

August 16, 2016

INTERVIEWS: Tom Jensen 919-744-6312

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

Trump Leads By Only 6 in Texas

Raleigh, N.C. – PPP's new Texas poll finds a relatively tight race, at least on the curve of recent Presidential election results in the state. Donald Trump leads with 44% to 38% for Hillary Clinton, 6% for Gary Johnson, 2% for Jill Stein, and less than half a percent (0) for Evan McMullin. In a head to head contest Trump leads Clinton 50-44 in the state, which Mitt Romney won by 16 points in 2012.

A Democratic victory in Texas this year remains a stretch but within the numbers there are signs of Democrats being positioned to become seriously competitive there in the years ahead. Trump's lead is based entirely on his holding a 63-33 advantage among seniors. With voters under 65, Clinton leads him 49-45. And when you look just specifically at voters under 45, Clinton leads Trump 60-35. Older voters are overwhelmingly responsible for the Republican advantage in Texas, and generational change is likely to help Democrats become more competitive.

A big piece of that generational change is the increasing racial diversity of the electorate in Texas. Trump has a 69/25 lead with white voters but the reason the state's so competitive overall is that among non-white voters Clinton has a 73-21 lead, including a 68-27 edge with the state's booming Hispanic population.

"Republicans could have a big Texas problem in the decades ahead," said Dean Debnam, President of Public Policy Polling. "The groups Democrats are strongest with are rapidly growing in their share of the electorate, while the voters Republicans rely on the most may not be there in 20 years."

Clinton's unpopular in Texas, as you would expect, with a 36/59 favorability rating. But Trump's not a whole lot better off with only 40% of voters seeing him favorably to 53% with a negative opinion. The tax return issue continues to

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

plague Trump with 64% of voters thinking he needs to release his returns to only 25% who don't think it's necessary for him to. Even Trump's supporters, by a 43/41 spread, think he should release them. Another issue that has the potential to cause Trump problems down the road is if he refuses to participate in the debates as scheduled. 77% of voters think he needs to do that to only 14% who don't think he needs to and among his own supporters there's an even stronger sentiment- 82/12- that Trump needs to participate. If Trump is stubborn about that it could cause the bottom to fall out on his support even further.

We continue to find that Trump voters overwhelmingly buy into his preemptive claims about the election being rigged. Just 19% of Trump voters grant that if Clinton wins the election it will be because she got more votes, while 71% say that it will just be because the election was rigged. More specifically 40% of Trump voters think that ACORN, which hasn't existed in years, will steal the election for Clinton to only 20% who don't think it will, and only 20% who are unsure. Some things Trump says are a step too far even for his support base though. We find that 'just' 35% of Trump supporters think Barack Obama founded ISIS, to 48% who don't think he's responsible for that.

"Trump's suggestions that the election will be stolen on Hillary Clinton's behalf are getting lapped up by almost all of his supporters," said Dean Debnam, President of Public Policy Polling. "It really exemplifies the cult like aspect of his support."

Finally we polled on Texas secession. Overall 26% of voters would support leaving the United States to 59% who want to stay, and 15% who aren't sure either way. Among Trump voters support for secession goes up to 37%, with only 49% opposed to exiting. If you look at the Presidential race in Texas only among voters who are opposed to seceding from the United State, Clinton leads Trump 54/41. But that's offset by Trump's 72/20 advantage with the secession crowd. If Clinton is elected President this fall, the Trump voters really want out- in that case 61% say they'd support seceding from the United States, to only 29% who would stick around.

Public Policy Polling surveyed 944 likely voters from August 12th to 14th. The margin of error is +/-3.2%. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Texas Survey Results

