

## **The Cook Political Report / LSU Manship School Midterm Election Poll**

---

The Cook Political Report-LSU Manship School poll, a national survey with an oversample of voters in the most competitive U.S. House districts, goes beyond tracking the lead in the vote for Congress to offer insights into what underlies the election.

### **Democrats lead in the battleground that will determine control of the U.S. House.**

Democrats lead in the battleground districts that will decide control of the U.S. House of Representatives. Among registered voters in the 72 most competitive districts, as rated by the Cook Political Report, Democrats lead Republicans 48-36. This 12-point advantage has a margin of error of +/- 9 points. Nationally, the Democratic advantage among registered voters is 7 points with a margin of error of +/- 6 points.

These competitive districts, the vast majority of which are held by Republicans, also have the highest levels of anti-incumbent sentiment. Where incumbents are on the ballot in these districts, 58 percent of registered voters say their own member of congress deserves to be voted out of office. In contrast, registered voters across the country as a whole split evenly between those who think their own member deserves reelection and those who think they deserve to be voted out of office.

### **President Trump is weighing down Republican prospects in the House battleground**

Most voters say that President Trump will be a factor in how they vote in the midterm elections, and in competitive districts these voters break nearly two to one in saying that they are voting to show opposition to the president (42 percent) versus voting to show support for the president (23 percent).

The president's net approval rating in competitive districts, all but four of which are Republican seats, is -24, much worse than his +12 net approval rating among registered voters in safer Republican districts.

When presented with a pro-Democrat message ("We should put Democrats in the majority to keep President Trump in check") and a pro-Republican message ("We should keep Republicans in the majority to keep the economy strong"), 56 percent of registered voters in these competitive districts say the former comes closer to their own view while 42 percent say the latter.

### **2018 feels like 2010, in reverse**

Today, 49 percent of Americans feel frustrated about Donald Trump's presidency – the same share who said they felt frustrated about Barack Obama's presidency during the first round of midterm elections in his administration. Indeed, the shares who today say they feel "excited" (14 percent vs 8 percent in 2010), "proud" (17 percent vs 12 percent in 2010), "hopeful" (27 percent vs 32 percent), and "helpless" (29 percent vs 22 percent) about the presidency are quite close to those from eight years ago. The exception is an uptick in anger, from 25 percent in 2010 to 39 percent today.

The overall similarities in the aggregate mood masks a partisan swap since 2010. In 2010, 55 percent of Democrats and just 8 percent of Republicans said they felt “hopeful” about the Obama presidency. Today, 5 percent of Democrats and 59 percent of Republicans feel hopeful about the Trump presidency. Similarly, Democratic frustration with the presidency grew from 37 percent in 2010 to 74 percent this year, while it fell among Republicans from 70 percent to 21 percent.

### **Democrats have edge on interest, but not necessarily turnout**

Continuing the pattern of 2010 in reverse, interest in the campaign among Democrats exceeds Republicans. Today, 56 percent of Democrats and 48 percent of Republicans have “a great deal” or “quite a bit” of interest in following news about the congressional election campaigns. Eight years ago, Republicans led Democrats 53 percent to 40 percent.

Additionally, Democrats report engaging in more activities that are political over the past year than Republicans including attending a protest, contacting an elected official, and signing or circulating a petition.

Despite this activity, Democrats do not express a greater likelihood to vote in the midterm elections than Republicans. Seventy-five percent of Democrats either report that they have voted early or indicate a high likelihood of voting in the election, but 79 percent of Republicans do so as well. Of course, turnout among Democratic voters often lags behind Republicans in midterm elections. Closing that gap in this election marks a significant change for Democrats, but it does not indicate that Democratic enthusiasm will exceed that of Republicans on Election Day.

### **Americans’ confidence in integrity of elections varies by party and media sources**

Most Americans (77 percent) are at least somewhat confident that their votes will be counted accurately. When it comes to the threat of interference from a foreign government in November’s elections, 52 percent say such interference is not very likely or not likely at all versus 44 percent who say it is likely or very likely. Most Americans (59 percent) also think that voter fraud happens only rarely or occasionally, while 39 percent say it happens somewhat often or very often.

Fifty-four percent of Americans who prefer to get their news from a print newspaper say they are very confident their votes will be counted accurately. However, only 34 percent of those who prefer to get their news from websites or smartphone apps and only 29 percent of those who prefer to get their news from social networking sites express the same confidence.

Although Republicans and Democrats share confidence in the accuracy of the vote count, they split over potential threats to the integrity of our elections. Democrats are more likely to say that foreign interference poses a greater threat to our elections than voter fraud – 64 percent say foreign interference is likely or very likely, but only 38 percent say voter fraud happens somewhat often or very often. Republicans are more likely to say voter fraud poses a greater threat – 52 percent say fraud happens somewhat often or very often, and just 24 percent say foreign interference is likely or very likely.

### **Economy and health care top voter concerns, while immigration, trade and guns lag**

The economy and health care top the list of issues voters consider very important at 70 percent and 68 percent, respectively. In contrast, recent hot-button issues such as trade, immigration and guns rank relatively low in voters’ minds at 36 percent, 45 percent and 48 percent.

The parties diverge somewhat over which issue tops the list. Among Republicans, the economy is the top concern with 79 percent saying it is very important. Among Democrats, health care tops at 80 percent saying it is very important.

### **Evaluating President Trump and looking ahead to 2020**

Many Americans – including both Democrats and Republicans – said they feel Donald Trump falls short on the traits they consider important for a president to have. For example, the vast majority of Americans (94 percent) think honesty is a somewhat important or very important quality of a president. Yet just 31 percent of Americans feel that the term “honest” describes President Trump somewhat well or very well. The pattern repeats across 13 additional traits featured in this survey: likable, decisive, strong, compassionate, ethical, intelligent, willing to compromise, straight-talker, patriotic, down to earth, cares about people like you, shares your values and unifying. The pattern holds both for Democrats and, to a lesser extent, for Republicans. The biggest gaps between what Americans say is an important presidential quality and what they perceive in President Trump are for honest, ethical and unifying. The smallest gaps are for patriotic, decisive and strong.

Nationally, 62 percent of Americans say they think President Trump deserves to be voted out of office in 2020, and 35 percent say he deserves to be reelected. These responses closely follow the president’s approval ratings, which stand at 56 percent disapproval and 36 percent approval in this poll.

