_						
R	Δ	a	ı	$\boldsymbol{\wedge}$	n	•
R	c	ч	ı	v		

(N=500)	n	%
Clark	345	69.00
Washoe	90	18.00
Central	65	13.00

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. Would you like to spend seven minutes to help us out?

1. Gender

(N=500)	n	%
Male	229	45.80
Female	271	54.20

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	476	95.20
Somewhat likely	24	4.80

3. Are you currently registered as a Democrat, Republican, or Independent?

(N=500)	n	%
Democrat	202	40.40
Republican	170	34.00
Independent	104	20.80
Other	18	3.60
Refused	6	1.20

4. What is your age category?

· , - ··· -·g - · -·· - g - · , ·		
(N=500)	n	%
18-24 Years	49	9.80
25-34 Years	67	13.40
35-49 Years	113	22.60
50-64 Years	136	27.20
65-74 Years	80	16.00
75+	51	10.20
Refused	4	0.80

5. For statistical purposes only, can you please tell me what your ethnic background / ancestry is?

(N=500)	n	%
White/Caucasian	302	60.40
Black/African-American	38	7.60
American Indian / Alaska Native	10	2.00
Asian	9	1.80
Native Hawaiian / Other Pacific Islander	4	0.80
Hispanic/Latino	112	22.40
Other	12	2.40
Don't know	13	2.60

Suffolk University September 2016

(N=500)	• •	%
Right Direction	188	37.60
Wrong Track	269	53.80
Undecided	43	8.60
a you approve or disapprove of the way Barack Oheme is l	ا مماالمما	hia iah aa praa
ַ	Undecided	Undecided 43 you approve or disapprove of the way Barack Obama is handling I

7.	Do you approve or disapprove of the way Barack Obama is handlin	g his job as president?
	(N=500) n	%
	Approve247	49.40
	Disapprove228	45.60
	Undecided 25	5.00

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 favorable or generally unfavorable? (RANDOMIZE 9-15)

	(N=500)	NEVER HEARD	<u>FAVORABLE</u>	<u>UNFAVORABLE</u>	HOF/UNDECIDED
	8. Barack Obama	4 0.80	258 51.60	226 45.20	12 2.40
!	9. Hillary Clinton	4 0.80	226 45.20	252 50.40	18 3.60
	10. Catherine Cortez	: Masto 52 10.40	167 33.40	176 35.20	105 21.00
	11. Gary Johnson	124 24.80	97 19.40	141 28.20	138 27.60
	12. Donald Trump	4 0.80	178 35.60	297 59.40	21 4.20
	13. Joe Heck	28 5.60	158 31.60	221 44.20	93 18.60
	14. Brian Sandoval	41 8.20	245 49.00	107 21.40	107 21.40
	15. Harry Reid	18 3.60	199 39.80	244 48.80	39 7.80

Fielded 9/27 – 9/29 Page 2 of 7 Nevada Study

	da's presidential ballot includes five candidates - Inde at Hillary Clinton, Rocky De La Fuente - No Party, Lib		
	or none of these candidates. At this point which cand	date will yo	ou vote for or lean toward?
	(N=500) Darrell Castle, Independent American Party	n 5	% 1.00
	Hillary Clinton, Democrat		44.20
	Rocky De La Fuente, No Party	3	0.60
	Gary Johnson, Libertarian		6.60
	Donald Trump, Republican		38.20
	None of these candidates	15	3.00
	Undecided		5.40
	Refused		1.00
(EOD 40 4 40 4	2.46.41		
{FOR 16.1, 16.3	•	ATE\ Dam	a anat I lillam / Olimban an
17. Who Republican Dor	would be your second choice if it were between (ROT nald Trump?	ATE) Dem	ocrat Hillary Clinton or
	(N=41)	n	%
	Hillary Clinton, Democrat	15	36.59
	Donald Trump, Republican		31.71
	Other	-	21.95
	Undecided		7.32
	Refused	1	2.44
{ROTATE 18 &	19}		
	think Hillary Clinton is honest and trustworthy?		
,	(N=500)	n	%
	Yes	188	37.60
	No	289	57.80
	Undecided	22	4.40
	Refused	1	0.20
19. Do you	think Donald Trump is honest and trustworthy?		
	(N=500)	n	%
	Yes	172	34.40
	No	307	61.40
	Undecided	20	4.00
	Refused	1	0.20
20. When y	ou think about this presidential election, how do you f	eel – {RAN	IDOMIZE) Excited.
	red (CHOOSE EMOTION CLOSEST TO ONE OF TH		
, , , , , , , , , , , , , , , , , , , ,	(N=500)	n ´	%
	Excited	155	31.00
	Alarmed		51.20
	Bored		10.40
	Undecided		7.20
	Refused		0.20
21. Did you	watch the first presidential dehate held on Monday n	iaht2	
21. Diu you	watch the first presidential debate held on Monday n	igiil!	%
	(N=500) Yes	<i>4</i> 11	⁷⁰ 82.20
	No		17.00
	Undecided		0.40
	Refused		0.40
	1.010.00	4	0.40

