

CNN January 2018

The study was conducted for CNN via telephone by SSRS, an independent research company. Interviews were conducted from **January 14, 2017 – January 18, 2018** among a sample of **1,005** respondents, no interviewing took place on January 16th due to weather conditions at the call center locations. The landline total respondents were **404** and there were **601** of cell phone respondents. The margin of sampling error for total respondents is +/-3.7 at the 95% confidence level. The design effect is 1.4. More information about SSRS can be obtained by visiting www.ssrs.com. Unless otherwise noted, results beginning with the March 31-April 2, 2006 survey and ending with the April 22-25, 2017 survey are from surveys conducted by ORC International. Results before March 31, 2006 are from surveys conducted by Gallup.

**EMBARGOED FOR RELEASE:
Tuesday, January 23 at Noon**

Q13. (FV1) We'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of these people -- or if you have never heard of them.

Bernie Sanders	Favorable opinion	Unfavorable opinion	Never heard of (vol.)	No opinion
January 14-18, 2018	57%	32%	5%	6%
April 22-25, 2017	59%	35%	2%	4%
June 16-19, 2016	59%	35%	3%	4%
April 25-May 1, 2016	60%	32%	2%	6%
March 17-20, 2016	48%	43%	5%	5%
February 24-27, 2016	57%	33%	4%	6%
January 21-24, 2016	50%	33%	8%	9%
December 17-21, 2015	46%	36%	10%	7%
October 14-17, 2015	41%	29%	19%	11%
August 13-16, 2015	35%	27%	28%	10%
July 22-25, 2015	23%	22%	41%	13%

Oprah Winfrey	Favorable opinion	Unfavorable opinion	Never heard of (vol.)	No opinion
January 14-18, 2018	64%	27%	2%	7%

Q13. (FV1) We'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of these people -- or if you have never heard of them.

Joe Biden	Favorable opinion	Unfavorable opinion	Never heard of (vol.)	No opinion
January 14-18, 2018	58%	28%	5%	9%
December 14-17, 2017	57%	27%	6%	9%
October 14-17, 2015	51%	37%	6%	6%
August 13-16, 2015	45%	44%	7%	4%
March 13-15, 2015	43%	46%	6%	5%
March 7-9, 2014	39%	49%	5%	7%
March 15-17, 2013	44%	43%	6%	7%
Sept. 28-30, 2012 (RV)	47%	42%	5%	6%
Aug. 31-Sept. 3, 2012 (RV)	46%	43%	3%	8%
August 22-23, 2012 (RV)	44%	47%	3%	6%
May 29-31, 2012 (RV)	41%	46%	4%	9%
September 23-25, 2011	42%	41%	7%	10%
July 18-20, 2011	43%	43%	6%	8%
January 14-16, 2011	47%	38%	8%	7%
September 1-2, 2010	43%	43%	7%	8%
January 22-24, 2010	44%	39%	7%	9%
December 2-3, 2009	47%	36%	6%	10%
October 16-18, 2009	45%	40%	7%	8%
July 31-Aug. 3, 2009	47%	33%	7%	13%
April 23-26, 2009	51%	34%	6%	9%
February 18-19, 2009	57%	29%	5%	9%
January 12-15, 2009	52%	26%	8%	13%
December 1-2, 2008	56%	28%	6%	10%
November 6-9, 2008	64%	25%	3%	8%
October 17-19, 2008 (RV)	56%	31%	4%	9%
October 3-5, 2008 (RV)	56%	32%	6%	7%
Sept. 19-21, 2008 (RV)	52%	31%	6%	11%
Sept. 5-7, 2008 (RV)	51%	28%	7%	14%
Aug. 29-31, 2008 (RV)	53%	25%	7%	15%
Aug. 23-24, 2008 (RV)	38%	25%	12%	25%
July 27-29, 2008 (RV)*	27%	22%	35%	16%

** Question wording JULY, 2008: "Delaware Senator Joe Biden"

I know it's a long way off, but thinking about the election for president that will happen in 2020...

Q27. If Bernie Sanders were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

Q27A. As of today, do you lean more toward -- ?

Q27/Q27A COMBO TABLE

	Bernie Sanders, the Democrat	Donald Trump, the Republican	Other (vol.)	Neither (vol.)	No opinion
January 14-18, 2018	58%	39%	1%	2%	1%
January 14-18, 2018 (RV)	55%	42%	1%	2%	1%

CNN/ORC TRENDS FOR COMPARISON

	<u>Sanders</u>	<u>Trump</u>	<u>Other (vol.)</u>	<u>Neither (vol.)</u>	<u>No opinion</u>
2016 Apr 28-May 1 (RV)	56%	40%	1%	3%	*
2016 Mar 17-20 (RV)	58%	38%	1%	3%	*
2016 Feb 24-27 (RV)	55%	43%	*	1%	*
2016 Jan 21-24 (RV)	50%	47%	*	3%	*
2015 Oct 14-17 (RV)	53%	44%	*	3%	*

Trends refer to the 2016 election

CNN/ORC TRENDS FOR COMPARISON

Businessman Donald Trump	<u>Sanders</u>	<u>Trump</u>	<u>Other (vol.)</u>	<u>Neither (vol.)</u>	<u>No opinion</u>
2015 Jul 22-25 (RV)	59%	38%	*	3%	*

QUESTION WORDING: And now, let's assume Senator Bernie Sanders of Vermont will be the Democratic presidential nominee in 2016. After I read each one, please tell me if you would be more likely to vote for that Republican candidate or if you would be more likely to vote for Bernie Sanders

Q28. If Oprah Winfrey were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

Q28A. As of today, do you lean more toward -- ?