While most Republicans (78 percent) say he deserves to be reelected in 2020, a sizable share of Republicans (41 percent) said they would nevertheless like to see the president face a serious primary challenge. This is especially high among Republicans in the battleground U.S. House districts, who split evenly between those who want to see a serious primary challenge (48 percent) and those who do not (49 percent).

## Methodological Report

The Cook Political Report-LSU Manship School poll was conducted October 10 to October 19, 2018 among a probability sample of 1,486 adult residents of the United States. The total sample includes an oversample of 742 adult residents of congressional districts The Cook Political Report classifies as “tossup” (215), “lean Republican” or “lean Democrat” (278), and “likely Republican” or “likely Democrat” (249). This approach yielded responses from 69 of the 72 districts currently classified as “tossup” or “leaning.” Sixty-five of these competitive districts are Republican seats and four are Democratic seats.

Ipsos Public Affairs conducted sampling and data collection for the survey using the web-enabled KnowledgePanel®, a probability-based panel designed to be representative of the U.S. population. Initially, participants are chosen scientifically by a random selection of telephone numbers and residential addresses. Persons in selected households are then invited by telephone or by mail to participate in the web-enabled KnowledgePanel®. For those who agree to participate, but do not already have internet access, Ipsos Public Affairs provides a laptop and ISP connection at no cost. People who already have computers and internet service are permitted to participate using their own equipment. Panelists then receive unique log-in information for accessing surveys online, and then are sent emails throughout each month inviting them to participate in research.

Ipsos Public Affairs also conducted the statistical weighting to adjust for differences between sample and known population characteristics that arise from probability sampling as well as differential rates of participation in surveys. Starting with the base weights of the sample fielded, respondents were weighted to represent the age 18+ population with geo-demographics controlled within the targeted and remaining congressional district groups on age by gender, race/ethnicity, census region, metropolitan status, education and household income. The design effect, which captures the difference from a simple random sample due to sampling design and weighting, is 1.38.

The margin of error for the total sample is +/- 3 percentage points. The margin of error is higher for subgroups as indicated in tables below.

In addition to sampling error, as accounted for through the margin of error, readers should recognize that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

Certain questions included in this survey are repeated from a national 2010 midterm election poll also conducted using the KnowledgePanel®. When necessary, these questions were updated with the name of the current president.

The survey was funded by philanthropic supporters of Louisiana State University’s Manship School of Mass Communication and the Reilly Center for Media & Public Affairs.

## **Notes for Reading Tables**

1. Cells contain weighted response frequencies as percentages. Percentages may not always sum to 100 due to rounding or because select questions allow for multiple responses (as indicated).
2. Sample size in each column is an unweighted count of respondents.
3. The margins of error displayed in columns are for a single estimate from the specified sample in the column; margins of error for comparing multiple estimates from a column or across columns (i.e., the difference between Democratic candidates' and Republican candidates' vote share) will be larger. Columns displaying responses for Democrats and Republicans include individuals who initially do not identify with either party but say they lean closer to one when probed.
4. Voter registration is based on self-report.

**Overall, do you approve, disapprove or have mixed feelings about the way Donald Trump is handling his job as President? [Respondents who answered “Have mixed feelings” were probed with: “If you had to choose, do you lean more toward approve or disapprove?” but also allowed to answer “Still have mixed feelings.” Leaners grouped with somewhat approve or somewhat disapprove.]**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	1	0	1	1	1	1 0
Strongly approve	20	15	19	27	3	44 7
Somewhat approve	19	13	15	26	3	37 15
Have mixed feelings	6	6	6	6	5	6 13
Somewhat disapprove	12	13	13	9	13	8 21
Strongly disapprove	43	51	46	32	76	5 45
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	1	1	2	2	1	1 1
Strongly approve	18	14	18	24	2	43 7
Somewhat approve	18	14	16	24	4	38 14
Have mixed feelings	7	7	7	6	5	6 13
Somewhat disapprove	13	13	13	11	14	8 20
Strongly disapprove	43	51	45	32	74	5 44
Total	100	100	100	100	100	100 100

**Overall, do you approve, disapprove or have mixed feelings about the way Congress is handling its job? [Respondents who answered “Have mixed feelings” were probed with: “If you had to choose, do you lean more toward approve or disapprove?” but also allowed to answer “Still have mixed feelings.” Leaners grouped with somewhat approve or somewhat disapprove.]**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	1	1	1	1	1	1 1
Strongly approve	2	1	2	2	1	3 1
Somewhat approve	18	11	17	25	4	36 7
Have mixed feelings	12	12	9	13	7	13 25
Somewhat disapprove	31	34	30	29	29	33 31
Strongly disapprove	37	41	40	31	58	14 34
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	2	1	2	3	1	1 3
Strongly approve	2	1	2	1	1	2 2
Somewhat approve	17	11	18	23	5	35 7
Have mixed feelings	13	13	9	15	8	15 25
Somewhat disapprove	31	35	30	27	32	33 23
Strongly disapprove	36	39	39	31	55	13 39
Total	100	100	100	100	100	100 100

**Regardless of how you will vote, do you think your own member of Congress... [Results shown for respondents in districts with incumbents on the ballot only]**

<b>Registered Voters</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 5	+/- 5	+/- 10
Sample size	1,048	367	326	355	465	474	103
Refused	4	5	3	3	4	3	6
Deserves to be re-elected	48	51	40	48	43	55	41
Deserves to be voted out of office	48	44	58	49	52	42	53
Total	100	100	100	100	100	100	100

<b>All Adults</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 8
Sample size	1,203	435	362	406	516	510	163
Refused	5	5	3	5	4	3	10
Deserves to be re-elected	45	47	40	46	42	55	33
Deserves to be voted out of office	50	48	58	49	54	43	58
Total	100	100	100	100	100	100	100


**Thinking ahead to 2020, regardless of how you might vote, do you think President Trump...**

<b>Registered Voters</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	1	0	2	2	1	1	4
Deserves to be re-elected	38	28	32	51	5	78	24
Deserves to be voted out of office	61	71	65	48	94	20	73
Total	100	100	100	100	100	100	100

<b>All Adults</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	2	1	4	3	1	1	5
Deserves to be re-elected	35	26	33	47	5	78	22
Deserves to be voted out of office	62	72	64	50	94	21	73
Total	100	100	100	100	100	100	100