QΊ	Barack Obama's job performance?	Qb	Obama or Donald Trump?	sarack
	Approve42%		Barack Obama	46%
	Disapprove54%		Donald Trump	48%
	Not sure 5%		Not sure	6%
Q2	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q7	Do you think Donald Trump should reletax returns, or not?	
	Favorable36%		Trump should release tax returns	64%
	Unfavorable59%		Trump should not release tax returns	25%
	Not sure 5%		Not sure	
Q3	Do you have a favorable or unfavorable opinion of Donald Trump?	Q8	Do you think Donald Trump should par in the debates for President this fall, as scheduled, or not?	ticipate
	Favorable40%		Think Trump should participate in the de	bates
	Unfavorable53%		for President	77%
	Not sure		Don't think he should	14%
Q4	The candidates for President are Democrat Hillary Clinton, Republican Donald Trump, Libertarian Gary Johnson, Green Party candidate Jill Stein, and independent Evan	Q9	Not sure Would you support or oppose Texas se from the United States?	
	McMullin. If the election was today, who would you vote for?		Would support	
	Hillary Clinton38%		Would oppose	
	Donald Trump44%		Not sure	
	Gary Johnson 6%	Q10	Would you support or oppose Texas se from the United States if Hillary Clinton	
	Jill Stein		elected President?	
	Evan McMullin 0%		Would support	
	Undecided10%		Would oppose	
Q5	If you had to choose between just Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?		Not sure	12%
	Hillary Clinton44%			
	Donald Trump50%			
	No.4 a.v.ra			

Q11 If the candidates for President were Democrat Hillary Clinton, Republican Donald Trump, independent Deez Nuts, and independent	Q16 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?
Harambe, who would you vote for?	Very liberal9%
Hillary Clinton38%	Somewhat liberal13%
Donald Trump47%	Moderate30%
Deez Nuts	Somewhat conservative29%
Harambe2%	Very conservative19%
Undecided11%	Q17 If you are a woman, press 1. If a man, press 2.
Q12 If Hillary Clinton is elected President do you think it will be because more people voted for	Woman53%
her, or because the election results are rigged	Man47%
for her? Because more people voted for her51% Because the election results are rigged for	Q18 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.
her39%	Democrat35%
Not sure	Republican41%
Q13 Do you think ACORN will steal the election for Hillary Clinton, or not?	Independent / Other24%
ACORN will steal the election for Clinton 24%	Q19 If you are Hispanic, press 1. If white, press 2. If African-American, press 3. If other, press 4.
ACORN will not steal the election for Clinton 39%	Hispanic22%
Not sure36%	White59%
Q14 Do you think Barack Obama founded ISIS, or not?	African-American
Think Obama founded ISIS22%	Other
Don't think he did66%	Q20 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older
Not sure	than 65, press 4.
Q15 In the last presidential election, did you vote for Barack Obama or Mitt Romney?	18 to 29
Barack Obama38%	30 to 4521%
Mitt Romney51%	46 to 65
Someone else / Don't remember11%	Older than 65
Comorio Goo, Bont follolibol	
	Phone
	Internet20%

		Clinton/Trump		
	Base	Hillary Clint	Donal- d Tru	Not sure
Obama Approval		<u>-</u>	<u>-</u>	
Approve	42%	88%	5%	10%
Disapprove	54%	6%	92%	83%
Not sure	5%	5%	4%	7%

		Clinton/Trump		
	Base		Donal- d Tru	Not sure
Clinton Favorability		<u>-</u>	<u>-</u>	<u>-</u>
Favorable	36%	80%	1%	3%
Unfavorable	59%	10%	99%	92%
Not sure	5%	10%	0%	5%

		Clinton		
	Base	Hillary Clint	Donal- d Tru	Not sure
Trump Favorability				
Favorable	40%	5%	75%	4%
Unfavorable	53%	91%	16%	74%
Not sure	7%	4%	9%	22%

		Clinton/Trump		
	Base	,	Donal- d Tru	Not sure
Clinton/Trump/Johns- on/Stein/McMullin			-	
Hillary Clinton	38%	87%	-	-
Donald Trump	44%	-	89%	-
Gary Johnson	5%	2%	5%	32%
Jill Stein	2%	3%	0%	10%
Evan McMullin	0%	0%	0%	2%
Undecided	10%	7%	6%	57%

		Clinton		
	Base	Hillary Clint	Donald Trump	Not sure
Clinton/Trump			<u>-</u>	
Hillary Clinton	44%	100%	-	-
Donald Trump	50%	-	100%	-
Not sure	6%	-	-	100%

		Clinton/		
	Base	Hillary Clint	Donal- d Tru	Not sure
Obama or Trump President		-		
Barack Obama	46%	96%	5%	24%
Donald Trump	48%	1%	92%	29%
Not sure	6%	3%	3%	46%

