Mueller Investigation Results in Evidence of Crime Yes / No				
Think Trump should be indicted and prosecuted in the courts	61%	55%	83%	73%
Do not think Trump should be indicted and prosecuted in the courts	30%	34%	13%	22%
Not sure	9%	11%	4%	5%

	Base	Race		
		White	African Americ...	Other
Trust More: CNN / Trump				
CNN	49%	44%	71%	52%
Donald Trump	39%	45%	7%	36%
Not sure	12%	11%	22%	11%

	Base	Race		
		White	African Americ...	Other
Trust More: Fox News / Trump				
Fox News	34%	30%	47%	44%
Donald Trump	30%	34%	9%	24%
Not sure	37%	36%	44%	32%

	Base	Race		
		White	African Americ...	Other
Trust More: NBC / Trump				
NBC	51%	45%	75%	64%
Donald Trump	38%	45%	7%	30%
Not sure	10%	10%	18%	6%

	Base	Race		
		White	African Americ...	Other
Trust More: ABC / Trump				
ABC	51%	44%	78%	61%
Donald Trump	39%	45%	7%	33%
Not sure	10%	11%	15%	6%

	Base	Race		
		White	African Americ...	Other
Trust More: CBS / Trump				
CBS	52%	45%	78%	62%
Donald Trump	38%	45%	8%	32%
Not sure	10%	10%	14%	6%

	Base	Race		
		White	African Americ...	Other
Trust More: New York Times / Trump				
New York Times	51%	44%	80%	65%
Donald Trump	39%	47%	6%	30%
Not sure	9%	9%	14%	5%

	Base	Race		
		White	African Americ...	Other
Trust More: Washington Post / Trump				
The Washington Post	51%	45%	76%	64%
Donald Trump	38%	45%	5%	30%
Not sure	10%	10%	19%	6%

	Base	Race		
		White	African Americ...	Other
Prefer as President: Obama / Trump				
Barack Obama	53%	45%	91%	62%
Donald Trump	43%	51%	7%	34%
Not sure	4%	4%	2%	4%

	Base	Race		
		White	African Americ...	Other
Prefer as President: Clinton / Trump				
Hillary Clinton	49%	40%	89%	58%
Donald Trump	43%	51%	5%	31%
Not sure	8%	8%	6%	10%

	Base	Race		
		White	African Americ...	Other
Building a Wall With Mexico if American Taxpayers Have to Pay for the Wall Support / Oppose				
Support	40%	46%	11%	32%
Oppose	54%	49%	76%	66%
Not sure	6%	6%	14%	2%

	Base	Race		
		White	African Americ...	Other
Blame for Shutdown: Trump and Republicans in Congress / Democrats in Congress				
Donald Trump and the Republicans in Congress	55%	48%	88%	58%
Democrats in Congress	43%	49%	9%	41%
Not sure	3%	3%	4%	1%

	Base	Race		
		White	African Americ...	Other
Congress Voting to Re-Open Government Without Funding the Border Wall Support / Oppose				
Support	57%	53%	72%	69%
Oppose	38%	42%	17%	31%
Not sure	5%	5%	11%	-

	Base	Race		
		White	African Americ...	Other
Government Should Be Kept Closed Until Trump Gets Funding for Wall Agree / Disagree				
Agree	35%	40%	11%	28%
Disagree	60%	54%	82%	70%
Not sure	5%	5%	7%	2%

	Base	Race		
		White	African Americ...	Other
Personal Economic Situation is Better / Worse / About the Same As Two Years Ago				
Better	38%	41%	16%	41%
Worse	28%	24%	48%	34%
About the same	32%	34%	32%	23%
Not sure	2%	1%	5%	2%

	Base	Race		
		White	African Americ...	Other
Impeaching Trump Support / Oppose				
Support	46%	40%	75%	50%
Oppose	44%	51%	15%	34%
Not sure	10%	9%	10%	15%

	Base	Race		
		White	African Americ...	Other
Biden / Trump				
Joe Biden	53%	47%	84%	60%
Donald Trump	41%	49%	6%	33%
Not sure	6%	5%	10%	7%

	Base	Race		
		White	African Americ...	Other
Booker / Trump				
Cory Booker	47%	40%	80%	54%
Donald Trump	42%	49%	6%	34%
Not sure	11%	10%	14%	12%

	Base	Race		
		White	African Americ...	Other
Gillibrand / Trump				
Kirsten Gillibrand	46%	40%	77%	53%
Donald Trump	42%	50%	4%	32%
Not sure	12%	10%	19%	15%