Q27/Q27A COMBO TABLE

	Oprah Winfrey, the Democrat	Donald Trump, the Republican	Other (vol.)	Neither (vol.)	No opinion
January 14-18, 2018	54%	39%	2%	4%	2%
January 14-18, 2018 (RV)	51%	42%	2%	3%	1%

Q29. If Joe Biden were the Democratic Party's candidate and Donald Trump were the Republican Party's
 Q29A. As of today, do you lean more toward -- ?

Q29/Q29A COMBO TABLE

	Joe Biden, the Democrat	Donald Trump, the Republican	Other (vol.)	Neither (vol.)	No opinion
January 14-18, 2018	59%	37%	1%	1%	1%
January 14-18, 2018 (RV)	57%	40%	1%	1%	1%

CNN/ORC TRENDS FOR COMPARISON

	<u>Biden</u>	<u>Trump</u>	<u>Other (vol.)</u>	<u>Neither (vol.)</u>	<u>No opinion</u>
2015 Oct 14-17 (RV)	52%	44%	*	1%	*
<i>Trend refer to the 2016 election</i>					

CNN/ORC TRENDS FOR COMPARISON

Businessman Donald Trump	<u>Biden</u>	<u>Trump</u>	<u>Other (vol.)</u>	<u>Neither (vol.)</u>	<u>No opinion</u>
2015, July 22-25 (RV)	54%	44%	*	1%	*
<i>QUESTION WORDING: And now, let's assume that Vice President Joe Biden will be the Democratic presidential nominee for 2016...</i>					

Finally, turning to another subject...

Q30. How important would you say the health of a president is to his ability to be a good president –

	Very important	Somewhat important	Not too important	Not at all important	No opinion
January 14-18, 2018	64%	26%	5%	4%	1%
June 21-23, 2004	70%	26%	3%	1%	*

Q31. Which comes closer to your view – ?

	A president should publicly release all medical information that might affect his ability to serve his term as president	A president should have the same right as every other citizen to keep his medical records private	No opinion
January 14-18, 2018	48%	49%	3%
June 21-23, 2004	38%	61%	1%

Q32. Do you think a president should – or should not – be required to take an annual examination to check the condition of his physical health?

	Yes, should	No, should not	No opinion
January 14-18, 2018	82%	16%	2%
June 21-23, 2004*	84%	16%	*

*Asked of half sample

Q33. Do you think a president should – or should not – be required to take an annual examination to check him for mental conditions, such as depression or Alzheimer's Disease?

	Yes, should	No, should not	No opinion
January 14-18, 2018	77%	21%	2%
June 21-23, 2004*	79%	21%	*

*Asked of half sample

MORE ON METHODOLOGY

A total of **1,005** adults were interviewed by telephone nationwide by live interviewers calling both landline and cell phones. Interviews were conducted in English and Spanish. Interviews were conducted January 14-18, 2018, however no interviews were conducted on January 16th due to weather conditions at call center locations. Among the entire sample, **33%** described themselves as Democrats, **24%** described themselves as Republicans, and **43%** described themselves as independents or members of another party.

All respondents were asked questions concerning basic demographics, and the entire sample was weighted to reflect national Census figures for gender, race, age, education, region of country, and telephone usage.

Results for the full sample have a margin of sampling error of **+/-3.7** percentage points. For the sample of **913** registered voters, it is **+/-3.8** percentage points.

Crosstabs on the following pages only include results for subgroups with enough unweighted cases to produce a sampling error of +/-8.5 percentage points or less once adjusted for design effect. Some subgroups represent too small a share of the national population to produce crosstabs with an acceptable sampling error. Interviews were conducted among these subgroups, but results for groups with a design-effect adjusted sampling error larger than +/-8.5 percentage points are not displayed and instead are denoted with "N/A".