		Clinton/Trump		
	Base		Donal- d Tru	Not sure
Trump Tax Returns Release		-	- ·	
Trump should release tax returns	64%	89%	43%	62%
Trump should not release tax returns	24%	7%	41%	14%
Not sure	11%	4%	16%	24%

		Clinton/Trump		
	Base	,	Donal- d Tru	Not sure
Trump in the Debates Yes/No		-	-	-
Think Trump should participate in the debates for President	77%	76%	81%	57%
Don't think he should	14%	16%	11%	20%
Not sure	9%	8%	8%	23%

		Clinton		
	Base	Hillary Clint	Donal- d Tru	Not sure
Texas Seceding Support/Oppose				
Would support	26%	12%	37%	34%
Would oppose	59%	73%	49%	48%
Not sure	15%	16%	14%	18%

		Clinton/		
	Base	Hillary Clint	Donal- d Tru	Not sure
Texas Seceding if Clinton Elected Support/Oppose				
Would support	40%	18%	61%	32%
Would oppose	48%	69%	29%	50%
Not sure	12%	13%	11%	19%

		Clinton/Trump		
	Base	Hillary Clint	Donal- d Tru	Not sure
Clinton/Trump/Nuts/H- arambe		-	-	
Hillary Clinton	38%	85%	0%	0%
Donald Trump	47%	1%	94%	2%
Deez Nuts	3%	3%	1%	16%
Harambe	2%	1%	2%	9%
Undecided	11%	10%	3%	73%

		Clinton/Trump		
	Base	Hillary Clint	Donal- d Tru	Not sure
Clinton Presidency Reasons			-	
Because more people voted for her	51%	89%	19%	42%
Because the election results are rigged for her	39%	5%	71%	34%
Not sure	9%	6%	10%	24%

		Clinton/Trump		
	Base	-	Donal- d Tru	Not sure
ACORN Stealing Election Yes/No				
ACORN will steal the election for Clinton	24%	9%	40%	5%
ACORN will not steal the election for Clinton	39%	61%	20%	38%
Not sure	36%	30%	40%	57%

		Clinton/Trump		
	Base		Donal- d Tru	Not sure
Obama Founded ISIS Yes/No			-	
Think Obama founded ISIS	22%	6%	35%	33%
Don't think he did	66%	86%	48%	62%
Not sure	12%	8%	17%	5%

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Obama Approval				
Approve	42%	90%	8%	34%
Disapprove	54%	5%	90%	54%
Not sure	5%	6%	2%	12%

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Clinton Favorability				
Favorable	36%	76%	6%	30%
Unfavorable	59%	13%	93%	64%
Not sure	5%	11%	0%	6%

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Trump Favorability				
Favorable	40%	7%	67%	32%
Unfavorable	53%	88%	24%	58%
Not sure	7%	5%	9%	9%

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Clinton/Trump/Johns- on/Stein/McMullin					
Hillary Clinton	38%	85%	7%	19%	
Donald Trump	44%	5%	78%	26%	
Gary Johnson	6%	1%	6%	16%	
Jill Stein	2%	2%	1%	10%	
Evan McMullin	0%	0%	0%	0%	
Undecided	10%	7%	8%	29%	

		2012 Vote		
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Clinton/Trump		-	-	
Hillary Clinton	44%	92%	9%	37%
Donald Trump	50%	6%	84%	42%
Not sure	6%	2%	6%	21%

		2012 Vo	ote	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Obama or Trump President		•		
Barack Obama	46%	95%	11%	37%
Donald Trump	48%	4%	83%	41%
Not sure	6%	1%	5%	22%

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Trump Tax Returns Release				
Trump should release tax returns		88%	47%	61%
Trump should not release tax returns		7%	38%	23%
Not sure	11%	5%	15%	16%

		2012 Vo	ote	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Trump in the Debates Yes/No				
Think Trump should participate in the debates for President	77%	79%	78%	70%
Don't think he should	14%	15%	13%	17%
Not sure	9%	6%	10%	14%

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Texas Seceding Support/Oppose				
Would support	26%	12%	36%	28%
Would oppose	59%	73%	50%	52%
Not sure	15%	15%	14%	21%

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Texas Seceding if Clinton Elected Support/Oppose						
Would support	40%	19%	57%	38%		
Would oppose	48%	70%	32%	46%		
Not sure	12%	12%	11%	16%		