	Base	Race		
		White	African Americ...	Other
Harris / Trump				
Kamala Harris	48%	41%	80%	59%
Donald Trump	41%	50%	4%	27%
Not sure	11%	9%	16%	13%

	Base	Race		
		White	African Americ...	Other
O'Rourke / Trump				
Beto O'Rourke	47%	41%	77%	51%
Donald Trump	41%	49%	6%	30%
Not sure	12%	9%	17%	19%

	Base	Race		
		White	African Americ...	Other
Pelosi / Trump				
Nancy Pelosi	47%	41%	77%	55%
Donald Trump	44%	51%	6%	36%
Not sure	9%	8%	16%	9%

	Base	Race		
		White	African Americ...	Other
Sanders / Trump				
Bernie Sanders	51%	45%	77%	59%
Donald Trump	41%	49%	6%	34%
Not sure	8%	7%	17%	7%

	Base	Race		
		White	African Americ...	Other
Schumer / Trump				
Chuck Schumer	46%	39%	78%	56%
Donald Trump	41%	49%	6%	31%
Not sure	12%	12%	16%	14%

	Base	Race		
		White	African Americ...	Other
Warren / Trump				
Elizabeth Warren	48%	43%	72%	53%
Donald Trump	42%	50%	9%	28%
Not sure	10%	7%	19%	19%

	Base	Race		
		White	African Americ...	Other
Best President of the Last 40 Years				
Jimmy Carter	6%	5%	5%	10%
Ronald Reagan	26%	31%	5%	23%
George H.W. Bush	5%	5%	3%	7%
Bill Clinton	11%	11%	15%	5%
George W. Bush	2%	2%	-	2%
Barack Obama	31%	24%	68%	36%
Donald Trump	15%	18%	1%	13%
Not sure	4%	5%	3%	3%