**How much interest do you have in following news about the congressional election campaigns?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	0	0	0	0	0	0 0
A great deal	26	28	23	25	31	23 14
Quite a bit	27	27	30	27	30	27 22
Only some	29	29	26	31	25	34 32
Very little	11	10	13	11	10	11 16
No interest at all	6	6	8	5	5	5 15
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	1	1	1	1	0	0 1
A great deal	23	24	20	21	29	22 8
Quite a bit	24	23	27	24	27	26 13
Only some	28	29	26	28	26	33 24
Very little	13	12	12	14	11	12 19
No interest at all	11	11	13	11	7	6 36
Total	100	100	100	100	100	100 100

**On November 6, 2018, midterm elections will be held. Using a 1-to-10 scale, where 10 means you are completely certain you will vote and 1 means you are completely certain you will NOT vote, how likely are you to vote in the upcoming midterm election? You can use any number between 1 and 10 to indicate how strongly you feel about your likelihood to vote. [Asked to respondents who did not report voting early to: “Have you already voted in the upcoming November general election by going to an early voting location, or by mailing in an early voting or absentee ballot, or not?” Responses to likelihood question collapsed into three categories plus a fourth category for early voters.]**

<b>Registered Voters</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	0	0	1	0	1	0	1
1 (Certain will not vote) to 3	5	6	6	4	4	6	11
4 - 7	11	10	13	12	11	10	19
8 - 10 (Certain will vote)	72	73	69	71	72	75	56
Already voted	11	11	11	12	13	9	13
Total	100	100	100	100	100	100	100

<b>All Adults</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	1	1	2	2	1	0	1
1 (Certain will not vote) to 3	17	19	15	16	12	11	44
4 - 7	12	11	14	13	13	10	16
8 - 10 (Certain will vote)	60	60	60	60	64	70	33
Already voted	9	9	9	10	11	9	7
Total	100	100	100	100	100	100	100

**If the election for U.S. House of Representatives were held today, would you vote for... [Asked to respondents who did not report voting early. Respondents who did not select a candidate were probed with “If you had to choose, toward which one do you lean more?” Early voters were asked “In the 2018 election for U.S. House of Representatives, for whom did you vote?” Results include responses to probe.]**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	0	0	1	0	0	0 1
The Democratic candidate	47	57	48	35	89	5 23
The Republican candidate	40	30	36	52	3	87 15
Someone else	3	3	3	3	2	2 14
Don't know	10	10	12	10	6	6 46
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	2	1	2	2	0	0 4
The Democratic candidate	44	53	45	32	88	5 15
The Republican candidate	35	26	34	46	3	85 9
Someone else	4	5	3	3	2	2 13
Don't know	16	15	16	17	7	8 59
Total	100	100	100	100	100	100 100

**Will your vote for Congress be at least in part... [Asked to respondents who did not report voting early and who did not say they were certain they would not vote. Early voters asked: "Was your vote for Congress at least in part..."]**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 13
Sample size	1,139	382	381	374	541	535 59
Refused	1	1	1	0	0	1 0
To show OPPOSITION to President Trump	39	45	42	30	68	4 38
To show SUPPORT for President Trump	27	22	23	35	3	56 22
Or is President Trump not a factor	34	32	34	35	28	39 40
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 12
Sample size	1,224	419	408	395	588	567 64
Refused	1	1	1	0	0	1 0
To show OPPOSITION to President Trump	39	47	41	31	68	5 39
To show SUPPORT for President Trump	26	21	23	34	3	55 22
Or is President Trump not a factor	34	31	35	35	29	39 39
Total	100	100	100	100	100	100 100

**[Randomize order of bracketed text.] Some people have said that [we need to elect a Democratic Congress in order to provide a check and balance to keep President Trump and Republicans in Congress from going too far.] Others have said that [if Democrats take over Congress they will reverse the tax cuts and other things that have enabled our economy to grow so much this year.] [Order of response options matched order in which bracketed texts appear in question wording.]**

Registered Voters						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	3	2	2	2	1 8
We should put Democrats in the majority to keep President Trump in check.	54	64	56	42	94	8 60
We should keep Republicans in the majority to keep the economy strong.	44	34	42	56	4	92 31
Total	100	100	100	100	100	100 100

All Adults						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	3	3	4	2	1 12
We should put Democrats in the majority to keep President Trump in check.	55	64	54	44	93	8 58
We should keep Republicans in the majority to keep the economy strong.	42	33	43	52	5	91 30
Total	100	100	100	100	100	100 100

**How confident are you that your vote in the November elections will be counted accurately? [If respondents said they were certain not to vote above, they were asked “If you were to vote, how confident are you that your vote in the November elections would be counted accurately?”]**

<b>Registered Voters</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	1	0	2	1	0	2	0
Very confident	41	44	39	38	40	45	30
Somewhat confident	44	42	41	47	42	45	47
Not too confident	12	12	12	11	15	7	15
Not at all confident	3	2	5	3	3	1	8
Total	100	100	100	100	100	100	100

  

<b>All Adults</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	2	2	3	3	0	2	4
Very confident	36	38	35	33	38	42	17
Somewhat confident	41	40	41	43	41	45	36
Not too confident	14	15	13	15	16	9	24
Not at all confident	6	5	7	6	5	2	18
Total	100	100	100	100	100	100	100

<b>Registered Voters (Preferred news source)</b>							
	Print Newspaper	Radio	Local Network Television	National Network Television	Cable Television	Social Media	Websites / Apps
Margin of error	+/- 9	+/- 9	+/- 6	+/- 7	+/- 7	+/- 11	+/- 6
Sample size	115	129	269	183	201	76	249
Refused	0	0	0	0	0	0	0
Very confident	5	4	9	6	6	2	8
Somewhat confident	3	5	9	6	8	3	9
Not too confident	0	1	3	1	1	2	2
Not at all confident	0	0	1	0	0	0	1
Total	100	100	100	100	100	100	100
<b>All Adults (Preferred news source)</b>							
	Print Newspaper	Radio	Local Network Television	National Network Television	Cable Television	Social Media	Websites / Apps
Margin of error	+/- 9	+/- 8	+/- 5	+/- 7	+/- 7	+/- 10	+/- 6
Sample size	126	140	330	200	212	98	280
Refused	1	1	2	0	0	2	3
Very confident	54	40	33	40	37	29	34
Somewhat confident	29	46	42	41	51	35	42
Not too confident	10	11	15	16	11	23	14
Not at all confident	6	2	8	3	1	10	6
Total	100	100	100	100	100	100	100