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 036

13F. (FV1_BS) We'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of these people -- or if you have never heard of them. How about Bernie Sanders?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
Favorable Opinion	57%	50%	64%	54%	64%	29%	79%
Unfavorable Opinion	32%	39%	24%	37%	21%	62%	10%
No Opinion (Net)	11%	11%	12%	9%	15%	10%	11%
Heard of, no opinion	5%	4%	6%	5%	5%	4%	6%
Never heard of	5%	5%	4%	3%	8%	5%	4%
Undecided/Refused	1%	2%	1%	1%	1%	1%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
Favorable Opinion	57%	68%	56%	51%	53%	65%	52%
Unfavorable Opinion	32%	22%	32%	39%	34%	24%	37%
No Opinion (Net)	11%	10%	12%	10%	13%	11%	11%
Heard of, no opinion	5%	5%	5%	5%	7%	5%	6%
Never heard of	5%	4%	6%	5%	3%	6%	4%
Undecided/Refused	1%	1%	1%	1%	3%	1%	2%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad.	Coll. grad.	White non-coll.	White coll. grad.
Favorable Opinion	57%	63%	53%	55%	61%	51%	58%
Unfavorable Opinion	32%	23%	38%	32%	32%	39%	35%
No Opinion (Net)	11%	15%	8%	13%	7%	11%	6%
Heard of, no opinion	5%	6%	4%	5%	6%	5%	5%
Never heard of	5%	7%	3%	6%	1%	4%	1%
Undecided/Refused	1%	2%	1%	2%	1%	2%	1%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep Other	Republican	Liberal	Moderate	Conservative
Favorable Opinion	57%	83%	55%	26%	85%	60%	31%
Unfavorable Opinion	32%	8%	32%	65%	6%	29%	57%
No Opinion (Net)	11%	8%	13%	10%	9%	11%	12%
Heard of, no opinion	5%	4%	6%	5%	4%	6%	4%
Never heard of	5%	4%	6%	3%	3%	4%	6%
Undecided/Refused	1%	1%	1%	1%	1%	1%	1%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enth. Cong.	RV Less Enth. Cong.
Favorable Opinion	57%	81%	29%	56%	59%	55%
Unfavorable Opinion	32%	9%	61%	34%	36%	33%
No Opinion (Net)	11%	10%	9%	9%	6%	12%
Heard of, no opinion	5%	4%	5%	5%	4%	5%
Never heard of	5%	6%	3%	3%	1%	5%
Undecided/Refused	1%	1%	1%	1%	1%	1%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 037

13G. (FV1_OW) We'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of these people -- or if you have never heard of them. How about Oprah Winfrey?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
Favorable Opinion	64%	56%	72%	62%	67%	39%	82%
Unfavorable Opinion	27%	32%	21%	30%	21%	50%	9%
No Opinion (Net)	9%	12%	7%	8%	12%	10%	9%
Heard of, no opinion	6%	5%	6%	5%	6%	5%	6%
Never heard of	2%	3%	*	*	5%	2%	1%
Undecided/Refused	2%	3%	1%	2%	1%	3%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
Favorable Opinion	64%	69%	60%	62%	64%	66%	63%
Unfavorable Opinion	27%	21%	28%	29%	28%	24%	28%
No Opinion (Net)	9%	9%	12%	9%	7%	10%	9%
Heard of, no opinion	6%	5%	7%	6%	5%	5%	6%
Never heard of	2%	3%	2%	2%	1%	3%	1%
Undecided/Refused	2%	1%	3%	2%	2%	2%	2%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad	Coll. grad.	White non-coll.	White coll. grad.
Favorable Opinion	64%	65%	64%	63%	66%	60%	67%
Unfavorable Opinion	27%	25%	27%	29%	23%	34%	23%
No Opinion (Net)	9%	10%	9%	8%	11%	7%	11%
Heard of, no opinion	6%	7%	5%	4%	8%	4%	9%
Never heard of	2%	2%	2%	2%	1%	1%	-
Undecided/Refused	2%	1%	2%	2%	2%	2%	2%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Demo-crat	Indep Other	Repub lican	Lib-eral	Mode-rate	Con serva tive
Favorable Opinion	64%	86%	59%	43%	82%	71%	42%
Unfavorable Opinion	27%	7%	30%	49%	8%	24%	45%
No Opinion (Net)	9%	7%	11%	8%	10%	5%	14%
Heard of, no opinion	6%	6%	5%	5%	7%	3%	7%
Never heard of	2%	1%	3%	-	1%	1%	4%
Undecided/Refused	2%	*	3%	3%	2%	1%	3%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Demo-crat	Lean Repub lican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
Favorable Opinion	64%	81%	42%	64%	65%	63%
Unfavorable Opinion	27%	11%	48%	29%	28%	29%
No Opinion (Net)	9%	9%	10%	8%	7%	8%
Heard of, no opinion	6%	6%	5%	5%	5%	5%
Never heard of	2%	2%	2%	1%	1%	*
Undecided/Refused	2%	1%	3%	2%	1%	2%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 040