	Base	Race		
		White	African Americ...	Other
Worst President of the Last 40 Years				
Jimmy Carter	9%	11%	2%	5%
Ronald Reagan	3%	3%	3%	2%
George H.W. Bush	1%	1%	3%	-
Bill Clinton	5%	6%	4%	3%
George W. Bush	3%	2%	2%	8%
Barack Obama	31%	32%	26%	29%
Donald Trump	44%	41%	56%	50%
Not sure	3%	3%	5%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Approval					
Approve	40%	25%	37%	44%	45%
Disapprove	57%	69%	61%	54%	53%
Not Sure	3%	6%	2%	2%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Favorability					
Favorable	40%	28%	35%	45%	43%
Unfavorable	57%	68%	62%	53%	54%
Not sure	3%	4%	3%	2%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump is Honest Yes / No					
Yes	35%	24%	32%	38%	39%
No	58%	67%	63%	54%	54%
Not sure	7%	9%	5%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump is a Liar Yes / No					
Yes	48%	59%	46%	48%	45%
No	44%	32%	43%	45%	49%
Not sure	8%	10%	11%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Has Made America Great Again Yes / No					
Think Trump has made America great again	38%	29%	34%	40%	43%
Do not think Trump has made America great again	55%	65%	60%	53%	52%
Not sure	6%	6%	5%	7%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Should Release Tax Returns Yes / No					
Think Trump should release his tax returns	55%	43%	50%	60%	58%
Do not think Trump should release his tax returns	38%	44%	41%	36%	36%
Not sure	7%	13%	9%	4%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump's Campaign Team Worked with Russia to Help Trump Win Election Yes / No					
Think members of Trump's campaign team worked with Russia to help Trump win the election	45%	39%	47%	44%	47%
Do not think members of Trump's campaign team worked with Russia	43%	43%	43%	44%	42%
Not sure	12%	18%	10%	12%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
If Evidence Proves Trump Worked with Russia Trump Should Continue to Serve as President / Resign					
Think Trump should continue to serve as president	37%	30%	32%	39%	40%
Think Trump should resign	56%	64%	59%	54%	54%
Not sure	7%	6%	9%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Think Trump Has Committed Crimes Since Running for President Yes / No					
Think Trump has committed crimes since he began running for President	45%	46%	44%	46%	45%
Do not think Trump has committed any crimes since he began running for President	41%	40%	43%	41%	41%
Not sure	14%	15%	13%	13%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Think Trump Should be Indicted and Proesuted if Mueller Investigation Results in Evidence of Crime Yes / No					
Think Trump should be indicted and prosecuted in the courts	61%	70%	65%	58%	57%
Do not think Trump should be indicted and prosecuted in the courts	30%	23%	26%	31%	35%
Not sure	9%	6%	9%	11%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: CNN / Trump					
CNN	49%	54%	40%	52%	49%
Donald Trump	39%	38%	35%	40%	42%
Not sure	12%	9%	25%	8%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: Fox News / Trump					
Fox News	34%	43%	32%	34%	31%
Donald Trump	30%	30%	31%	28%	30%
Not sure	37%	28%	37%	38%	39%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: NBC / Trump					
NBC	51%	60%	47%	51%	52%
Donald Trump	38%	30%	34%	42%	41%
Not sure	10%	11%	19%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: ABC / Trump					
ABC	51%	52%	49%	52%	50%
Donald Trump	39%	34%	34%	42%	41%
Not sure	10%	14%	18%	6%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: CBS / Trump					
CBS	52%	60%	49%	51%	52%
Donald Trump	38%	27%	33%	42%	42%
Not sure	10%	13%	18%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: New York Times / Trump					
New York Times	51%	60%	50%	51%	50%
Donald Trump	39%	30%	35%	43%	42%
Not sure	9%	11%	16%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trust More: Washington Post / Trump					
The Washington Post	51%	64%	49%	49%	50%
Donald Trump	38%	28%	36%	41%	41%
Not sure	10%	9%	15%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Prefer as President: Obama / Trump					
Barack Obama	53%	65%	53%	50%	52%
Donald Trump	43%	34%	41%	46%	44%
Not sure	4%	1%	5%	5%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Prefer as President: Clinton / Trump					
Hillary Clinton	49%	65%	51%	46%	44%
Donald Trump	43%	30%	40%	46%	46%
Not sure	8%	6%	9%	8%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Building a Wall With Mexico if American Taxpayers Have to Pay for the Wall Support / Oppose					
Support	40%	27%	38%	42%	43%
Oppose	54%	68%	53%	53%	52%
Not sure	6%	5%	9%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Blame for Shutdown: Trump and Republicans in Congress / Democrats in Congress					
Donald Trump and the Republicans in Congress	55%	59%	59%	51%	54%
Democrats in Congress	43%	38%	39%	47%	42%
Not sure	3%	3%	2%	2%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Congress Voting to Re-Open Government Without Funding the Border Wall Support / Oppose					
Support	57%	59%	52%	60%	57%
Oppose	38%	34%	40%	37%	39%
Not sure	5%	8%	8%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Government Should Be Kept Closed Until Trump Gets Funding for Wall Agree / Disagree					
Agree	35%	32%	34%	36%	35%
Disagree	60%	61%	60%	59%	60%
Not sure	5%	7%	6%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Personal Economic Situation is Better / Worse / About the Same As Two Years Ago					
Better	38%	30%	40%	39%	38%
Worse	28%	34%	29%	28%	26%
About the same	32%	33%	26%	34%	35%
Not sure	2%	4%	4%	0%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Impeaching Trump Support / Oppose					
Support	46%	64%	43%	44%	43%
Oppose	44%	34%	48%	44%	46%
Not sure	10%	2%	10%	12%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Biden / Trump					
Joe Biden	53%	62%	54%	50%	53%
Donald Trump	41%	33%	42%	43%	42%
Not sure	6%	5%	5%	6%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Booker / Trump					
Cory Booker	47%	52%	49%	46%	45%
Donald Trump	42%	34%	42%	43%	44%
Not sure	11%	14%	9%	11%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Gillibrand / Trump					
Kirsten Gillibrand	46%	53%	49%	44%	44%
Donald Trump	42%	30%	43%	44%	43%
Not sure	12%	17%	8%	12%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Harris / Trump					
Kamala Harris	48%	60%	50%	45%	46%
Donald Trump	41%	25%	43%	44%	43%
Not sure	11%	15%	7%	10%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
O'Rourke / Trump					
Beto O'Rourke	47%	60%	47%	45%	45%
Donald Trump	41%	31%	41%	44%	43%
Not sure	12%	9%	12%	12%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Pelosi / Trump					
Nancy Pelosi	47%	53%	50%	45%	47%
Donald Trump	44%	34%	44%	46%	44%
Not sure	9%	13%	5%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders / Trump					
Bernie Sanders	51%	61%	53%	47%	49%
Donald Trump	41%	34%	39%	43%	45%
Not sure	8%	5%	8%	9%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Schumer / Trump					
Chuck Schumer	46%	60%	46%	42%	46%
Donald Trump	41%	30%	39%	45%	44%
Not sure	12%	10%	15%	13%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Warren / Trump					
Elizabeth Warren	48%	60%	49%	45%	47%
Donald Trump	42%	31%	40%	44%	43%
Not sure	10%	9%	10%	11%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Best President of the Last 40 Years					
Jimmy Carter	6%	6%	4%	7%	6%
Ronald Reagan	26%	24%	25%	31%	23%
George H.W. Bush	5%	6%	3%	4%	7%
Bill Clinton	11%	9%	9%	11%	12%
George W. Bush	2%	4%	2%	1%	2%
Barack Obama	31%	40%	36%	27%	30%
Donald Trump	15%	6%	13%	17%	18%
Not sure	4%	6%	7%	2%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Worst President of the Last 40 Years					
Jimmy Carter	9%	7%	11%	10%	7%
Ronald Reagan	3%	6%	3%	3%	2%
George H.W. Bush	1%	4%	1%	1%	1%
Bill Clinton	5%	2%	8%	6%	4%
George W. Bush	3%	4%	3%	2%	3%
Barack Obama	31%	34%	28%	31%	30%
Donald Trump	44%	37%	41%	46%	49%
Not sure	3%	6%	5%	2%	3%