**How likely do you think there will be interference from a foreign government in November's congressional elections?**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	2	2	2	1	1	2	0
Very likely	13	17	13	7	21	3	11
Likely	32	33	28	32	43	19	32
Not very likely	40	36	44	42	31	49	42
Not likely at all	14	12	13	18	4	26	16
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	3	3	3	3	2	2	4
Very likely	12	16	12	8	21	4	11
Likely	32	33	28	32	43	20	30
Not very likely	38	34	43	41	31	49	35
Not likely at all	14	13	14	17	4	25	20
Total	100	100	100	100	100	100	100

<b>Registered Voters (Preferred news source)</b>							
	Print Newspaper	Radio	Local Network Television	National Network Television	Cable Television	Social Media	Websites / Apps
Margin of error	+/- 9	+/- 9	+/- 6	+/- 7	+/- 7	+/- 11	+/- 6
Sample size	115	129	269	183	201	76	249
Refused	0	1	3	1	1	2	0
Very likely	15	13	10	14	10	7	16
Likely	35	28	29	39	38	35	26
Not very likely	39	41	43	37	36	46	37
Not likely at all	11	17	15	9	14	10	21
Total	100	100	100	100	100	100	100

<b>All Adults (Preferred news source)</b>							
	Print Newspaper	Radio	Local Network Television	National Network Television	Cable Television	Social Media	Websites / Apps
Margin of error	+/- 9	+/- 8	+/- 5	+/- 7	+/- 7	+/- 10	+/- 6
Sample size	126	140	330	200	212	98	280
Refused	1	1	4	1	2	6	1
Very likely	13	16	9	18	10	10	14
Likely	33	29	31	37	37	30	31
Not very likely	42	37	42	35	37	44	36
Not likely at all	11	17	15	9	13	11	18
Total	100	100	100	100	100	100	100

**Thinking about voter fraud - like the same person voting multiple times or someone voting who is not eligible - do you think this happens...**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	1	1	1	1	0	1 2
Very often	15	14	10	17	9	21 13
Somewhat often	23	22	20	26	17	31 19
Occasionally	31	29	37	30	27	34 36
Rarely	31	34	32	26	47	13 30
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	2	2	2	2	1	1 2
Very often	15	15	10	17	10	21 16
Somewhat often	24	23	21	27	18	31 24
Occasionally	30	29	36	29	28	34 29
Rarely	29	31	31	26	44	14 28
Total	100	100	100	100	100	100 100

<b>Registered Voters (Preferred news source)</b>							
	Print Newspaper	Radio	Local Network Television	National Network Television	Cable Television	Social Media	Websites / Apps
Margin of error	+/- 9	+/- 9	+/- 6	+/- 7	+/- 7	+/- 11	+/- 6
Sample size	115	129	269	183	201	76	249
Refused	0	0	1	1	0	0	0
Very often	9	13	20	11	15	9	15
Somewhat often	21	17	18	20	30	37	26
Occasionally	21	36	36	38	25	28	27
Rarely	48	34	25	30	29	26	33
Total	100	100	100	100	100	100	100

<b>All Adults (Preferred news source)</b>							
	Print Newspaper	Radio	Local Network Television	National Network Television	Cable Television	Social Media	Websites / Apps
Margin of error	+/- 9	+/- 8	+/- 5	+/- 7	+/- 7	+/- 10	+/- 6
Sample size	126	140	330	200	212	98	280
Refused	1	0	2	2	0	0	1
Very often	9	14	19	13	15	11	13
Somewhat often	19	19	19	21	31	34	29
Occasionally	25	34	35	35	26	29	28
Rarely	47	33	25	29	28	27	29
Total	100	100	100	100	100	100	100

**Have you ever...? [Response options include “Yes, within the last year,” “Yes, but longer than a year ago,” and “No.” Tables displays frequencies for “Yes, within the last year” by activity.]**

<b>Registered Voters</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Contributed money to a candidate running for public office	12	11	13	14	15	11	4
Attended a campaign event	8	9	7	7	11	5	3
Volunteered or worked on behalf of a candidate	5	6	4	6	8	3	3
Attended an organized protest of any kind	6	7	5	5	11	2	1
Contacted any elected official	21	22	20	21	26	17	12
Signed or circulated a petition	25	27	27	21	33	18	18
Been an active member of any group that tries to influence government or public policy, NOT INCLUDING a political party	8	9	8	7	11	4	8

  

<b>All Adults</b>							
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Contributed money to a candidate running for public office	10	9	11	12	13	10	2
Attended a campaign event	7	7	6	6	10	5	2
Volunteered or worked on behalf of a candidate	4	5	3	5	7	2	1
Attended an organized protest of any kind	5	6	4	5	10	1	0
Contacted any elected official	18	18	17	17	24	16	7
Signed or circulated a petition	22	24	23	20	30	17	14
Been an active member of any group that tries to influence government or public policy, NOT INCLUDING a political party	7	7	7	6	10	4	4

**Do any of the following words describe how you feel about Donald Trump's presidency so far? Check all that apply.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
	All						
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Excited	16	12	13	22	2	34	7
Frustrated	50	56	56	41	74	21	58
Angry	40	47	45	29	69	8	34
Proud	19	14	15	25	2	41	10
Hopeful	29	24	26	37	5	59	20
Helpless	28	33	33	22	49	6	23
None of the above	7	7	5	9	5	8	12
Refused	1	1	1	1	1	1	0

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Excited	14	10	12	20	2	33	5
Frustrated	49	56	53	39	74	21	51
Angry	39	46	42	29	67	8	33
Proud	17	13	13	23	1	39	8
Hopeful	27	22	26	34	5	59	18
Helpless	29	35	31	22	50	6	25
None of the above	10	8	8	12	5	9	21
Refused	2	2	2	2	1	1	1

