Region:

(N=500)	n	%
North	50	10.00
West	95	19.00
MID	94	18.80
Flint/Tri	58	11.60
Southeast	-203	40.60

Hello, my name is _____ and I am conducting a survey for Suffolk University and I would like to get your opinions on some issues of the day in Michigan. Would you like to spend seven minutes to help us out? {ASK FOR YOUNGEST IN HOUSEHOLD}

1. Gender (N-500)

(N=500)	n	%
Male	239	47.80
Female	261	52.20

2. How likely are you to vote in the general election for President this November -- very likely, somewhat likely, 50-50 or not likely?

(N=500)	n	%
Very likely	451	90.20
Somewhat likely	49	9.80

3. Do you think of yourself as a Democrat, Republican, or Independent? {IF INDEPENDENT, "Which party would you lean toward/feel closest to"}

(N=500)	n	%
Democrat	193	38.60
Republican	154	30.80
Independent	142	28.40
Other	9	1.80
Refused	2	0.40

4. What is your age category?

- ,		
(N=500)	n	%
18-24 Years	51	10.20
25-34 Years	83	16.60
35-49 Years	121	24.20
50-64 Years	146	29.20
65-74 Years	51	10.20
75+	38	7.60
Refused	10	2.00

5. For statistical purposes only, can you please tell me what your ethnic

background / ancestry is:		
(N=500)	n	%
White/Caucasian	370	74.00
Black/African-American	78	15.60
American Indian / Alaska Native	3	0.60
Asian	22	4.40
Hispanic/Latino	20	4.00
Other	3	0.60
Don't know	4	0.80

Suffolk University August 2016

6.	Do you feel the country is headed in the right direction or is on the wrong track?			
	(N=500)	n	%	
	Right Direction1		28.20	
	Wrong Track3	03	60.60	
	Undecided	56	11.20	
7.	Do you approve or disapprove of the way Barack Obama is hand	dling his	job as president	
	(N=500)	n	%	
	Approve2	24	44.80	
	Disapprove2	29	45.80	
	Undecided	47	9.40	

I am going to read you a short list of individuals and for each, please tell me if your opinion of them is generally favorable or generally unfavorable. If you are undecided or if you have never heard of someone, just tell me that. First take Barack Obama. Is your opinion of Barack Obama generally (RANDOMIZE 9-15) favorable or generally unfavorable?

(N=500)	NEVER HEARD	<u>FAVORABLE</u>	<u>UNFAVORABLE</u>	HOF/UNDECIDED
8. Barack Obama	1	236	234	29
	0.20	47.20	46.80	5.80
9. Hillary Clinton	0	172	286	42
	0.00	34.40	57.20	8.40
10. Darrell Castle	300	39	61	100
	60.00	7.80	12.20	20.00
11. Gary Johnson	201	104	70	125
	40.20	20.80	14.00	25.00
12. Donald Trump	2	167	276	55
	0.40	33.40	55.20	11.00
13. Jill Stein	219	68	102	111
	43.80	13.60	20.40	22.20
14. Emidio Mimi So	oltysik 336	24	52	88
	67.20	4.80	10.40	17.60
15. Rick Snyder	44	171	201	84
	8.80	34.20	40.20	16.80

Fielded 8/22 - 8/24 Page 2 of 6 Michigan Study

	Michigan presidential ballot includes six candidates listed		
LIST OF NAME	E AND PARTIES) At this point which candidate will you		
	(N=500)	n 100	%
	Donald Trump, Republican		37.20
	Hillary Clinton, Democrat2	218	43.60
	Gary Johnson, Libertarian	27	5.40
	Darrell Castle, U.S. Taxpayers Party		0.00
	Jill Stein, Green Party		2.80
	Emidio Mimi Soltysik, Natural Law Party		0.20
	Undecided		10.00
	Refused	4	0.80
{FOR 16.3 - 16	5.6}		
17. Who Democrat Hilla	would be your second choice if it were between (ROTA) rv Clinton?	ΓE) Rep	ublican Donald Trump or
	(N=42)	n	%
	Donald Trump, Republican		16.67
	Hillary Clinton, Democrat	10	23.81
	Other	16	38.10
	Undecided		19.05
	Refused		2.38
	Neiuseu		2.30
{ROTATE 18 8 18. Do you	ເ 19} ມ think Hillary Clinton is honest and trustworthy?		
10. Do you	(N=500)	n	%
	Yes		28.40
	No		62.60
	Undecided		8.60
	Refused		0.40
	Refused	2	0.40
19. Do you	think Donald Trump is honest and trustworthy?		
	(N=500)	n	%
	Yes		35.20
	No2		53.20
	Undecided		10.40
	Refused	6	1.20
	you think about this presidential election, how do you fee red (CHOOSE EMOTION CLOSEST TO ONE OF THE		_
	(N=500)	n	%
	Excited		20.00
	Alarmed		60.80
	Bored		11.20
	Undecided		7.40
	Refused		0.60
	1.014304	. 5	0.00

Suffolk University August 2016

What do you think is the most important issue facing the next president? {Randomize} 21.