Suffolk University September 2016

{If yes, 21.1} Who do you think won the debate - (ROTATE) Hillary Clinton or Donald Trump? 22. Hillary Clinton ------235 57.18 Donald Trump------ 93 22.63 Draw------ 51 12.41 Undecided ----- 30 7.30 Refused-----2 0.49 {If yes, 21.1} Despite your own personal preferences, who do you think performed better than you expected? 23. (N=411)Hillary Clinton -----245 59.61 Donald Trump------109 26.52 Both----- 22 5.35 Undecided ----- 33 8.03 Refused-----2 0.49 24. What do you think is the most important issue facing the next president? {Randomize} (N=500)% Reducing the national debt ----- 22 4.40 Taxes------ 17 3.40 Jobs/Economy ------116 23.20 Schools/Education ----- 35 7.00 Healthcare ------ 20 4.00 Illegal immigration------29 5.80 Abortion policy ----- 3 0.60 Climate Change ------ 11 2.20 Civil liberties ------ 25 5.00 Terrorism/national security------100 20.00 Crime/Guns------ 23 4.60 Drugs/Opioids ----- 7 1.40 Choosing Supreme Court Nominees ----- 57 11.40 Undecided ----- 35 7.00 25. Over the last 5-10 years, do you feel more or less safe, living in America? Or has it not changed in your view? (N=500)% More safe ----- 61 12.20 Less safe ------238 47.60 Not changed ------ 188 37.60

Fielded 9/27 – 9/29 Page 4 of 7 Nevada Study

Undecided ------ 10

Refused-----3

2.00

0.60

26. Nevada's ballot for U.S. Senate includes six candidates: Democrat Catherine Cortez Masto, Tony Gumina - No Party, Republican Joe Heck, Tom Jones - Independent American Party, Tom Sawyer - No Party, Jarrod Williams - No Party, or None of these candidates. At this point, for whom will you vote or lean?

(N=500)	n	%
Catherine Cortez Masto, Democrat	176	35.20
Tony Gumina, No Party	4	0.80
Joe Heck, Republican	188	37.60
Tom Jones, Independent American Party	3	0.60
Thomas "Tom" Sawyer, No Party	3	0.60
Jarrod Williams, No Party	2	0.40
None of these candidates	21	4.20
Undecided	91	18.20
Refused	12	2.40

{FOR 26.2, 26.4-26.6}

27. Who would be your second choice between Democrat Catherine Cortez Masto or Republican Joe Heck?

(N=12)	n	%
Catherine Cortez Masto, Democrat	5	41.67
Joe Heck, Republican	3	25.00
Other	2	16.67
Undecided	-	8.33
Refused	1	8.33

30. There are several questions on your ballot this November. Question #1 is for background checks for gun owners. It would require that an unlicensed person who wishes to sell or transfer a firearm to another person must conduct the transfer through a licensed gun dealer who runs a background check on the potential buyer or transferee. Transfers between immediate family members and temporary transfers while hunting or for immediate self-defense are exempt. At this point will you vote FOR or AGAINST this question?

(N=500)	n	%
For	332	66.40
Against	123	24.60
Undecided	40	8.00
Refused	5	1.00

31. Question #2 is the marijuana question and would regulate and tax marijuana similar to alcohol. If passed, persons at least 21 years old would be allowed to possess and use a limited amount of marijuana. Giving or selling marijuana to minors, driving under the influence of marijuana, and marijuana use in public would remain prohibited. At this point will you vote FOR or AGAINST this question?

(N=500)	n	%
For	287	57.40
Against	167	33.40
Undecided	42	8.40
Refused	4	0.80

Fielded 9/27 – 9/29 Page 5 of 7 Nevada Study

Suffolk University September 2016

32. Question #3 is the energy deregulation question and would give electric utility customers the right to choose their service provider from an open retail market based upon price, reliability, and other factors. This includes the right to produce electricity from renewable energy sources and to sell that electricity on the open market. The petition directs the legislature to enact laws providing for an open competitive electricity market no later than the year 2023. At this point will you vote FOR or AGAINST this question?

(N=500)	n	%
For		72.40
Against	60	12.00
Undecided	72	14.40
Refused	6	1.20

33. Just your best guess. When all the votes are counted for president this November, who do you think is most likely to be elected president – {ROTATE} Hillary Clinton or Donald Trump?

(N=500)	n	%
Hillary Clinton	270	54.00
Donald Trump	162	32.40
Undecided	59	11.80
Refused	9	1.80

34. How would you describe your own political viewpoint – very liberal, somewhat liberal, moderate, somewhat conservative, very conservative? {ROTATE .1-.5 ASCENDING TO DESCENDING}

(N=500)	n	%
Very liberal	52	10.40
Liberal		13.80
Moderate	178	35.60
Conservative	111	22.20
Very Conservative	65	13.00
Other	8	1.60
Don't know	17	3.40

35. What TV news or commentary source do you trust the most? {RANDOMIZE 35.1 - 35.8}

(N=500)	n	%
CNN	53	10.60
MSNBC	58	11.60
FOX News	133	26.60
ABC	27	5.40
NBC	28	5.60
CBS	29	5.80
C-SPAN	14	2.80
Comedy Central	15	3.00
PBS	29	5.80
Undecided	114	22.80

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

Fielded 9/27 – 9/29 Page 6 of 7 Nevada Study

36.	What is your annual household income? (READ CATEGORIES)		
	(N=500) n	%	
	Under \$20,000 per year 29	5.80	
	Under \$50,000 per year103	20.60	
	Under \$75,000 per year102	20.40	
	Under \$100,000 per year 69	13.80	
	Under \$140,000 per year 39	7.80	
	\$140,000 per year or more 41	8.20	
	Undecided117	23.40	
37.	Is anyone in your household a member of a labor union?		
	(N=500)	%	
	Yes 59	11.80	
	No429	85.80	
	Undecided7	1.40	
	Refused5	1.00	
38.	Are there any members of your household who are gun owners?		
	(N=500) n	%	
	Yes227	45.40	
	No253	50.60	
	Undecided7	1.40	
	Refused 13	2.60	
39. not at a	How important is religion in your life – very important, somewhat impall important?	portant, not very im	portant or
	(N=500)	%	
	Very important224	44.80	
	Somewhat important143	28.60	
	Not very important 58	11.60	
	Not at all important 62	12.40	
	Undecided4	0.80	
	Refused9	1.80	

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