**How important is each of the following qualities of a president to you personally... Likable?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	3	1	2 4
Not at all important	10	10	9	10	8	11 15
Slightly important	25	23	24	28	18	34 26
Somewhat important	38	37	45	36	41	36 33
Very important	25	28	20	23	32	17 21
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	1	3	4	1	1 4
Not at all important	10	10	9	9	7	11 14
Slightly important	24	22	22	28	18	32 25
Somewhat important	37	37	42	34	39	37 32
Very important	27	29	23	25	35	18 25
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Decisive?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	3	2	2 3
Not at all important	2	3	1	1	2	1 3
Slightly important	5	4	5	6	7	3 7
Somewhat important	25	22	28	25	29	20 28
Very important	66	68	63	65	61	75 59
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	1 4
Not at all important	2	3	2	1	2	1 4
Slightly important	6	5	5	9	7	3 12
Somewhat important	25	23	28	25	29	20 28
Very important	64	66	61	62	60	74 52
Total	100	100	100	100	100	100 100


**How important is each of the following qualities of a president to you personally... Strong?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	2	2	2 0
Not at all important	2	2	1	2	2	0 7
Slightly important	7	7	8	7	9	5 10
Somewhat important	23	22	28	22	29	17 21
Very important	65	66	60	67	58	76 62
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	2 2
Not at all important	3	3	2	3	2	1 11
Slightly important	7	6	7	7	9	5 8
Somewhat important	23	22	27	22	28	18 22
Very important	64	66	60	64	60	75 57
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Honest?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	2 2
Not at all important	1	1	1	1	2	0 3
Slightly important	2	1	1	3	1	3 2
Somewhat important	8	7	8	10	4	12 14
Very important	87	89	88	84	92	83 79
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	2 4
Not at all important	2	2	1	1	1	0 5
Slightly important	2	1	1	3	1	3 3
Somewhat important	9	8	9	10	5	12 11
Very important	85	87	86	82	91	83 77
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Compassionate?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	2 2
Not at all important	2	2	2	2	2	1 5
Slightly important	10	8	9	12	4	16 12
Somewhat important	31	29	36	30	22	42 30
Very important	56	59	51	53	71	39 51
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	1	3	4	1	2 3
Not at all important	2	3	2	2	2	1 5
Slightly important	10	9	9	12	4	16 13
Somewhat important	30	29	36	30	22	40 32
Very important	55	59	50	53	71	40 47
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Ethical?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	3	3	1	2 2
Not at all important	2	2	1	1	2	1 3
Slightly important	3	2	1	3	2	3 3
Somewhat important	12	11	10	14	6	18 15
Very important	82	84	84	78	88	76 77
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	1	4	4	1	2 3
Not at all important	2	3	2	2	2	1 7
Slightly important	3	2	2	4	3	3 4
Somewhat important	13	13	10	15	7	18 18
Very important	79	81	81	75	87	76 67
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Intelligent?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	129
Refused	2	1	3	2	1	2
Not at all important	1	1	1	1	2	4
Slightly important	2	1	1	3	1	2
Somewhat important	14	12	14	17	9	15
Very important	81	85	82	77	87	77
Total	100	100	100	100	100	100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	202
Refused	3	2	3	4	1	4
Not at all important	2	2	2	2	1	6
Slightly important	2	1	1	3	1	4
Somewhat important	14	11	14	17	9	16
Very important	80	84	79	75	88	70
Total	100	100	100	100	100	100

**How important is each of the following qualities of a president to you personally... Willing to compromise?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	129
Refused	2	2	3	2	2	0
Not at all important	3	2	3	5	2	8
Slightly important	12	11	12	14	8	11
Somewhat important	39	38	39	40	29	37
Very important	44	47	44	40	60	43
Total	100	100	100	100	100	100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	202
Refused	3	2	3	3	1	2
Not at all important	3	3	4	4	2	8
Slightly important	12	11	12	13	8	13
Somewhat important	38	36	38	41	31	35
Very important	43	48	43	38	58	42
Total	100	100	100	100	100	100

**How important is each of the following qualities of a president to you personally... Straight talker?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	2 2
Not at all important	2	1	1	2	2	0 5
Slightly important	5	3	8	6	7	3 7
Somewhat important	25	24	26	25	28	22 24
Very important	66	70	63	64	62	73 63
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	1 4
Not at all important	3	2	3	3	2	0 9
Slightly important	6	4	7	7	7	4 8
Somewhat important	25	25	25	24	28	22 23
Very important	64	66	62	63	62	72 56
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Patriotic?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	1 0
Not at all important	4	5	3	2	6	0 7
Slightly important	8	7	8	10	13	3 11
Somewhat important	22	25	20	19	26	14 34
Very important	64	61	66	68	54	81 46
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	3	1	1 3
Not at all important	4	6	4	3	6	0 9
Slightly important	9	8	8	10	12	3 12
Somewhat important	23	25	19	21	26	15 34
Very important	62	59	66	63	55	80 42
Total	100	100	100	100	100	100 100


**How important is each of the following qualities of a president to you personally... Down to earth?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	129
Refused	2	1	3	2	1	3
Not at all important	7	8	5	7	7	7
Slightly important	18	17	19	19	16	27
Somewhat important	36	33	38	38	36	25
Very important	37	42	35	34	39	39
Total	100	100	100	100	100	100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	202
Refused	3	2	4	3	1	4
Not at all important	7	8	6	7	7	9
Slightly important	17	15	18	18	15	21
Somewhat important	36	34	36	37	36	29
Very important	38	42	36	34	41	38
Total	100	100	100	100	100	100

**How important is each of the following qualities of a president to you personally... Cares about people like you?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	2	2	1 2
Not at all important	1	2	1	1	1	0 6
Slightly important	5	5	4	6	4	6 7
Somewhat important	22	22	22	22	18	25 27
Very important	70	70	70	69	75	67 59
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	3	2	1 3
Not at all important	2	2	2	1	1	1 6
Slightly important	5	4	4	7	4	6 6
Somewhat important	21	21	22	21	17	25 24
Very important	70	72	69	67	76	67 61
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Shares your values?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	3	1	2 2
Not at all important	2	3	2	2	2	1 7
Slightly important	9	8	9	9	9	7 12
Somewhat important	40	39	41	42	41	38 48
Very important	47	49	46	45	46	51 32
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	2 4
Not at all important	2	3	2	2	2	1 8
Slightly important	9	8	9	10	10	8 12
Somewhat important	39	37	41	40	39	38 43
Very important	47	50	44	44	48	51 34
Total	100	100	100	100	100	100 100

