

THE TARRANCE GROUP LAKE RESEARCH

October 8-13, 2016 / N=1,000 Registered voters/Split sample A/B/ $\pm 3.1\%$ M.O.E.

THE GEORGE WASHINGTON BATTLEGROUND POLL

A national survey of 1,000 Registered Voters

THE GEORGE WASHINGTON UNIVERSITY

WASHINGTON, DC

BATTLEGROUND POLL

Lake Research Partners • The Tarrance Group

If the election for Congress were being held today, and you had to make a choice, would you be voting for the Republican candidate or the Democratic candidate, in your Congressional district?

Do you feel things in the country are going in the right direction, or do you feel things have gotten off on the wrong track?

Do you feel things in the country are going in the right direction, or do you feel things have gotten off on the wrong track?

How would you rate the job Barack Obama has been doing as President? Do you approve or disapprove of the job he is doing?

How would you rate the job Barack Obama has been doing as President? Do you approve or disapprove of the job he is doing?

What do think is the most important issue that the next President should be focused on? Would you say it is...

* Not a category in 5/7/2015 survey

Now I would like to read you the names of several individuals. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.

Now I would like to read you the names of several individuals. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.

Hillary Clinton

Now I would like to read you the names of several individuals. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.

Tim Kaine

Now I would like to read you the names of several individuals. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.

Donald Trump

Now I would like to read you the names of several individuals. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.

Mike Pence

Now I would like to read you the names of several individuals. For each one, please tell me whether you have heard of that person and if so, whether you have a favorable or an unfavorable impression of that person. If you do not recognize the name, just say so.

Bill Clinton

If the general election were held today and you had to make a choice, for whom would you vote...

Donald Trump, the Republican, Hillary Clinton, the Democrat, Gary Johnson, Libertarian, OR Jill Stein, Green Party?

Johnson and Stein not asked on 4/20/2016 survey

If, for some reason, the candidate that you just mentioned was not available on your ballot, which of the other candidates would be your next choice?

Would it be...Donald Trump, or Hillary Clinton?

(If "Johnson" or "Stein" in Q10, Asked of N=98 Respondents, or 9.8% of Sample)

Would you say that your support for Donald Trump is more:
A vote for Donald Trump, or A vote against Hillary Clinton?

(If "Trump" in Q10, Asked of N=394 Respondents, or 39.4% of Sample)

Would you say that your support for Hillary Clinton is more:
A vote for Hillary Clinton, or A vote against Donald Trump?

(If "Clinton" in Q10, Asked of N=466 Respondents, or 46.5% of Sample)

And, no matter how you think you might vote...
Which candidate for President –
Donald Trump, OR Hillary Clinton, do you think is going to win the election?

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

The economy

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

Taxes

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

Health care

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

Jobs

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

Foreign affairs

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

Fighting for the middle class

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - the Republican Party, or the Democratic Party to deal with this issue.

Split Sample A

Caring about people like you

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - Donald Trump, or Hillary Clinton to deal with this issue.

Split Sample B

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - Donald Trump, or Hillary Clinton to deal with this issue.

Split Sample B

The economy

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - Donald Trump, or Hillary Clinton to deal with this issue.

Split Sample B

Taxes

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - Donald Trump, or Hillary Clinton to deal with this issue.

Split Sample B

Health care

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - Donald Trump, or Hillary Clinton to deal with this issue.

Split Sample B

Jobs

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - Donald Trump, or Hillary Clinton to deal with this issue.

Split Sample B

Foreign affairs

Now, thinking about issues facing this country... I am going to read you a list of issues. Please listen as I read the list and tell me, for each one, whether you have more confidence in - Donald Trump, or Hillary Clinton to deal with this issue.

Split Sample B

Fighting for the middle class

Thinking specifically about the personal qualities of the candidates running for President...
I am going to read you a list of personal qualities. Please listen as I read the list and tell me,
for each one, who better represents this quality
- Donald Trump, or Hillary Clinton to deal with this issue.

Thinking specifically about the personal qualities of the candidates running for President...
 I am going to read you a list of personal qualities. Please listen as I read the list and tell me,
 for each one, who better represents this quality
 - Donald Trump, or Hillary Clinton to deal with this issue.

Strong leader

Thinking specifically about the personal qualities of the candidates running for President... I am going to read you a list of personal qualities. Please listen as I read the list and tell me, for each one, who better represents this quality - Donald Trump, or Hillary Clinton to deal with this issue.

Thinking specifically about the personal qualities of the candidates running for President...
I am going to read you a list of personal qualities. Please listen as I read the list and tell me,
for each one, who better represents this quality
- Donald Trump, or Hillary Clinton to deal with this issue.

Represents your values

Thinking specifically about the personal qualities of the candidates running for President...
I am going to read you a list of personal qualities. Please listen as I read the list and tell me,
for each one, who better represents this quality
- Donald Trump, or Hillary Clinton to deal with this issue.

Is honest and trustworthy

Thinking specifically about the personal qualities of the candidates running for President.
I am going to read you a list of personal qualities. Please listen as I read the list and tell me,
for each one, who better represents this quality
- Donald Trump, or Hillary Clinton to deal with this issue.

Says what they believe

Thinking specifically about the personal qualities of the candidates running for President.
I am going to read you a list of personal qualities. Please listen as I read the list and tell me,
for each one, who better represents this quality
- Donald Trump, or Hillary Clinton to deal with this issue.

Has the temperament needed to serve

Thinking specifically about the personal qualities of the candidates running for President.
I am going to read you a list of personal qualities. Please listen as I read the list and tell me,
for each one, who better represents this quality
- Donald Trump, or Hillary Clinton to deal with this issue.

Is healthy enough to be effective