13J. (FV1_JB) We'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of these people -- or if you have never heard of them. How about Joe Biden?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump ap-prove	Trump disprove
Favorable Opinion	58%	49%	66%	57%	60%	34%	77%
Unfavorable Opinion	28%	37%	21%	31%	23%	53%	12%
No Opinion (Net)	14%	14%	14%	12%	16%	13%	11%
Heard of, no opinion	8%	7%	9%	8%	6%	8%	6%
Never heard of	5%	6%	4%	2%	9%	4%	4%
Undecided/Refused	1%	1%	1%	1%	1%	2%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
Favorable Opinion	58%	61%	62%	50%	59%	63%	53%
Unfavorable Opinion	28%	22%	24%	38%	30%	22%	34%
No Opinion (Net)	14%	17%	14%	12%	12%	15%	12%
Heard of, no opinion	8%	7%	10%	6%	6%	8%	7%
Never heard of	5%	9%	3%	5%	2%	7%	3%
Undecided/Refused	1%	1%	1%	1%	4%	*	2%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad	Coll. grad.	White non-coll.	White coll. grad.
Favorable Opinion	58%	55%	63%	54%	65%	53%	65%
Unfavorable Opinion	28%	28%	28%	30%	26%	33%	27%
No Opinion (Net)	14%	17%	9%	16%	9%	14%	8%
Heard of, no opinion	8%	9%	6%	9%	6%	10%	6%
Never heard of	5%	7%	2%	6%	2%	3%	1%
Undecided/Refused	1%	2%	1%	1%	2%	1%	1%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep endnt Other	Repub lican	Lib-eral	Mode-rate	Con serva-tive
Favorable Opinion	58%	81%	53%	35%	81%	64%	35%
Unfavorable Opinion	28%	10%	32%	50%	10%	23%	52%
No Opinion (Net)	14%	10%	15%	14%	9%	14%	14%
Heard of, no opinion	8%	5%	8%	9%	4%	8%	7%
Never heard of	5%	3%	6%	3%	4%	4%	5%
Undecided/Refused	1%	1%	1%	2%	*	1%	2%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Demo-crat	Lean Repub-lican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
Favorable Opinion	58%	77%	35%	59%	65%	55%
Unfavorable Opinion	28%	11%	52%	30%	30%	30%
No Opinion (Net)	14%	12%	13%	10%	5%	15%
Heard of, no opinion	8%	6%	8%	6%	3%	9%
Never heard of	5%	4%	4%	3%	1%	4%
Undecided/Refused	1%	1%	2%	1%	1%	2%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 063

27/27a COMBO TABLE

27. If Bernie Sanders were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

27A. As of today, do you lean more toward -- ?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
Bernie Sanders, the Democrat	58%	49%	66%	49%	73%	9%	94%
Donald Trump, the Republican	39%	46%	31%	48%	21%	89%	2%
Other	1%	2%	-	1%	1%	*	1%
Neither	2%	2%	1%	1%	2%	*	2%
Don't Know/Undecided/Refused	1%	2%	1%	1%	2%	1%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
Bernie Sanders, the Democrat	58%	70%	55%	51%	52%	65%	52%
Donald Trump, the Republican	39%	26%	40%	45%	45%	31%	44%
Other	1%	1%	2%	*	-	1%	1%
Neither	2%	1%	2%	3%	1%	1%	2%
Don't Know/Undecided/Refused	1%	2%	1%	1%	2%	2%	1%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad	Coll. grad.	White non-coll.	White coll. grad.
Bernie Sanders, the Democrat	58%	68%	51%	56%	60%	45%	57%
Donald Trump, the Republican	39%	28%	45%	41%	35%	53%	39%
Other	1%	1%	1%	*	2%	*	1%
Neither	2%	1%	2%	1%	3%	1%	2%
Don't Know/Undecided/Refused	1%	2%	1%	2%	1%	1%	1%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep endnt Other	Republican	Liberal	Mod-erate	Con-serva-tive
Bernie Sanders, the Democrat	58%	95%	54%	10%	89%	63%	26%
Donald Trump, the Republican	39%	3%	39%	89%	8%	32%	71%
Other	1%	-	2%	1%	1%	1%	1%
Neither	2%	1%	3%	-	1%	3%	*
Don't Know/Undecided/Refused	1%	1%	2%	*	1%	1%	2%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
Bernie Sanders, the Democrat	58%	94%	13%	55%	58%	54%
Donald Trump, the Republican	39%	3%	84%	42%	40%	43%
Other	1%	1%	*	1%	*	1%
Neither	2%	1%	1%	2%	2%	2%
Don't Know/Undecided/Refused	1%	1%	1%	1%	*	1%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 064

27/27a COMBO TABLE

27. If Bernie Sanders were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

27A. As of today, do you lean more toward -- ?

Base: Respondents who are registered to vote

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
Bernie Sanders, the Democrat	55%	47%	64%	48%	71%	8%	94%
Donald Trump, the Republican	42%	49%	34%	49%	25%	91%	3%
Other	1%	2%	-	1%	1%	*	1%
Neither	2%	2%	1%	1%	3%	*	2%
Don't Know/Undecided/Refused	1%	1%	*	*	*	*	*
Sampling Error (+/-)	3.8	5.1	5.7	4.5	7.4	5.9	5.2

	Total	18-34	35-49	50-64	65+	<45	45+
Bernie Sanders, the Democrat	55%	N/A	53%	50%	52%	62%	51%
Donald Trump, the Republican	42%	N/A	43%	46%	46%	36%	45%
Other	1%	N/A	2%	*	-	1%	1%
Neither	2%	N/A	1%	2%	1%	1%	2%
Don't Know/Undecided/Refused	1%	N/A	1%	1%	1%	*	1%
Sampling Error (+/-)	3.8		8.3	6.7	6.9	6.6	4.5

	Total	<\$50K	\$50K+	Non-coll. grad.	Coll. grad.	White non-coll.	White coll. grad.
Bernie Sanders, the Democrat	55%	67%	49%	53%	59%	44%	57%
Donald Trump, the Republican	42%	31%	47%	45%	35%	55%	40%
Other	1%	1%	1%	1%	1%	*	1%
Neither	2%	1%	2%	1%	3%	1%	2%
Don't Know/Undecided/Refused	1%	*	1%	*	1%	*	1%
Sampling Error (+/-)	3.8	6.5	4.9	5.2	5.3	6.2	6.3

