I'm going to read a series of names of peop	le in pu	blic life	and I	d like yo	ou to te	ell me v	vhethe	r you h	ave a fa	avorab	le opinio	on or an un	favorable	opinion	of each pe	rson I na	me. [Q1-Q2	ROTATED]			
Q1. Hillary Clinton	1	T			1									г					1		
	Party Identification				Ger	der		A	ge		Race/Ethnicity				1	Regi	1		ducation		
				Ind/								Afr Amer							Less than	Bachelors' degree	
	Total	Dem	Rep	Other	М	F		35-49		65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher	
Favorable	40%	77%	9%	31%	32%	47%	42%	37%	41%	41%	30%	74%	59%	36%	36%	37%	45%	49%	39%	42%	
Unfavorable	53%	15%	89%	59%	60%	47%	48%	52%	54%	55%	65%	12%	33%	61%	55%	57%	55%	41%	54%	53%	
Don't know/No opinion	7%	7%	2%	10%	8%	6%	10%	11%	5%	5%	5%	14%	8%	4%	9%	6%	0%	10%	7%	6%	
Q2. Donald Trump																					
		Party	Identif	ication	Ger	der		A	ge		Race/Ethnicity					Regi	on		Education		
				Ind/								Afr Amer	Hispanic						Less than	Bachelors' degree	
	Total	Dem	Rep	Other	м	F	18-34	35-49	50-64	65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher	
Favorable	39%	5%	80%	36%	44%	35%	21%	32%	45%	47%	50%	7%	20%	43%	41%	43%	37%	32%	41%	38%	
Unfavorable	55%	89%	16%	56%	50%	59%	72%	58%	50%	48%	45%	85%	73%	51%	49%	51%	62%	62%	53%	57%	
Don't know/No opinion	6%	5%	4%	8%	6%	6%	7%	10%	4%	5%	5%	9%	7%	6%	10%	6%	2%	6%	6%	5%	
Q3. If the 2016 election for President was b	eing he	eld toda	ay amo	ng the f	ollowir	ng cand	idates,	who w	vould ye	ou vote	e for: [CH	IOICES RO	TATED]								
		Party	Identif	ication	Ger	der	Age				Race/Ethnicity			Region					Education		
	Ind/									Afr Amer Hispanic						Less than Bachelors' degree					
	Total	Dem	Rep	Other	м	F	18-34	35-49	50-64	65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher	
Hillary Clinton, the Democrat	43%	86%	6%	36%	38%	48%	51%	43%	42%	41%	32%	80%	65%	34%	40%	41%	42%	56%	42%	46%	
Donald Trump, the Republican	43%	5%	88%	40%	48%	38%	25%	35%	48%	51%	55%	4%	22%	50%	45%	47%	45%	32%	44%	41%	
Vol: Someone else	3%	1%	1%	8%	4%	2%	8%	4%	2%	1%	3%	2%	3%	5%	3%	2%	1%	3%	3%	3%	
Vol: Won't vote	3%	2%	2%	6%	4%	3%	5%	8%	2%	2%	3%	4%	3%	3%	3%	4%	5%	3%	2%	5%	
Don't know/No opinion	7%	6%	4%	11%	6%	8%	10%	11%	7%	5%	6%	11%	7%	8%	10%	6%	7%	6%	9%	5%	
Q4. And, if the 2016 election for President v	was bei	ng helo	l today	among	the fo	lowing	candic	lates, v	vho wo	uld you	u vote fo	r: [CHOICE	S ROTATEI	D]							
		Party	Identif	ication	Ger	der		A	ge			- Race/Ethni	city	[		Regi	on		Education		
				Ind/					Ī			Afr Amer	Hispanic						Less than	Bachelors' degree	
	Total	Dem	Rep	Other	м	F	18-34	35-49	50-64	65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher	
Hillary Clinton, the Democrat	41%	82%	6%	32%	36%	45%	45%	41%	40%	39%	30%	82%	61%	32%	36%	38%	43%	52%	40%	43%	
Donald Trump, the Republican	40%	5%	84%	34%	45%	35%	20%	32%	45%	49%	51%	4%	21%	44%	41%	46%	42%	29%	41%	38%	
Gary Johnson, the Libertarian	9%	4%	5%	18%	11%	7%	21%	8%	7%	5%	10%	3%	9%	12%	9%	8%	7%	8%	8%	10%	
Jill Stein, the Green Party candidate	2%	3%	1%	3%	1%	3%	4%	4%	1%	2%	2%	1%	1%	3%	1%	2%	1%	3%	3%	1%	
Vol: Someone else	0%	0%	0%	1%	1%	0%	2%	0%	1%	0%	0%	1%	1%	1%	1%	0%	0%	0%	0%	1%	
Vol: Won't vote	1%	1%	1%	2%	2%	1%	1%	4%	1%	1%	1%	2%	1%	1%	1%	1%	3%	2%	1%	2%	