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
Clinton/Trump/Nuts/H- arambe			-			
Hillary Clinton	38%	86%	5%	23%		
Donald Trump	47%	4%	82%	37%		
Deez Nuts	3%	4%	1%	11%		
Harambe	2%	2%	1%	4%		
Undecided	11%	4%	12%	26%		

		2012 Vote			
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem	
Clinton Presidency Reasons		-	•		
Because more people voted for her	51%	86%	26%	46%	
Because the election results are rigged for her	39%	9%	63%	34%	
Not sure	9%	5%	11%	20%	

		2012 Vote				
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem		
ACORN Stealing Election Yes/No			-			
ACORN will steal the election for Clinton	24%	11%	37%	13%		
ACORN will not steal the election for Clinton	39%	64%	21%	38%		
Not sure	36%	25%	42%	49%		

		2012 Vo	te	
	Base	Barack Oba	Mitt Ro- mney	Someone else / Don't remem
Obama Founded ISIS Yes/No		-	•	
Think Obama founded ISIS	22%	8%	31%	30%
Don't think he did	66%	86%	51%	60%
Not sure	12%	6%	17%	10%

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Obama Approval							
Approve	42%	89%	81%	58%	19%	2%	
Disapprove	54%	9%	15%	33%	77%	96%	
Not sure	5%	2%	4%	9%	3%	1%	

		Ideolog	deology						
	Base	Very libe	Somewh- at liberal		Somewhat conservati	Very conser- vative			
Clinton Favorability			•	· · · · · · · · · · · · · · · · · · ·					
Favorable	36%	85%	70%	52%	10%	3%			
Unfavorable	59%	14%	21%	41%	86%	95%			
Not sure	5%	1%	9%	7%	4%	1%			

		Ideolog	ıy			
	Base	Very libe	Somewh- at liberal		Somewhat conservati	Very conser- vative
Trump Favorability						
Favorable	40%	18%	20%	20%	57%	71%
Unfavorable	53%	78%	78%	72%	35%	18%
Not sure	7%	4%	2%	8%	7%	11%

		Ideology					
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Clinton/Trump/Johns- on/Stein/McMullin		<u>. </u>	•	•	-	•	
Hillary Clinton	38%	76%	81%	54%	13%	4%	
Donald Trump	44%	10%	11%	21%	67%	85%	
Gary Johnson	6%	4%	1%	8%	7%	3%	
Jill Stein	2%	10%	0%	3%	0%	1%	
Evan McMullin	0%	-	1%	0%	0%	0%	
Undecided	10%	-	6%	15%	11%	7%	

		Ideolog	зу			
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Clinton/Trump						
Hillary Clinton	44%	89%	86%	64%	17%	5%
Donald Trump	50%	11%	13%	26%	77%	90%
Not sure	6%	1%	2%	9%	7%	5%

		Ideolog	Ideology						
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative			
Obama or Trump President									
Barack Obama	46%	86%	86%	64%	24%	4%			
Donald Trump	48%	13%	13%	24%	71%	93%			
Not sure	6%	1%	1%	12%	4%	3%			

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Trump Tax Returns Release						
Trump should release tax returns	64%	84%	77%	72%	53%	51%
Trump should not release tax returns		13%	17%	16%	31%	39%
Not sure	11%	2%	6%	13%	16%	10%

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Trump in the Debates Yes/No						
Think Trump should participate in the debates for President		87%	74%	70%	84%	77%
Don't think he should	14%	8%	15%	20%	11%	11%
Not sure	9%	6%	11%	10%	4%	12%

		Ideolog	зу			
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Texas Seceding Support/Oppose				,		
Would support	26%	21%	21%	16%	30%	41%
Would oppose	59%	68%	67%	63%	57%	46%
Not sure	15%	11%	12%	21%	13%	13%

		Ideolog	deology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
Texas Seceding if Clinton Elected Support/Oppose							
Would support	40%	27%	26%	28%	45%	67%	
Would oppose	48%	70%	64%	58%	40%	23%	
Not sure	12%	4%	10%	14%	14%	10%	

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Clinton/Trump/Nuts/H- arambe						
Hillary Clinton	38%	85%	69%	54%	14%	4%
Donald Trump	47%	10%	11%	25%	71%	87%
Deez Nuts	3%	4%	3%	6%	1%	-
Harambe	2%	-	1%	2%	3%	1%
Undecided	11%	1%	17%	12%	11%	8%