	Total	Democrat	Indep endnt Other	Republican	Liberal	Moderate	Conservative
Bernie Sanders, the Democrat	55%	96%	52%	10%	91%	63%	20%
Donald Trump, the Republican	42%	3%	42%	89%	7%	32%	78%
Other	1%	-	2%	1%	1%	1%	1%
Neither	2%	1%	3%	-	1%	3%	*
Don't Know/Undecided/Refused	1%	-	1%	*	-	1%	*
Sampling Error (+/-)	3.8	6.7	6.0	7.6	7.7	6.1	6.6

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
Bernie Sanders, the Democrat	55%	95%	13%	55%	58%	54%
Donald Trump, the Republican	42%	3%	85%	42%	40%	43%
Other	1%	1%	1%	1%	*	1%
Neither	2%	1%	1%	2%	2%	2%
Don't Know/Undecided/Refused	1%	*	1%	1%	*	1%
Sampling Error (+/-)	3.8	5.5	5.7	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 066

28/28a COMBO TABLE

28. If Oprah Winfrey were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

28A. As of today, do you lean more toward -- ?

Base: Respondents who said they would vote for neither or didn't know or refused to say who they would vote for

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	54%	44%	63%	47%	68%	8%	88%
Donald Trump, the Republican	39%	48%	31%	49%	22%	88%	4%
Other	2%	2%	1%	1%	2%	1%	1%
Neither	4%	4%	3%	2%	6%	1%	5%
Don't Know/Undecided/Refused	2%	2%	2%	1%	3%	1%	2%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	54%	61%	55%	50%	49%	58%	51%
Donald Trump, the Republican	39%	29%	39%	44%	46%	33%	44%
Other	2%	3%	2%	1%	*	3%	1%
Neither	4%	6%	2%	4%	2%	4%	3%
Don't Know/Undecided/Refused	2%	1%	2%	2%	3%	2%	2%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad.	Coll. grad.	White non-coll.	White coll. grad.
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	54%	63%	48%	52%	58%	42%	54%
Donald Trump, the Republican	39%	32%	44%	41%	35%	54%	39%
Other	2%	2%	2%	2%	2%	1%	2%
Neither	4%	3%	4%	4%	3%	2%	2%
Don't Know/Undecided/Refused	2%	1%	2%	1%	2%	1%	2%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep Other	Republican	Liberal	Moderate	Conservative
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	54%	91%	49%	10%	86%	58%	25%
Donald Trump, the Republican	39%	6%	40%	86%	9%	34%	70%
Other	2%	1%	2%	2%	1%	2%	1%
Neither	4%	1%	6%	1%	3%	4%	2%
Don't Know/Undecided/Refused	2%	1%	2%	1%	*	2%	2%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	54%	89%	12%	51%	55%	48%
Donald Trump, the Republican	39%	6%	83%	42%	41%	44%
Other	2%	1%	1%	2%	1%	2%
Neither	4%	3%	2%	3%	3%	4%
Don't Know/Undecided/Refused	2%	1%	1%	1%	1%	2%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 068

28/28a COMBO TABLE

28. If Oprah Winfrey were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

28A. As of today, do you lean more toward -- ?

Base: Respondents who are registered to vote

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	51%	41%	62%	45%	66%	7%	89%
Donald Trump, the Republican	42%	51%	33%	50%	25%	90%	4%
Other	2%	2%	1%	2%	2%	1%	2%
Neither	3%	4%	3%	2%	6%	1%	4%
Don't Know/Undecided/Refused	1%	1%	1%	1%	1%	1%	1%
Sampling Error (+/-)	3.8	5.1	5.7	4.5	7.4	5.9	5.2

	Total	18-34	35-49	50-64	65+	<45	45+
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	51%	N/A	53%	49%	49%	54%	50%
Donald Trump, the Republican	42%	N/A	42%	45%	46%	38%	45%
Other	2%	N/A	2%	1%	*	4%	1%
Neither	3%	N/A	2%	4%	2%	4%	3%
Don't Know/Undecided/Refused	1%	N/A	1%	2%	2%	1%	2%
Sampling Error (+/-)	3.8		8.3	6.7	6.9	6.6	4.5

	Total	<\$50K	\$50K+	Non-coll. grad.	Coll. grad.	White non-coll.	White coll. grad.
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	51%	61%	47%	48%	58%	40%	54%
Donald Trump, the Republican	42%	34%	46%	46%	35%	56%	40%
Other	2%	2%	2%	2%	2%	1%	2%
Neither	3%	3%	3%	4%	3%	2%	2%
Don't Know/Undecided/Refused	1%	*	2%	1%	3%	1%	2%
Sampling Error (+/-)	3.8	6.5	4.9	5.2	5.3	6.2	6.3