**How important is each of the following qualities of a president to you personally... Unifying?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	2	2	2 0
Not at all important	3	3	4	2	2	2 6
Slightly important	9	7	6	12	5	11 15
Somewhat important	28	25	29	30	18	38 33
Very important	59	64	60	54	74	47 45
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	2 3
Not at all important	3	3	4	2	2	3 7
Slightly important	9	6	6	12	5	12 11
Somewhat important	28	26	28	31	19	37 36
Very important	57	62	59	51	73	47 44
Total	100	100	100	100	100	100 100

**Please tell me how well each word or phrase describes President Trump... Likable.**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	3	4	2	3	3	2 3
Not at all well	53	60	58	43	81	20 64
Slightly well	19	17	20	22	10	30 16
Somewhat well	15	12	13	19	4	29 9
Very well	10	8	7	13	3	19 8
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	4	4	3	4	3	2 5
Not at all well	53	61	56	44	80	20 62
Slightly well	19	17	21	21	11	30 16
Somewhat well	14	11	12	19	4	28 12
Very well	9	7	7	12	2	19 5
Total	100	100	100	100	100	100 100

**Please tell me how well each word or phrase describes President Trump... Decisive.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	4	2	4	4	2	4
Not at all well	27	32	28	22	48	4	30
Slightly well	16	16	19	15	22	9	21
Somewhat well	19	21	22	17	16	24	19
Very well	33	27	28	43	10	62	26
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	4	3	5	3	2	4
Not at all well	27	31	28	23	46	4	32
Slightly well	17	17	20	15	22	9	21
Somewhat well	21	21	22	19	17	25	22
Very well	31	27	27	39	12	60	21
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Strong.**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	4	5	3	3	4	3 1
Not at all well	31	36	31	25	54	4 36
Slightly well	15	16	19	11	20	8 21
Somewhat well	17	16	14	20	16	20 15
Very well	33	27	34	41	7	65 26
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	4	5	4	4	4	3 3
Not at all well	32	35	32	28	53	5 40
Slightly well	15	17	17	11	20	8 18
Somewhat well	18	16	16	19	15	20 18
Very well	31	26	31	37	8	64 21
Total	100	100	100	100	100	100 100

**Please tell me how well each word or phrase describes President Trump... Honest.**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	3	4	2	3	4	2 2
Not at all well	52	61	56	40	85	14 59
Slightly well	11	10	13	11	6	17 14
Somewhat well	19	13	16	26	3	37 15
Very well	15	12	13	19	2	31 10
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	4	4	3	5	3	2 3
Not at all well	52	60	55	41	83	14 59
Slightly well	13	12	14	13	8	17 14
Somewhat well	17	12	16	24	3	36 14
Very well	14	11	13	18	2	30 10
Total	100	100	100	100	100	100 100


**Please tell me how well each word or phrase describes President Trump... Compassionate.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
	All						
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	4	2	2	4	1	2
Not at all well	52	60	58	41	83	15	70
Slightly well	14	13	15	15	8	23	11
Somewhat well	16	12	16	21	4	32	12
Very well	14	10	9	21	3	29	5
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
	All						
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	4	3	4	3	1	5
Not at all well	53	61	56	43	81	16	66
Slightly well	14	14	15	14	8	22	12
Somewhat well	16	12	17	21	4	32	13
Very well	13	10	9	19	3	29	5
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Ethical.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	4	2	3	3	2	3
Not at all well	53	62	56	40	85	13	63
Slightly well	12	12	12	13	6	20	12
Somewhat well	18	13	19	23	4	35	13
Very well	14	10	11	20	2	29	8
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	4	3	5	3	2	5
Not at all well	53	61	54	42	84	15	60
Slightly well	13	12	13	13	7	20	13
Somewhat well	17	12	19	22	3	34	15
Very well	13	10	11	18	3	29	6
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Intelligent.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	3	2	3	3	2	2
Not at all well	40	48	43	31	70	6	45
Slightly well	16	19	16	11	17	13	19
Somewhat well	16	13	14	21	6	28	14
Very well	25	18	24	35	4	51	20
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	3	3	4	2	2	3
Not at all well	40	46	42	32	68	6	46
Slightly well	16	19	17	12	17	14	19
Somewhat well	16	13	16	20	8	28	15
Very well	24	17	22	32	5	50	17
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Willing to compromise.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	4	2	3	3	3	2
Not at all well	49	57	56	39	78	16	55
Slightly well	21	19	23	22	13	30	20
Somewhat well	17	13	14	24	4	33	17
Very well	9	7	6	12	2	17	7
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	4	3	5	3	3	5
Not at all well	50	57	54	40	77	17	55
Slightly well	20	18	22	21	13	30	17
Somewhat well	17	13	15	23	4	33	17
Very well	9	7	6	12	2	18	6
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Straight talker.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
	All						
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	4	2	2	2	2	2
Not at all well	42	50	44	31	67	10	53
Slightly well	9	7	12	10	11	7	12
Somewhat well	15	12	13	19	10	23	7
Very well	31	26	29	38	9	57	27
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
	All						
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	4	3	3	2	2	3
Not at all well	40	47	42	30	64	10	46
Slightly well	11	10	12	11	12	8	14
Somewhat well	16	14	14	21	11	24	16
Very well	29	25	28	34	11	55	21
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Patriotic.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	4	3	3	3	2	3
Not at all well	27	32	25	22	48	2	33
Slightly well	15	18	20	9	23	7	11
Somewhat well	17	16	18	19	16	18	22
Very well	37	29	35	47	9	70	31
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	4	4	4	3	2	5
Not at all well	28	31	25	24	47	2	33
Slightly well	15	18	19	10	23	8	12
Somewhat well	18	18	18	18	17	18	22
Very well	35	29	35	43	10	69	28
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Down to earth.**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	3	4	3	3	3	3 2
Not at all well	52	60	55	41	82	16 67
Slightly well	14	11	17	15	8	22 10
Somewhat well	14	9	10	20	4	25 12
Very well	17	15	15	20	3	35 8
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	4	4	3	5	3	3 5
Not at all well	52	60	53	42	80	16 64
Slightly well	14	12	19	15	9	22 12
Somewhat well	14	10	10	20	4	25 13
Very well	16	14	14	18	4	34 7
Total	100	100	100	100	100	100 100