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Clinton Presidency Reasons			•	•	-	•
Because more people voted for her	51%	87%	74%	67%	34%	22%
Because the election results are rigged for her	39%	9%	15%	21%	57%	71%
Not sure	9%	4%	12%	12%	9%	7%

		Ideolog	Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative	
ACORN Stealing Election Yes/No				,			
ACORN will steal the election for Clinton		17%	11%	17%	28%	44%	
ACORN will not steal the election for Clinton	39%	68%	54%	45%	32%	18%	
Not sure	36%	15%	35%	38%	41%	38%	

		Ideology				
	Base	Very libe	Somewh- at liberal	Moderat- e	Somewhat conservati	Very conser- vative
Obama Founded ISIS Yes/No				,		
Think Obama founded ISIS	22%	18%	15%	10%	23%	47%
Don't think he did	66%	77%	71%	79%	64%	38%
Not sure	12%	5%	15%	11%	13%	15%

		Gender		
	Base	Wom	Man	
Obama Approval		-		
Approve	42%	48%	35%	
Disapprove	54%	48%	60%	
Not sure	5%	4%	5%	

		Gender	
	Base	Wom	Man
Clinton Favorability		•	
Favorable	36%	38%	33%
Unfavorable	59%	54%	65%
Not sure	5%	8%	2%

		Gender	
	Base	Wom	Man
Trump Favorability		-	
Favorable	40%	37%	44%
Unfavorable	53%	54%	51%
Not sure	7%	9%	5%

		Gender	
	Base	Wom	Man
Clinton/Trump/Johns- on/Stein/McMullin			
Hillary Clinton	38%	43%	33%
Donald Trump	44%	41%	48%
Gary Johnson	6%	4%	7%
Jill Stein	2%	2%	3%
Evan McMullin	0%	1%	0%
Undecided	10%	10%	10%

		Gender	
	Base	Wom	Man
Clinton/Trump		-	
Hillary Clinton	44%	49%	39%
Donald Trump	50%	46%	54%
Not sure	6%	5%	7%

		Gender		
	Base	Wom	Man	
Obama or Trump President				
Barack Obama	46%	50%	41%	
Donald Trump	48%	45%	52%	
Not sure	6%	5%	7%	

		Gender	
	Base	Wom	Man
Trump Tax Returns Release			
Trump should release tax returns	64%	67%	61%
Trump should not release tax returns		21%	28%
Not sure	11%	11%	11%

		Gender	
	Base	Wom	Man
Trump in the Debates Yes/No		-	
Think Trump should participate in the debates for President		74%	81%
Don't think he should	14%	13%	15%
Not sure	9%	12%	4%

		Gender	
	Base	Wom	Man
Texas Seceding Support/Oppose		-	
Would support	26%	24%	28%
Would oppose	59%	58%	60%
Not sure	15%	18%	12%

		Gender	
	Base	Wom	Man
Texas Seceding if Clinton Elected Support/Oppose			
Would support	40%	36%	44%
Would oppose	48%	47%	49%
Not sure	12%	17%	7%

		Gender	
	Base	Wom	Man
Clinton/Trump/Nuts/H- arambe			
Hillary Clinton	38%	41%	34%
Donald Trump	47%	43%	51%
Deez Nuts	3%	4%	2%
Harambe	2%	1%	2%
Undecided	11%	11%	10%

	Gender		
	Base	Wom	Man
Clinton Presidency Reasons		-	
Because more people voted for her	51%	51%	52%
Because the election results are rigged for her	39%	37%	41%
Not sure	9%	12%	7%

		Gender	
	Base	Wom	Man
ACORN Stealing Election Yes/No			
ACORN will steal the election for Clinton	24%	20%	29%
ACORN will not steal the election for Clinton	39%	36%	43%
Not sure	36%	44%	28%