	Total	Democrat	Indep endnt Other	Republican	Liberal	Moderate	Conservative
	=====	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	51%	91%	47%	10%	87%	57%	19%
Donald Trump, the Republican	42%	6%	43%	86%	9%	34%	77%
Other	2%	1%	2%	2%	1%	2%	2%
Neither	3%	1%	6%	1%	2%	4%	2%
Don't Know/Undecided/Refused	1%	1%	2%	1%	1%	2%	1%
Sampling Error (+/-)	3.8	6.7	6.0	7.6	7.7	6.1	6.6

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
	=====	=====	=====	=====	=====	=====
Oprah Winfrey, the Democrat	51%	89%	12%	51%	55%	48%
Donald Trump, the Republican	42%	6%	84%	42%	41%	44%
Other	2%	2%	1%	2%	1%	2%
Neither	3%	3%	2%	3%	3%	4%
Don't Know/Undecided/Refused	1%	1%	1%	1%	1%	2%
Sampling Error (+/-)	3.8	5.5	5.7	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 069

29/29a COMBO TABLE

29. If Joe Biden were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

29A. As of today, do you lean more toward -- ?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
	=====	=====	=====	=====	=====	=====	=====
Joe Biden, the Democrat	59%	50%	69%	51%	75%	11%	95%
Donald Trump, the Republican	37%	47%	28%	46%	21%	87%	2%
Other	1%	1%	1%	1%	*	1%	*
Neither	1%	1%	1%	1%	2%	*	1%
Don't Know/Undecided/Refused	1%	1%	2%	1%	2%	1%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
	=====	=====	=====	=====	=====	=====	=====
Joe Biden, the Democrat	59%	69%	58%	53%	56%	65%	55%
Donald Trump, the Republican	37%	28%	39%	44%	41%	32%	42%
Other	1%	*	2%	*	*	1%	1%
Neither	1%	1%	1%	1%	1%	1%	1%
Don't Know/Undecided/Refused	1%	2%	1%	1%	1%	2%	1%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad.	Coll. grad.	White non-coll.	White coll. grad.
	=====	=====	=====	=====	=====	=====	=====
Joe Biden, the Democrat	59%	67%	56%	57%	64%	46%	61%
Donald Trump, the Republican	37%	30%	42%	40%	33%	51%	37%
Other	1%	1%	1%	1%	1%	1%	-
Neither	1%	1%	1%	1%	2%	*	1%
Don't Know/Undecided/Refused	1%	2%	1%	2%	1%	1%	1%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep Other	Republican	Liberal	Moderate	Conservative
	=====	=====	=====	=====	=====	=====	=====
Joe Biden, the Democrat	59%	96%	57%	12%	89%	67%	29%
Donald Trump, the Republican	37%	3%	38%	86%	9%	31%	68%
Other	1%	-	1%	1%	*	1%	1%
Neither	1%	*	2%	1%	1%	1%	1%
Don't Know/Undecided/Refused	1%	1%	2%	1%	1%	1%	1%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
	=====	=====	=====	=====	=====	=====
Joe Biden, the Democrat	59%	95%	16%	57%	60%	55%
Donald Trump, the Republican	37%	4%	82%	40%	39%	41%
Other	1%	*	1%	1%	*	1%
Neither	1%	*	1%	1%	1%	1%
Don't Know/Undecided/Refused	1%	1%	1%	1%	*	1%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 072

29/29a COMBO TABLE

29. If Joe Biden were the Democratic Party's candidate and Donald Trump were the Republican Party's candidate, who would you be more likely to vote for -- ?

29A. As of today, do you lean more toward -- ?

Base: Respondents who are registered to vote

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
Joe Biden, the Democrat	57%	47%	67%	50%	73%	10%	94%
Donald Trump, the Republican	40%	49%	31%	48%	24%	88%	3%
Other	1%	1%	1%	1%	1%	1%	*
Neither	1%	1%	1%	1%	2%	*	2%
Don't Know/Undecided/Refused	1%	1%	1%	1%	*	1%	1%
Sampling Error (+/-)	3.8	5.1	5.7	4.5	7.4	5.9	5.2

	Total	18-34	35-49	50-64	65+	<45	45+
Joe Biden, the Democrat	57%	N/A	56%	52%	56%	61%	54%
Donald Trump, the Republican	40%	N/A	41%	44%	41%	37%	43%
Other	1%	N/A	2%	1%	*	1%	1%
Neither	1%	N/A	1%	1%	1%	1%	1%
Don't Know/Undecided/Refused	1%	N/A	*	1%	1%	1%	1%
Sampling Error (+/-)	3.8		8.3	6.7	6.9	6.6	4.5

	Total	<\$50K	\$50K+	Non-coll. grad.	Coll. grad.	White non-coll.	White coll. grad.
Joe Biden, the Democrat	57%	65%	54%	54%	63%	44%	60%
Donald Trump, the Republican	40%	32%	44%	44%	33%	53%	38%
Other	1%	1%	1%	1%	1%	1%	-
Neither	1%	1%	1%	1%	2%	*	1%
Don't Know/Undecided/Refused	1%	1%	1%	1%	1%	1%	1%
Sampling Error (+/-)	3.8	6.5	4.9	5.2	5.3	6.2	6.3