(N=500) n	%
Reducing the national debt 27	5.40
Taxes 11	2.20
Jobs/Economy107	21.40
Schools/Education 31	6.20
Healthcare 34	6.80
Illegal immigration 30	6.00
Abortion policy 10	2.00
Climate Change8	1.60
Civil liberties 16	3.20
Terrorism/national security100	20.00
Crime/Guns 22	4.40
Drugs/Opioids4	0.80
Choosing Supreme Court Nominees 55	11.00
Undecided 45	9.00
Is America great, in your opinion?	
(N=500) n	%
Yes361	72.20
No109	21.80
Undecided 29	5.80
Refused1	0.20

In the 2012 election for president did you vote for Democrat Barack Obama, Republican Mitt Romney, someone else, or did you not vote in 2012?

(N=500)	n	%
Democrat Barack Obama	222	44.40
Republican Mitt Romney		36.40
Someone else	20	4.00
Did not vote in 2012	50	10.00
Undecided		3.20
Refused	10	2.00

{FOR 23.3}

22.

The other three candidates receiving votes in Michigan were Green Party Jill Stein, U.S. Taxpayer's Party Virgil Goode, and Natural Law Party Rocky Anderson. Which of the three did you vote for?

(N=20)	n	%
Jill Stein, Green Party	4	20.00
Vigil Goode, U.S. Taxpayers	1	5.00
Rocky Anderson, Natural Law Party	3	15.00
Undecided	10	50.00
Refused	2	10.00

Fielded 8/22 - 8/24 Page 4 of 6 Michigan Study

	rs, do you feel more or less safe, living in Am	nerica? Or has it not changed
in your view?		
(N=500)	n	%
	53	10.60
	252	50.40
	185	37.00
	7	1.40
Refused	3	0.60
26. Just your best guess.	When all the votes are counted for president	this November, who do you
	ed president – {ROTATE} Hillary Clinton or Do	
(N=500)	n	%
	266	53.20
)154	30.80
	77	15.40
	3	0.60
somewhat conservative, very of (N=500) Very liberal Liberal Moderate Conservative Very Conservative Other Don't know	be your own political viewpoint – very liberal, conservative? {ROTATE .15 ASCENDING n	TO DESCENDING} % 6.20 16.00 33.80 23.40 15.00 2.00 3.60
(N=500) CNN MSNBC	mentary source do you trust the most? {RAN n	DOMIZE 35.1 - 35.8} % 16.20 5.00 27.60
	130 47	9.40
		9.40
	47 34	6.80
CD3		0.00

THE FINAL QUESTIONS WILL HELP US CLASSIFY YOUR ANSWERS WITH OTHERS TAKING THE SURVEY

2.60

2.80

20.20

CBS------ 34 C-SPAN ------ 13

Comedy Central ----- 14

Undecided ------101

29 What is your annual household income? (READ CATEGORIES)

25.	What is your armaar household income: (INEAD OATEOORIE)			
	(N=500) n	%		
	Under \$20,000 per year 48	9.60		
	Under \$50,000 per year120	24.00		
	Under \$75,000 per year 98	19.60		
	Under \$100,000 per year 60	12.00		
	Under \$140,000 per year 33	6.60		
	\$140,000 per year or more 34	6.80		
	Undecided107	21.40		

Suffolk University August 2016

30.	Is anyone in your household a member of a labor union?		
	(N=500) n	%	
	Yes 93	18.60	
	No398	79.60	
	Undecided1	0.20	
	Refused8	1.60	
31.	Are there any members of your household who are gun owners?		
	(N=500) n	%	
	Yes224	44.80	
	No256	51.20	
	Undecided6	1.20	
	Refused14	2.80	
32.	How important is religion in your life – very important, somewhat imp	ortant, not very	important or
not at	all important?		•
	. (N=500) n	%	
	Very important281	56.20	
	Somewhat important127	25.40	
	Not very important 38	7.60	
	Not at all important 42	8.40	
	Undecided 4	0.80	
	Refused8	1.60	

[THANK YOU FOR YOUR TIME. HAVE A NICE DAY/EVENING.]

Fielded 8/22 – 8/24 Page 6 of 6 Michigan Study