		Gender	
	Base	Wom	Man
Obama Founded ISIS Yes/No			
Think Obama founded ISIS	22%	20%	24%
Don't think he did	66%	63%	68%
Not sure	12%	17%	7%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Obama Approval				
Approve	42%	88%	6%	38%
Disapprove	54%	5%	93%	56%
Not sure	5%	7%	1%	6%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton Favorability		,		
Favorable	36%	79%	3%	28%
Unfavorable	59%	11%	96%	66%
Not sure	5%	10%	1%	5%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Favorability				
Favorable	40%	6%	68%	43%
Unfavorable	53%	90%	24%	46%
Not sure	7%	4%	8%	11%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton/Trump/Johns- on/Stein/McMullin		•	•	
Hillary Clinton	38%	86%	4%	27%
Donald Trump	44%	4%	80%	41%
Gary Johnson	6%	1%	5%	13%
Jill Stein	2%	2%	1%	5%
Evan McMullin	0%	-	0%	1%
Undecided	10%	7%	10%	13%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton/Trump		•	•	
Hillary Clinton	44%	94%	6%	37%
Donald Trump	50%	6%	89%	47%
Not sure	6%	0%	5%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Obama or Trump President				
Barack Obama	46%	92%	9%	43%
Donald Trump	48%	4%	86%	48%
Not sure	6%	4%	5%	9%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump Tax Returns Release		•		
Trump should release tax returns	64%	89%	50%	53%
Trump should not release tax returns	25%	8%	37%	28%
Not sure	11%	3%	13%	19%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Trump in the Debates Yes/No				
Think Trump should participate in the debates for President		76%	82%	71%
Don't think he should	14%	18%	12%	13%
Not sure	9%	6%	7%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Texas Seceding Support/Oppose		•		
Would support	26%	13%	37%	27%
Would oppose	59%	69%	49%	62%
Not sure	15%	18%	14%	11%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Texas Seceding if Clinton Elected Support/Oppose				
Would support	40%	22%	57%	38%
Would oppose	48%	64%	32%	51%
Not sure	12%	14%	11%	10%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton/Trump/Nuts/H- arambe	Duse		<u>"</u>	iii / Otilei
Hillary Clinton	38%	87%	4%	22%
Donald Trump	47%	6%	86%	41%
Deez Nuts	3%	4%	0%	6%
Harambe	2%	1%	1%	4%
Undecided	11%	2%	9%	27%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Clinton Presidency Reasons				
Because more people voted for her	51%	86%	25%	45%
Because the election results are rigged for her	39%	8%	66%	39%
Not sure	9%	6%	9%	16%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
ACORN Stealing Election Yes/No		•		
ACORN will steal the election for Clinton	24%	13%	38%	19%
ACORN will not steal the election for Clinton	39%	59%	22%	38%
Not sure	36%	28%	40%	43%

		Party		
	Base	Democr- at	Republica- n	Independe- nt / Other
Obama Founded ISIS Yes/No		•		
Think Obama founded ISIS	22%	10%	36%	16%
Don't think he did	66%	83%	47%	71%
Not sure	12%	7%	16%	14%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Obama Approval		_		· ·	
Approve	42%	62%	24%	95%	39%
Disapprove		27%	74%	3%	60%
Not sure	5%	12%	3%	2%	2%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Clinton Favorability		-		•	
Favorable	36%	59%	20%	75%	26%
Unfavorable	59%	34%	79%	10%	63%
Not sure	5%	7%	2%	14%	11%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump Favorability				•		
Favorable	40%	21%	55%	10%	29%	
Unfavorable	53%	72%	37%	84%	68%	
Not sure	7%	7%	8%	6%	3%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Clinton/Trump/Johns- on/Stein/McMullin					
Hillary Clinton	38%	57%	21%	91%	28%
Donald Trump	44%	21%	64%	3%	20%
Gary Johnson	6%	-	5%	-	40%
Jill Stein	2%	5%	1%	-	-
Evan McMullin	0%	-	1%	-	-
Undecided	10%	17%	8%	6%	13%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Clinton/Trump						
Hillary Clinton	44%	68%	25%	97%	38%	
Donald Trump	50%	27%	69%	3%	40%	
Not sure	6%	6%	6%	-	22%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Obama or Trump President			•	-	•
Barack Obama	46%	68%	27%	100%	41%
Donald Trump	48%	24%	68%	-	45%
Not sure	6%	8%	5%	-	14%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Trump Tax Returns Release					
Trump should release tax returns	64%	75%	58%	81%	54%
Trump should not release tax returns	25%	17%	29%	15%	28%
Not sure	11%	9%	13%	4%	18%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Trump in the Debates Yes/No						
Think Trump should participate in the debates for President		71%	82%	70%	73%	
Don't think he should	14%	18%	12%	16%	14%	
Not sure	9%	11%	6%	13%	13%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Texas Seceding Support/Oppose					
Would support	26%	23%	28%	16%	30%
Would oppose	59%	52%	60%	70%	51%
Not sure	15%	25%	11%	13%	19%