	Total	Democrat	Indep endnt Other	Republican	Liberal	Moderate	Conservative
Joe Biden, the Democrat	57%	96%	55%	12%	90%	66%	24%
Donald Trump, the Republican	40%	4%	40%	86%	9%	32%	73%
Other	1%	-	2%	1%	*	1%	1%
Neither	1%	*	2%	1%	1%	1%	1%
Don't Know/Undecided/Refused	1%	-	2%	1%	-	1%	1%
Sampling Error (+/-)	3.8	6.7	6.0	7.6	7.7	6.1	6.6

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
Joe Biden, the Democrat	57%	95%	16%	57%	60%	55%
Donald Trump, the Republican	40%	4%	82%	40%	39%	41%
Other	1%	*	1%	1%	*	1%
Neither	1%	*	1%	1%	1%	1%
Don't Know/Undecided/Refused	1%	*	1%	1%	*	1%
Sampling Error (+/-)	3.8	5.5	5.7	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 070

30. How important would you say the health of a president is to his ability to be a good president?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
	=====	=====	=====	=====	=====	=====	=====
Important (Net)	90%	87%	94%	91%	89%	89%	92%
Very important	64%	61%	67%	60%	74%	60%	67%
Somewhat important	26%	26%	26%	32%	16%	29%	25%
Not important (Net)	8%	12%	5%	8%	9%	10%	8%
Not too important	5%	6%	4%	5%	4%	7%	4%
Not at all important	4%	5%	2%	2%	5%	3%	4%
Don't know/Undecided/Refused	1%	1%	1%	1%	1%	1%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
	=====	=====	=====	=====	=====	=====	=====
Important (Net)	90%	87%	93%	90%	93%	89%	92%
Very important	64%	63%	61%	62%	75%	61%	67%
Somewhat important	26%	25%	32%	28%	18%	28%	25%
Not important (Net)	8%	11%	7%	9%	5%	10%	7%
Not too important	5%	7%	6%	5%	3%	7%	4%
Not at all important	4%	4%	2%	5%	2%	4%	4%
Don't know/Undecided/Refused	1%	2%	-	1%	2%	1%	1%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad	Coll. grad.	White non-coll.	White coll. grad.
	=====	=====	=====	=====	=====	=====	=====
Important (Net)	90%	89%	93%	90%	92%	90%	94%
Very important	64%	67%	63%	67%	58%	61%	56%
Somewhat important	26%	22%	30%	22%	35%	29%	38%
Not important (Net)	8%	9%	7%	9%	7%	9%	6%
Not too important	5%	4%	5%	5%	6%	5%	6%
Not at all important	4%	5%	3%	4%	2%	4%	*
Don't know/Undecided/Refused	1%	2%	*	1%	*	1%	*
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep Other	Republican	Liberal	Mod-erate	Con-serve
	=====	=====	=====	=====	=====	=====	=====
Important (Net)	90%	93%	88%	92%	91%	92%	89%
Very important	64%	70%	58%	66%	65%	64%	65%
Somewhat important	26%	23%	29%	26%	26%	28%	24%
Not important (Net)	8%	7%	11%	7%	9%	7%	10%
Not too important	5%	4%	6%	4%	4%	5%	5%
Not at all important	4%	2%	5%	3%	4%	2%	5%
Don't know/Undecided/Refused	1%	*	2%	1%	*	1%	1%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enthu Cong.	RV Less Enthu Cong.
	=====	=====	=====	=====	=====	=====
Important (Net)	90%	93%	89%	92%	92%	92%
Very important	64%	69%	59%	64%	66%	63%
Somewhat important	26%	24%	30%	27%	25%	29%
Not important (Net)	8%	7%	10%	8%	8%	8%
Not too important	5%	4%	6%	5%	6%	3%
Not at all important	4%	3%	4%	3%	2%	5%
Don't know/Undecided/Refused	1%	*	1%	1%	*	*
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 071

31. Which comes closer to your view - ?

Base: Total Respondents

	Total =====	Men =====	Women =====	White =====	Non- white =====	Trump ap- prove =====	Trump disap prove =====
A president should publicly release all medical information that might affect his ability to serve his term as president.....	48%	41%	55%	49%	47%	29%	63%
A president should have the same right as every other citizen to keep his medical records private.	49%	56%	43%	49%	51%	69%	35%
Don't know/Undecided/Refused	3%	3%	2%	2%	2%	2%	2%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0
	Total =====	18-34 =====	35-49 =====	50-64 =====	65+ =====	<45 =====	45+ =====
A president should publicly release all medical information that might affect his ability to serve his term as president.....	48%	46%	41%	53%	53%	44%	52%
A president should have the same right as every other citizen to keep his medical records private.	49%	51%	56%	45%	44%	53%	46%
Don't know/Undecided/Refused	3%	3%	3%	1%	3%	3%	2%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4
	Total =====	<\$50K =====	\$50K+ =====	Non- coll. grad =====	Coll. grad. =====	White non- coll. =====	White coll. grad. =====
A president should publicly release all medical information that might affect his ability to serve his term as president.....	48%	49%	49%	48%	49%	48%	50%
A president should have the same right as every other citizen to keep his medical records private.	49%	49%	49%	50%	48%	50%	46%
Don't know/Undecided/Refused	3%	2%	2%	2%	4%	2%	4%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2
	Total =====	Demo- crat =====	Indep endnt Other =====	Repub lican =====	Lib- eral =====	Mode- rate =====	Con serva tive =====
A president should publicly release all medical information that might affect his ability to serve his term as president.....	48%	61%	48%	31%	61%	49%	38%
A president should have the same right as every other citizen to keep his medical records private.	49%	37%	50%	64%	37%	50%	59%
Don't know/Undecided/Refused	3%	1%	2%	5%	2%	1%	3%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4
	Total =====	Lean Demo- crat =====	Lean Repub lican =====	Reg. voter =====	RV Very Enthu Cong. =====	RV Less Enthu Cong. =====	
A president should publicly release all medical information that might affect his ability to serve his term as president.....	48%	62%	33%	49%	56%	43%	
A president should have the same right as every other citizen to keep his medical records private.	49%	37%	64%	48%	43%	54%	
Don't know/Undecided/Refused	3%	2%	3%	2%	1%	3%	
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5	