Don't know/No opinion	7%	6%	3%	10%	5%	8%	8%	11%	6%	5%	6%	7%	7%	7%	11%	5%	3%	6%	7%	5%	

Q5. If the 2016 election for United States Ser	nator f	rom Flo	orida w	vas bein	g held	today a	among	the foll	owing	candid	ates, wł	no would yo	ou vote for	: [CHOI	CES ROTAT	ED]				
			Party Identification Gender Age Race/Ethnicity Region								Education									
				Ind/								Afr Amer	Hispanic						Less than	Bachelors' degree
	Total	Dem	Rep	Other	м	F	18-34	35-49	50-64	65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher
Patrick Murphy, the Democrat	42%	79%	5%	40%	38%	45%	56%	41%	39%	39%	34%	78%	49%	37%	41%	36%	42%	53%	40%	45%
Marco Rubio, the Republican	48%	13%	89%	47%	54%	44%	34%	46%	54%	51%	57%	13%	43%	52%	48%	55%	47%	40%	49%	48%
Vol: Someone else	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%
Vol: Won't vote	1%	1%	1%	2%	3%	1%	1%	4%	1%	1%	1%	1%	1%	1%	2%	2%	0%	1%	1%	1%
Don't know/No opinion	8%	7%	4%	11%	5%	10%	9%	9%	6%	8%	8%	7%	7%	9%	9%	7%	11%	6%	9%	5%
For each of the following national policies, te	ell me	which o	of the t	two pos	itions i	s close	r to you	ır view	. [Q6-Q	11 ROT	ATED]									
Q6. When it comes to the economy, do you f	favor o	or oppo	se gov	ernmen	t stimu	ilus pro	grams	?												
		Party	Identif	ication	Ger	nder		A	ge		Race/Ethnicity					Regi	on	Education		
				Ind/									-							Bachelors' degree
	Total	Dem	Rep	Other	М	F		35-49		65+	White	/Black	/Latino	North	Bay Area	Central	Southwest		college	or higher
Favor	44%	67%	24%	40%	42%	45%	51%	48%	43%	39%	37%	70%	56%	44%	43%	38%	46%	49%	41%	48%
Oppose	37%	15%	59%	40%	46%	29%	27%	35%	40%	40%	44%	18%	25%	37%	33%	45%	41%	32%	36%	39%
Don't know/No opinion	19%	19%	17%	20%	11%	25%	21%	17%	16%	21%	20%	12%	18%	18%	24%	17%	13%	19%	24%	13%
Q7. When it comes to the Affordable Care Ac	ct, son				1		, do yo			r disap	-			1						
ļ		Party Identification Gender						Aį	ge		1	Race/Ethnic			r	Regi	Education			
		_	_	Ind/		_														Bachelors' degree
	Total	Dem	Rep	Other	М	F		35-49		65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher
Approve	42%	77%	9%	38%	38%	46%	51%	44%	40%	39%	32%	81%	57%	38%	40%	40%	41%	49%	41%	43%
Disapprove	51%	15%	89%	55%	58%	46%	42%	49%	54%	55%	62%	14%	34%	58%	52%	55%	52%	42%	52%	51%
Don't know/No opinion	7%	8%	2%	8%	5%	8%	7%	7%	6%	6%	6%	5%	9%	4%	8%	5%	7%	10%	7%	6%
Q8. When it comes to undocumented immig	rants,	· · ·			•	•											Education			
		Party	Identif	ication	Ger	naer		Aį	ge			Race/Ethnic Afr Amer				Regi	on			Bachelors' degree
	Total	Dam		Ind/					F0 C4		White	-		North	Bay Area	Control	Couthwort	Couthoast		•
			000	Other	64	F	10 34	25 10				/Black	/lating			central	Southwest	Journeast	college	or higher
Support		Dem	Rep	Other	M	F		35-49		65+		/Black	/Latino			E /10/	100/	2/10/	1.10/	1 = 0/
Support	44%	27%	64%	44%	49%	41%	37%	42%	48%	46%	51%	28%	29%	42%	49%	54% 27%	40%	34% 52%	44%	45%
Oppose	44% 43%	27% 60%	64% 28%	44% 40%	49% 40%	41% 46%	37% 53%	42% 42%	48% 40%	46% 42%	51% 36%	28% 61%	29% 62%	42% 41%	49% 40%	37%	49%	52%	42%	44%
•••	44%	27%	64%	44%	49%	41%	37%	42%	48%	46%	51%	28%	29%	42%	49%				-	
Oppose Don't know/No opinion	44% 43% 12%	27% 60% 12%	64% 28% 8%	44% 40% 16%	49% 40% 12%	41% 46% 13%	37% 53% 10%	42% 42% 16%	48% 40% 12%	46% 42% 12%	51% 36% 13%	28% 61% 12%	29% 62% 9%	42% 41% 17%	49% 40%	37%	49%	52%	42%	44%