**Please tell me how well each word or phrase describes President Trump... Cares about people like you.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
	All						
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	4	2	3	3	2	2
Not at all well	51	61	54	38	85	11	60
Slightly well	12	10	13	15	8	17	14
Somewhat well	14	12	16	17	2	29	16
Very well	19	14	16	27	3	41	8
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
	All						
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	4	3	5	3	2	5
Not at all well	52	62	53	40	84	12	60
Slightly well	12	9	14	14	7	17	14
Somewhat well	14	12	15	17	2	30	13
Very well	18	13	15	24	3	39	9
Total	100	100	100	100	100	100	100


**Please tell me how well each word or phrase describes President Trump... Shares your values.**

Registered Voters							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4	+/- 9
Sample size	1,301	438	441	420	581	583	129
Refused	3	5	2	3	3	3	2
Not at all well	51	60	53	39	84	12	60
Slightly well	12	12	14	11	8	15	15
Somewhat well	18	11	14	27	2	35	18
Very well	16	13	16	21	3	35	5
Total	100	100	100	100	100	100	100

All Adults							
		Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans	Neither
All							
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4	+/- 7
Sample size	1,486	514	493	477	640	624	202
Refused	4	5	3	4	3	3	3
Not at all well	52	61	52	41	83	12	61
Slightly well	12	12	14	11	10	16	11
Somewhat well	17	10	16	26	2	35	16
Very well	15	12	15	19	2	34	8
Total	100	100	100	100	100	100	100

**Please tell me how well each word or phrase describes President Trump... Unifying.**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	3	5	3	2	3	2 2
Not at all well	56	64	59	46	84	22 70
Slightly well	16	13	20	17	9	25 11
Somewhat well	15	10	11	22	1	31 10
Very well	10	8	7	14	3	20 8
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	4	5	3	4	3	2 5
Not at all well	56	64	57	46	83	23 62
Slightly well	15	14	20	15	9	25 14
Somewhat well	15	10	13	23	3	31 14
Very well	10	8	7	13	3	19 6
Total	100	100	100	100	100	100 100

**Do you think that working in politics for many years makes a person a better president of the United States, a worse president, or does it have no impact on how good a job a person would do as president?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	3	2	2 2
Much better	12	13	7	13	18	5 14
Somewhat better	38	42	42	31	52	26 27
Has no impact	24	25	26	22	20	26 34
Somewhat worse	16	12	16	22	6	30 13
Much worse	8	7	6	9	3	12 10
Total	100	100	100	100	100	100 100

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	1	2	5	1	2 4
Much better	12	14	9	11	19	5 11
Somewhat better	37	41	41	31	51	26 30
Has no impact	25	27	28	22	20	28 33
Somewhat worse	15	11	14	21	6	28 11
Much worse	7	6	7	9	3	12 11
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Crime?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	1	3	1	2 1
Not at all important	2	3	2	1	3	0 7
Slightly important	10	10	8	9	14	5 10
Somewhat important	30	30	30	30	31	28 38
Very important	56	55	58	57	52	64 44
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	1	2	5	1	2 4
Not at all important	3	4	3	2	3	1 8
Slightly important	9	9	10	10	13	6 9
Somewhat important	29	29	28	28	30	27 30
Very important	56	57	57	55	53	64 50
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... The economy?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	2 0
Not at all important	1	1	1	1	1	0 4
Slightly important	3	3	4	4	4	2 6
Somewhat important	22	23	26	19	26	16 26
Very important	72	72	68	74	68	79 64
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	2	2 1
Not at all important	2	2	2	1	1	0 5
Slightly important	3	2	4	4	3	2 6
Somewhat important	22	24	25	19	26	16 27
Very important	70	70	67	71	67	79 61
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Health care?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	2 0
Not at all important	2	1	2	3	1	2 5
Slightly important	5	4	5	6	2	8 8
Somewhat important	22	21	23	23	15	30 26
Very important	69	72	69	65	80	59 61
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	2 2
Not at all important	2	2	2	3	1	2 5
Slightly important	5	4	5	6	2	7 7
Somewhat important	22	21	24	22	16	29 24
Very important	68	71	67	66	80	60 62
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Immigration?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	1	1	2	2	0	2 1
Not at all important	4	5	4	3	5	2 9
Slightly important	15	14	21	13	17	11 19
Somewhat important	33	31	33	35	36	31 30
Very important	47	49	40	47	42	54 41
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	2	1	3	4	0	2 3
Not at all important	5	6	5	4	5	3 11
Slightly important	16	14	21	15	18	12 20
Somewhat important	32	32	32	32	36	31 27
Very important	45	47	39	45	42	53 40
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Taxes?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	3	2	2 0
Not at all important	1	2	1	1	2	0 4
Slightly important	9	9	13	7	13	4 15
Somewhat important	29	30	30	28	34	25 25
Very important	58	56	55	61	49	68 56
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	2	4	2	2 1
Not at all important	2	2	2	2	2	0 6
Slightly important	9	9	13	8	12	4 15
Somewhat important	29	31	30	27	34	26 25
Very important	57	56	53	59	50	68 53
Total	100	100	100	100	100	100 100