		Race			
	Base	Hispani- c	White	African- Americ	Other
Texas Seceding if Clinton Elected Support/Oppose					
Would support	40%	32%	46%	32%	24%
Would oppose	48%	50%	44%	62%	55%
Not sure	12%	18%	10%	6%	22%

		Race				
	Base	Hispani- c	White	African- Americ	Other	
Clinton/Trump/Nuts/H- arambe		-	-			
Hillary Clinton	38%	61%	21%	80%	23%	
Donald Trump	47%	24%	67%	3%	29%	
Deez Nuts	3%	-	2%	7%	20%	
Harambe	2%	4%	1%	-	4%	
Undecided	11%	11%	9%	10%	24%	

		Race			
	Base	Hispani- c	White	African- Americ	Other
Clinton Presidency Reasons			-		
Because more people voted for her	51%	62%	40%	81%	60%
Because the election results are rigged for her	39%	26%	51%	10%	32%
Not sure	9%	11%	9%	10%	8%

		Race						
	Base	Hispani- c	White	African- Americ	Other			
ACORN Stealing Election Yes/No								
ACORN will steal the election for Clinton	24%	14%	32%	12%	18%			
ACORN will not steal the election for Clinton	39%	43%	33%	57%	45%			
Not sure	36%	43%	35%	31%	37%			

		Race					
	Base	Hispani- c	White	African- Americ	Other		
Obama Founded ISIS Yes/No			-				
Think Obama founded ISIS	22%	17%	28%	8%	16%		
Don't think he did	66%	71%	59%	81%	75%		
Not sure	12%	11%	13%	12%	9%		

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Obama Approval		<u>-</u>	<u>.</u>	-		
Approve	42%	62%	52%	36%	33%	
Disapprove	54%	29%	40%	61%	65%	
Not sure	5%	10%	7%	3%	2%	

		Age				
	Base	18 to 29	30 to 45		Older than	
Clinton Favorability		_	=	-		
Favorable	36%	44%	43%	32%	31%	
Unfavorable	59%	45%	47%	65%	68%	
Not sure	5%	11%	10%	3%	1%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Trump Favorability			-		
Favorable	40%	32%	30%	41%	50%
Unfavorable	53%	65%	62%	50%	42%
Not sure	7%	2%	8%	8%	7%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Clinton/Trump/Johns- on/Stein/McMullin		-	-	-	
Hillary Clinton	38%	46%	48%	35%	32%
Donald Trump	44%	27%	25%	49%	60%
Gary Johnson	6%	5%	8%	7%	2%
Jill Stein	2%	2%	5%	1%	1%
Evan McMullin	0%	-	1%	-	1%
Undecided	10%	19%	13%	9%	4%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Clinton/Trump		_	-	·	
Hillary Clinton	44%	66%	56%	39%	33%
Donald Trump	50%	33%	36%	54%	63%
Not sure	6%	2%	8%	8%	4%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Obama or Trump President					
Barack Obama	46%	70%	57%	40%	35%
Donald Trump	48%	26%	35%	55%	61%
Not sure	6%	4%	8%	5%	5%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump Tax Returns Release			-	-		
Trump should release tax returns	64%	68%	62%	66%	62%	
Trump should not release tax returns	25%	23%	25%	24%	26%	
Not sure	11%	9%	13%	9%	13%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Trump in the Debates Yes/No						
Think Trump should participate in the debates for President	77%	77%	71%	78%	81%	
Don't think he should	14%	14%	17%	15%	10%	
Not sure	9%	9%	12%	7%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than	
Texas Seceding Support/Oppose						
Would support	26%	34%	36%	25%	15%	
Would oppose	59%	43%	49%	63%	70%	
Not sure	15%	23%	15%	12%	15%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Texas Seceding if Clinton Elected Support/Oppose					
Would support	40%	36%	45%	39%	40%
Would oppose	48%	43%	43%	50%	51%
Not sure	12%	21%	13%	10%	9%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Clinton/Trump/Nuts/H- arambe		-	-	-	
Hillary Clinton	38%	45%	46%	36%	31%
Donald Trump	47%	26%	35%	50%	61%
Deez Nuts	3%	8%	5%	2%	-
Harambe	2%	8%	1%	1%	1%
Undecided	11%	13%	12%	11%	7%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Clinton Presidency Reasons				-	
Because more people voted for her	51%	50%	61%	53%	43%
Because the election results are rigged for her	39%	39%	20%	41%	51%
Not sure	9%	11%	19%	6%	7%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
ACORN Stealing Election Yes/No		-	-	-	
ACORN will steal the election for Clinton	24%	24%	18%	24%	29%
ACORN will not steal the election for Clinton	39%	36%	41%	43%	35%
Not sure	36%	40%	41%	33%	36%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than
Obama Founded ISIS Yes/No		-	-		
Think Obama founded ISIS	22%	35%	16%	19%	26%
Don't think he did	66%	57%	76%	69%	57%
Not sure	12%	9%	8%	13%	16%