	Base	Mode	
		Pho...	Intern...
Trump Approval			
Approve	40%	46%	23%
Disapprove	57%	51%	76%
Not Sure	3%	3%	2%

	Base	Mode	
		Pho...	Intern...
Trump Favorability			
Favorable	40%	46%	23%
Unfavorable	57%	52%	73%
Not sure	3%	2%	4%

	Base	Mode	
		Pho...	Intern...
Trump is Honest Yes / No			
Yes	35%	41%	18%
No	58%	53%	72%
Not sure	7%	6%	10%

	Base	Mode	
		Pho...	Intern...
Trump is a Liar Yes / No			
Yes	48%	43%	65%
No	44%	50%	25%
Not sure	8%	7%	11%

	Base	Mode	
		Pho...	Intern...
Trump Has Made America Great Again Yes / No			
Think Trump has made America great again	38%	44%	21%
Do not think Trump has made America great again	55%	50%	71%
Not sure	6%	6%	8%

	Base	Mode	
		Pho...	Intern...
Trump Should Release Tax Returns Yes / No			
Think Trump should release his tax returns	55%	54%	59%
Do not think Trump should release his tax returns	38%	41%	27%
Not sure	7%	4%	14%

	Base	Mode	
		Pho...	Intern...
Trump's Campaign Team Worked with Russia to Help Trump Win Election Yes / No			
Think members of Trump's campaign team worked with Russia to help Trump win the election	45%	42%	52%
Do not think members of Trump's campaign team worked with Russia	43%	46%	33%
Not sure	12%	11%	15%

	Base	Mode	
		Pho...	Intern...
If Evidence Proves Trump Worked with Russia Trump Should Continue to Serve as President / Resign			
Think Trump should continue to serve as president	37%	43%	18%
Think Trump should resign	56%	50%	74%
Not sure	7%	7%	8%

	Base	Mode	
		Pho...	Intern...
Think Trump Has Committed Crimes Since Running for President Yes / No			
Think Trump has committed crimes since he began running for President	45%	41%	58%
Do not think Trump has committed any crimes since he began running for President	41%	45%	29%
Not sure	14%	14%	13%

	Base	Mode	
		Pho...	Intern...
Think Trump Should be Indicted and Proescuted if Mueller Investigation Results in Evidence of Crime Yes / No			
Think Trump should be indicted and prosecuted in the courts	61%	57%	72%
Do not think Trump should be indicted and prosecuted in the courts	30%	33%	19%
Not sure	9%	10%	8%

	Base	Mode	
		Pho...	Intern...
Trust More: CNN / Trump			
CNN	49%	47%	56%
Donald Trump	39%	45%	22%
Not sure	12%	9%	22%

	Base	Mode	
		Pho...	Intern...
Trust More: Fox News / Trump			
Fox News	34%	32%	41%
Donald Trump	30%	33%	20%
Not sure	37%	36%	40%

	Base	Mode	
		Pho...	Intern...
Trust More: NBC / Trump			
NBC	51%	48%	63%
Donald Trump	38%	45%	18%
Not sure	10%	7%	19%

	Base	Mode	
		Pho...	Intern...
Trust More: ABC / Trump			
ABC	51%	48%	60%
Donald Trump	39%	45%	20%
Not sure	10%	7%	20%

	Base	Mode	
		Pho...	Intern...
Trust More: CBS / Trump			
CBS	52%	48%	63%
Donald Trump	38%	45%	18%
Not sure	10%	7%	19%

	Base	Mode	
		Pho...	Intern...
Trust More: New York Times / Trump			
New York Times	51%	47%	64%
Donald Trump	39%	46%	19%
Not sure	9%	7%	17%