Oppose	44% 43% 12%	27% 60% 12% Gun C	64% 28% 8% ontrol,	44% 40% 16% do you	49% 40% 12% suppo	41% 46% 13%	37% 53% 10%	42% 42% 16% he pass	48% 40% 12%	46% 42% 12%	51% 36% 13%	28% 61% 12% eral gun cor	29% 62% 9% ntrol legisla	42% 41% 17%	49% 40%	37% 8%	49% 11%	52%	42% 13%	44% 11%
Oppose Don't know/No opinion	44% 43% 12%	27% 60% 12% Gun C	64% 28% 8% ontrol,	44% 40% 16% do you	49% 40% 12%	41% 46% 13%	37% 53% 10%	42% 42% 16%	48% 40% 12%	46% 42% 12%	51% 36% 13%	28% 61% 12% eral gun cor Race/Ethnic	29% 62% 9% htrol legisla	42% 41% 17%	49% 40%	37%	49% 11%	52%	42% 13%	44% 11% ducation
Oppose Don't know/No opinion Q9. When it comes to the Second Amendme	44% 43% 12%	27% 60% 12% Gun C Party	64% 28% 8% ontrol, Identif	44% 40% 16% do you ication Ind/	49% 40% 12% suppo Ger	41% 46% 13%	37% 53% 10% ppose t	42% 42% 16% he pass Ag	48% 40% 12% age of ge	46% 42% 12% additio	51% 36% 13%	28% 61% 12% eral gun cor Race/Ethnic Afr Amer	29% 62% 9% htrol legisla city Hispanic	42% 41% 17% ation?	49% 40% 11%	37% 8% Regi	49% 11%	52% 14%	42% 13% E Less than	44% 11% ducation Bachelors' degree
Oppose Don't know/No opinion Q9. When it comes to the Second Amendme	44% 43% 12% nt and Total	27% 60% 12% Gun C Party Dem	64% 28% 8% ontrol, Identif	44% 40% 16% do you ication Ind/ Other	49% 40% 12% suppo Ger M	41% 46% 13% rt or op nder F	37% 53% 10% pose t	42% 42% 16% he pass Ag 35-49	48% 40% 12% sage of ge 50-64	46% 42% 12% additio	51% 36% 13% onal fede	28% 61% 12% eral gun cor Race/Ethnic Afr Amer /Black	29% 62% 9% ntrol legisla city Hispanic /Latino	42% 41% 17% ation?	49% 40% 11% Bay Area	37% 8% Regin	49% 11% on Southwest	52% 14% Southeast	42% 13% E Less than college	44% 11% ducation Bachelors' degree or higher
Oppose Don't know/No opinion Q9. When it comes to the Second Amendme Support	44% 43% 12% nt and Total 49%	27% 60% 12% Gun C Party	64% 28% 8% ontrol, Identif Rep 29%	44% 40% 16% do you ication Ind/	49% 40% 12% suppo Ger	41% 46% 13% rt or op	37% 53% 10% ppose t 18-34 53%	42% 42% 16% he pass Ag 35-49 46%	48% 40% 12% age of ge 50-64 47%	46% 42% 12% additio 65+ 49%	51% 36% 13%	28% 61% 12% eral gun cor Race/Ethnic Afr Amer	29% 62% 9% htrol legisla city Hispanic	42% 41% 17% ation?	49% 40% 11%	37% 8% Regi Central 43%	49% 11% on Southwest 50%	52% 14%	42% 13% E Less than	44% 11% ducation Bachelors' degree
Oppose Don't know/No opinion Q9. When it comes to the Second Amendme	44% 43% 12% nt and Total	27% 60% 12% Gun C Party Dem 70%	64% 28% 8% ontrol, Identif	44% 40% 16% do you ication Ind/ Other 46%	49% 40% 12% suppo Ger M 44%	41% 46% 13% rt or op nder F 53%	37% 53% 10% pose t	42% 42% 16% he pass Ag 35-49	48% 40% 12% sage of ge 50-64	46% 42% 12% additio	51% 36% 13% mal fede White 42%	28% 61% 12% eral gun cor Race/Ethnic Afr Amer /Black 67%	29% 62% 9% htrol legisla city Hispanic /Latino 63%	42% 41% 17% ation? North 37%	49% 40% 11% Bay Area 46%	37% 8% Regin	49% 11% on Southwest	52% 14% Southeast 64%	42% 13% Eess than college 46%	44% 11% ducation Bachelors' degree or higher 53%

Q10. When it comes to the environment, do	o you tl	hink tha	at Clima	ate Cha	nge is a	real t	hreat o	r not?													