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 072

32. Do you think a president should - or should not - be required to take an annual examination to check the condition of his physical health?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
	=====	=====	=====	=====	=====	=====	=====
Yes, should	82%	80%	85%	82%	85%	75%	89%
No, should not	16%	19%	13%	17%	14%	23%	10%
Don't know/Undecided/Refused	2%	1%	2%	2%	2%	2%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
	=====	=====	=====	=====	=====	=====	=====
Yes, should	82%	77%	82%	84%	89%	79%	86%
No, should not	16%	20%	16%	15%	10%	19%	13%
Don't know/Undecided/Refused	2%	2%	2%	2%	1%	2%	1%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad	Coll. grad.	White non-coll.	White coll. grad.
	=====	=====	=====	=====	=====	=====	=====
Yes, should	82%	85%	80%	84%	79%	83%	79%
No, should not	16%	13%	18%	14%	20%	15%	20%
Don't know/Undecided/Refused	2%	1%	2%	2%	1%	2%	1%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep Other	Republican	Liberal	Moderate	Conservative
	=====	=====	=====	=====	=====	=====	=====
Yes, should	82%	89%	79%	80%	88%	84%	79%
No, should not	16%	11%	19%	17%	12%	14%	20%
Don't know/Undecided/Refused	2%	*	2%	3%	1%	2%	1%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enth. Cong.	RV Less Enth. Cong.
	=====	=====	=====	=====	=====	=====
Yes, should	82%	88%	77%	82%	83%	82%
No, should not	16%	11%	20%	16%	16%	16%
Don't know/Undecided/Refused	2%	1%	3%	2%	1%	1%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5

CNN/SSRS Poll -- January 14, 2018 to January 18, 2018

TABLE 073

33. Do you think a president should - or should not - be required to take an annual examination to check him for mental conditions, such as depression or Alzheimer's Disease?

Base: Total Respondents

	Total	Men	Women	White	Non-white	Trump approve	Trump disapprove
	=====	=====	=====	=====	=====	=====	=====
Yes, should	77%	70%	84%	75%	83%	56%	93%
No, should not	21%	27%	15%	23%	15%	40%	6%
Don't know/Undecided/Refused	2%	3%	2%	2%	2%	4%	1%
Sampling Error (+/-)	3.7	4.9	5.4	4.4	6.7	5.7	5.0

	Total	18-34	35-49	50-64	65+	<45	45+
	=====	=====	=====	=====	=====	=====	=====
Yes, should	77%	83%	78%	73%	75%	81%	74%
No, should not	21%	13%	20%	26%	23%	16%	24%
Don't know/Undecided/Refused	2%	4%	1%	1%	2%	2%	2%
Sampling Error (+/-)	3.7	7.8	8.0	6.5	6.8	6.1	4.4

	Total	<\$50K	\$50K+	Non-coll. grad	Coll. grad.	White non-coll.	White coll. grad.
	=====	=====	=====	=====	=====	=====	=====
Yes, should	77%	85%	72%	78%	76%	75%	74%
No, should not	21%	14%	25%	20%	22%	23%	23%
Don't know/Undecided/Refused	2%	*	3%	2%	2%	2%	2%
Sampling Error (+/-)	3.7	6.0	4.8	4.9	5.2	5.9	6.2

	Total	Democrat	Indep Other	Republican	Liberal	Moderate	Conservative
	=====	=====	=====	=====	=====	=====	=====
Yes, should	77%	93%	73%	61%	92%	79%	64%
No, should not	21%	7%	24%	35%	7%	20%	33%
Don't know/Undecided/Refused	2%	-	2%	5%	1%	1%	2%
Sampling Error (+/-)	3.7	6.5	5.7	7.5	7.2	5.9	6.4

	Total	Lean Democrat	Lean Republican	Reg. voter	RV Very Enth. Cong.	RV Less Enth. Cong.
	=====	=====	=====	=====	=====	=====
Yes, should	77%	93%	58%	76%	75%	77%
No, should not	21%	7%	38%	22%	22%	22%
Don't know/Undecided/Refused	2%	*	4%	2%	2%	2%
Sampling Error (+/-)	3.7	5.2	5.5	3.8	5.3	5.5