	Base	Mode	
		Pho...	Intern...
Trust More: Washington Post / Trump			
The Washington Post	51%	47%	66%
Donald Trump	38%	45%	18%
Not sure	10%	9%	16%

	Base	Mode	
		Pho...	Intern...
Prefer as President: Obama / Trump			
Barack Obama	53%	48%	68%
Donald Trump	43%	48%	27%
Not sure	4%	4%	5%

	Base	Mode	
		Pho...	Intern...
Prefer as President: Clinton / Trump			
Hillary Clinton	49%	43%	68%
Donald Trump	43%	49%	23%
Not sure	8%	8%	9%

	Base	Mode	
		Pho...	Intern...
Building a Wall With Mexico if American Taxpayers Have to Pay for the Wall Support / Oppose			
Support	40%	45%	24%
Oppose	54%	51%	65%
Not sure	6%	4%	11%

	Base	Mode	
		Pho...	Intern...
Blame for Shutdown: Trump and Republicans in Congress / Democrats in Congress			
Donald Trump and the Republicans in Congress	55%	50%	68%
Democrats in Congress	43%	48%	28%
Not sure	3%	2%	5%

	Base	Mode	
		Pho...	Intern...
Congress Voting to Re-Open Government Without Funding the Border Wall Support / Oppose			
Support	57%	55%	66%
Oppose	38%	42%	23%
Not sure	5%	3%	11%

	Base	Mode	
		Pho...	Intern...
Government Should Be Kept Closed Until Trump Gets Funding for Wall Agree / Disagree			
Agree	35%	40%	20%
Disagree	60%	56%	73%
Not sure	5%	5%	7%

	Base	Mode	
		Pho...	Intern...
Personal Economic Situation is Better / Worse / About the Same As Two Years Ago			
Better	38%	43%	22%
Worse	28%	24%	41%
About the same	32%	32%	35%
Not sure	2%	2%	3%

	Base	Mode	
		Pho...	Intern...
Impeaching Trump Support / Oppose			
Support	46%	41%	63%
Oppose	44%	48%	31%
Not sure	10%	11%	6%

	Base	Mode	
		Pho...	Intern...
Biden / Trump			
Joe Biden	53%	48%	70%
Donald Trump	41%	48%	22%
Not sure	6%	5%	8%

	Base	Mode	
		Pho...	Intern...
Booker / Trump			
Cory Booker	47%	44%	58%
Donald Trump	42%	47%	25%
Not sure	11%	9%	17%

	Base	Mode	
		Pho...	Intern...
Gillibrand / Trump			
Kirsten Gillibrand	46%	42%	62%
Donald Trump	42%	47%	23%
Not sure	12%	11%	15%

	Base	Mode	
		Pho...	Intern...
Harris / Trump			
Kamala Harris	48%	43%	65%
Donald Trump	41%	47%	22%
Not sure	11%	10%	13%

	Base	Mode	
		Pho...	Intern...
O'Rourke / Trump			
Beto O'Rourke	47%	43%	59%
Donald Trump	41%	46%	25%
Not sure	12%	11%	15%

	Base	Mode	
		Pho...	Intern...
Pelosi / Trump			
Nancy Pelosi	47%	43%	60%
Donald Trump	44%	48%	29%
Not sure	9%	9%	10%

	Base	Mode	
		Pho...	Intern...
Sanders / Trump			
Bernie Sanders	51%	46%	67%
Donald Trump	41%	46%	25%
Not sure	8%	8%	8%

	Base	Mode	
		Pho...	Intern...
Schumer / Trump			
Chuck Schumer	46%	41%	62%
Donald Trump	41%	47%	23%
Not sure	12%	12%	15%

	Base	Mode	
		Pho...	Intern...
Warren / Trump			
Elizabeth Warren	48%	43%	63%
Donald Trump	42%	47%	26%
Not sure	10%	10%	11%

	Base	Mode	
		Pho...	Intern...
Best President of the Last 40 Years			
Jimmy Carter	6%	6%	4%
Ronald Reagan	26%	29%	18%
George H.W. Bush	5%	5%	4%
Bill Clinton	11%	11%	9%
George W. Bush	2%	1%	4%
Barack Obama	31%	27%	44%
Donald Trump	15%	17%	7%
Not sure	4%	3%	9%

	Base	Mode	
		Pho...	Intern...
Worst President of the Last 40 Years			
Jimmy Carter	9%	11%	3%
Ronald Reagan	3%	3%	3%
George H.W. Bush	1%	1%	2%
Bill Clinton	5%	4%	8%
George W. Bush	3%	3%	2%
Barack Obama	31%	33%	24%
Donald Trump	44%	42%	51%
Not sure	3%	2%	6%