	Party Identification					der	Age				Race/Ethnicity					Regi	Education				
	Total	Dem	Rep	Ind/ Other	м	F	18-34	35-49	50-64	65+	White	Afr Amer /Black	Hispanic /Latino	North	Bay Area	Central	Southwest	Southeast	Less than college	Bachelors' degree or higher	
Real threat	64%	83%	38%	69%	60%	68%	79%	67%	62%	58%	61%	72%	75%	58%	69%	59%	55%	74%	61%	68%	
Not	30%	11%	56%	27%	35%	26%	19%	29%	33%	34%	35%	18%	20%	36%	26%	35%	44%	21%	32%	29%	
Don't know/No opinion	5%	6%	6%	4%	5%	5%	3%	4%	5%	7%	5%	10%	5%	6%	5%	6%	1%	5%	7%	3%	
Q11. When it comes to the border with Me	kico, do	) you si	upport	or oppo	se buil	ding a	border	wall ru	Inning t	the len	gth of th	e entire bo	order?								
	Party Identification Gender					der	Age				Race/Ethnicity					Regi	Education				
				Ind/								Afr Amer	Hispanic						Less than	Bachelors' degree	
	Total	Dem	Rep	Other	М	F	18-34	35-49	50-64	65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher	
Support	43%	19%	72%	42%	50%	38%	29%	35%	49%	49%	51%	23%	27%	45%	45%	51%	45%	34%	47%	39%	
Oppose	50%	76%	20%	51%	46%	53%	64%	59%	43%	44%	44%	66%	63%	45%	46%	47%	52%	58%	45%	56%	
Don't know/No opinion	7%	5%	7%	7%	4%	9%	7%	6%	7%	7%	5%	11%	10%	10%	9%	3%	3%	9%	8%	5%	
Q12. And here in Florida, do you think the g	overnr	nent is	doing a	in excel	lent, go	ood, fa	ir or po	or job	of com	batting	the Zika	a virus?									
		Party	Identif	ication	Ger	der		Α	ge		Race/Ethnicity					Regi	on		Education		
				Ind/								Afr Amer	Hispanic						Less than	Bachelors' degree	
	Total	Dem	Rep	Other	М	F	18-34	35-49	50-64	65+	White	/Black	/Latino	North	Bay Area	Central	Southwest	Southeast	college	or higher	
Excellent	4%	2%	6%	4%	3%	4%	2%	5%	5%	3%	3%	3%	6%	4%	2%	5%	3%	5%	4%	4%	
Good	26%	26%	29%	23%	25%	26%	26%	20%	26%	28%	26%	23%	28%	26%	25%	26%	34%	23%	28%	23%	
Fair	33%	29%	38%	32%	33%	32%	39%	36%	30%	30%	36%	28%	26%	35%	28%	35%	37%	31%	32%	34%	
Poor	25%	30%	16%	28%	27%	23%	20%	26%	27%	24%	23%	35%	25%	21%	31%	23%	21%	26%	23%	27%	
Don't know/No opinion	13%	13%	12%	14%	12%	14%	12%	12%	12%	15%	12%	12%	15%	14%	14%	11%	6%	16%	13%	12%	

Nature of the Sample	
Florida Likely Voters	
Party Identification	
Democrat	35%
Republican	33%
Independent/Other	32%
Region	
North	18%
Bay Area	21%
Central	26%
Southwest	9%
Southeast	26%
Age	
18 to 34	16%
35 to 49	18%
50 to 64	32%
65 and older	34%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	66%
African American/Black	11%
Hispanic/Latino	16%
Education	
Less than college	53%
Bacholors' degree or higher	46%