		Mode		
	Base	Pho	Intern	
Obama Approval			-	
Approve	42%	38%	58%	
Disapprove	54%	60%	28%	
Not sure	5%	2%	14%	

		Mode		
	Base	Pho	Intern	
Clinton Favorability		=	•	
Favorable	36%	35%	39%	
Unfavorable	59%	64%	41%	
Not sure	5%	1%	20%	

		Mode	
	Base	Pho	Intern
Trump Favorability			
Favorable	40%	44%	26%
Unfavorable	53%	50%	61%
Not sure	7%	6%	13%

		Mode		
	Base	Pho	Intern	
Clinton/Trump/Johns- on/Stein/McMullin		-	-	
Hillary Clinton	38%	36%	49%	
Donald Trump	44%	50%	20%	
Gary Johnson	6%	6%	2%	
Jill Stein	2%	2%	2%	
Evan McMullin	0%	0%	1%	
Undecided	10%	6%	25%	

		Mode	
	Base	Pho	Intern
Clinton/Trump			
Hillary Clinton	44%	39%	65%
Donald Trump	50%	56%	26%
Not sure	6%	5%	9%

		Mode	
	Base	Pho	Intern
Obama or Trump President			
Barack Obama	46%	40%	72%
Donald Trump	48%	56%	17%
Not sure	6%	4%	10%

		Mode	
	Base	Pho	Intern
Trump Tax Returns Release			
Trump should release tax returns	64%	62%	75%
Trump should not release tax returns		26%	18%
Not sure	11%	12%	7%

		Mode	
	Base	Pho	Intern
Trump in the Debates Yes/No			
Think Trump should participate in the debates for President	77%	78%	73%
Don't think he should	14%	14%	13%
Not sure	9%	7%	14%

		Mode	
	Base	Pho	Intern
Texas Seceding Support/Oppose			
Would support	26%	23%	35%
Would oppose	59%	64%	41%
Not sure	15%	13%	23%

		Mode	
	Base	Pho	Intern
Texas Seceding if Clinton Elected Support/Oppose			
Would support	40%	39%	42%
Would oppose	48%	49%	43%
Not sure	12%	11%	14%

		Mode	
	Base	Pho	Intern
Clinton/Trump/Nuts/H- arambe		-	
Hillary Clinton	38%	36%	44%
Donald Trump	47%	54%	21%
Deez Nuts	3%	2%	8%
Harambe	2%	1%	6%
Undecided	11%	8%	21%

		Mode	
	Base	Pho	Intern
Clinton Presidency Reasons			
Because more people voted for her	51%	50%	57%
Because the election results are rigged for her	39%	43%	23%
Not sure	9%	7%	20%

		Mode	
	Base	Pho	Intern
ACORN Stealing Election Yes/No			
ACORN will steal the election for Clinton	24%	27%	15%
ACORN will not steal the election for Clinton	39%	42%	28%
Not sure	36%	31%	57%

		Mode	
	Base	Pho	Intern
Obama Founded ISIS Yes/No		-	
Think Obama founded ISIS	22%	23%	20%
Don't think he did	66%	65%	66%
Not sure	12%	12%	14%