**How important is each of the following issues to you personally... The environment?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	3	3	2	2 0
Not at all important	3	3	4	3	1	6 5
Slightly important	13	10	13	16	5	22 15
Somewhat important	31	26	34	34	21	43 26
Very important	51	59	47	44	71	28 54
Total	100	100	100	100	100	100 100
<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	1	4	4	2	2 3
Not at all important	4	3	4	4	1	5 8
Slightly important	12	10	13	15	5	20 14
Somewhat important	30	26	34	33	22	42 25
Very important	51	59	45	44	70	30 50
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Racial equality?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	2 0
Not at all important	6	5	7	6	2	10 9
Slightly important	14	13	12	16	7	21 16
Somewhat important	27	23	28	31	20	35 29
Very important	52	58	51	45	70	32 46
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	3	2	2 1
Not at all important	6	6	7	6	2	9 11
Slightly important	14	12	11	16	7	21 17
Somewhat important	26	22	27	30	20	35 26
Very important	52	58	52	43	70	33 46
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Guns?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	2	1	2 1
Not at all important	8	8	10	7	9	5 16
Slightly important	16	16	13	17	16	17 11
Somewhat important	25	25	33	22	21	29 29
Very important	49	49	42	52	54	46 42
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	3	1	2 2
Not at all important	9	9	10	9	8	6 18
Slightly important	15	16	13	15	16	17 10
Somewhat important	25	25	33	22	22	29 27
Very important	48	48	41	51	53	46 43
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Education?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	1	3	1	2 0
Not at all important	2	2	3	1	1	2 5
Slightly important	7	6	7	8	4	10 10
Somewhat important	26	22	28	31	21	33 24
Very important	63	69	60	58	72	53 62
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	2	4	2	2 1
Not at all important	2	2	3	1	1	2 6
Slightly important	7	6	7	8	4	10 9
Somewhat important	26	22	28	30	21	33 23
Very important	62	68	60	57	71	53 61
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Income inequality?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	1	1	1	2 1
Not at all important	9	7	8	12	2	17 13
Slightly important	16	15	17	17	8	27 8
Somewhat important	29	27	32	29	26	33 28
Very important	44	48	41	40	63	21 50
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	3	3	3	2	2 2
Not at all important	9	7	8	12	2	16 11
Slightly important	16	15	17	16	9	26 11
Somewhat important	28	27	32	27	25	33 26
Very important	45	49	41	42	62	24 50
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Terrorism?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	1	1	1	2 0
Not at all important	4	6	3	3	6	1 9
Slightly important	10	8	13	12	13	5 17
Somewhat important	25	27	27	23	27	23 25
Very important	59	57	57	62	52	70 48
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	2	3	1	2 2
Not at all important	5	7	2	4	7	1 10
Slightly important	10	8	13	12	12	5 18
Somewhat important	24	25	27	22	26	23 25
Very important	58	57	56	60	54	69 46
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Abortion?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	2	1	2 0
Not at all important	15	16	15	13	12	16 22
Slightly important	18	17	20	18	16	19 23
Somewhat important	26	24	27	27	27	24 26
Very important	40	42	36	40	44	39 29
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	1	2 2
Not at all important	15	16	15	14	11	16 22
Slightly important	18	18	19	18	18	19 20
Somewhat important	25	25	28	26	28	24 25
Very important	39	40	35	39	42	39 32
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Trade?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	4	2	3 0
Not at all important	3	4	4	2	4	1 7
Slightly important	15	17	15	12	19	9 15
Somewhat important	42	43	43	41	39	46 39
Very important	38	35	36	41	36	40 39
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	5	2	3 1
Not at all important	5	5	5	4	5	2 11
Slightly important	16	17	15	14	19	10 20
Somewhat important	41	42	42	38	40	46 35
Very important	36	33	35	39	34	40 32
Total	100	100	100	100	100	100 100


**How important is each of the following issues to you personally... National security?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	2	2	2	2	1 0
Not at all important	2	3	2	1	3	0 6
Slightly important	7	5	10	9	9	4 17
Somewhat important	22	24	26	18	29	16 15
Very important	67	66	62	70	58	78 62
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	2	1 1
Not at all important	3	4	2	2	3	1 8
Slightly important	8	5	10	10	8	4 15
Somewhat important	22	25	23	18	27	17 20
Very important	65	64	63	67	60	77 56
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Government ethics?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	3	2	2 0
Not at all important	2	2	2	2	2	1 6
Slightly important	6	5	8	6	4	7 10
Somewhat important	25	25	24	25	22	29 27
Very important	65	67	65	64	71	62 57
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	3	2	3	4	2	2 1
Not at all important	3	3	4	3	2	1 10
Slightly important	7	5	8	7	4	7 12
Somewhat important	26	27	25	26	25	28 29
Very important	62	63	60	60	68	62 48
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Family values?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	1	1	2	2	1	1 0
Not at all important	7	9	9	4	11	1 14
Slightly important	12	14	12	11	16	7 17
Somewhat important	24	25	25	22	23	26 19
Very important	55	52	53	60	49	64 49
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	2	1	3	3	1	1 1
Not at all important	7	8	8	5	11	1 12
Slightly important	11	12	12	10	15	7 11
Somewhat important	24	25	26	22	24	27 20
Very important	56	53	52	60	50	64 56
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Gender equality?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	1	1	1	1	1	1 1
Not at all important	12	12	12	13	4	21 16
Slightly important	16	15	18	16	7	25 15
Somewhat important	30	27	30	34	29	32 32
Very important	40	45	38	36	59	21 37
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	2	1	2	3	1	1 3
Not at all important	12	12	12	13	4	20 18
Slightly important	15	14	16	16	7	25 13
Somewhat important	30	27	32	33	30	32 29
Very important	40	46	38	35	58	22 38
Total	100	100	100	100	100	100 100

**How important is each of the following issues to you personally... Jobs?**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 5	+/- 5	+/- 5	+/- 4	+/- 4 +/- 9
Sample size	1,301	438	441	420	581	583 129
Refused	2	1	2	2	1	3 0
Not at all important	1	1	1	1	2	0 5
Slightly important	7	7	6	8	8	5 8
Somewhat important	26	27	30	23	30	22 25
Very important	64	63	62	66	60	69 62
Total	100	100	100	100	100	100 100

  

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 3	+/- 4	+/- 4	+/- 4	+/- 4	+/- 4 +/- 7
Sample size	1,486	514	493	477	640	624 202
Refused	2	2	3	4	1	3 1
Not at all important	2	2	1	2	2	0 6
Slightly important	7	6	5	8	8	6 6
Somewhat important	26	28	31	21	28	23 27
Very important	63	63	60	65	61	69 61
Total	100	100	100	100	100	100 100

**Thinking ahead to 2020, would you like to see Donald Trump face a serious challenge in the 2020 presidential primaries from another Republican candidate, or not? [Asked only to Republicans and independents who lean to Republican Party.]**

<b>Registered Voters</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 4	+/- 8	+/- 7	+/- 7	+/- 4	
Sample size	583	163	194	226	583	
Refused	3	1	2	4	3	
Yes	40	47	48	33	40	
No	57	52	50	63	57	
Total	100	100	100	100	100	

<b>All Adults</b>						
	All	Solid / Likely Democratic Districts	Competitive Districts (Lean & Tossup)	Solid / Likely Republican Districts	Democrats	Republicans Neither
Margin of error	+/- 4	+/- 7	+/- 7	+/- 6	+/- 4	
Sample size	624	177	208	239	624	
Refused	3	1	3	4	3	
Yes	41	48	48	34	41	
No	56	51	49	62	56	
Total	100	100	100	100	100	