

MORNING CONSULT

Morning Consult
National Tracking Poll #161017
October 27-30, 2016

Crosstabulation Results

Morning Consult is a nonpartisan media and technology company that provides data-driven research and insights on politics, policy and business strategy.

Summary and analysis are available at:

<https://morningconsult.com/2016/11/03/shy-trump-social-desirability-undercover-voter-study/>

Media Contact: Jeff Cartwright, jeff@morningconsult.com

Methodology:

This poll was conducted from October 27-30, 2016, among a national sample of 2,330 registered voters, including 2,075 Likely Voters. The interviews were conducted online and the data were weighted to approximate a target sample of registered voters based on age, race/ethnicity, gender, educational attainment, and region. Weights were applied separately for the online (n = 825) and live phone (n = 1249) samples. Results from the full survey have a margin of error of plus or minus 2 percentage points. Results from the online sample and the live phone sample have a margin of error of plus or minus 3 percentage points.

Table Index

1	Table PH2_Online_lean: <i>If the 2016 presidential election were held today and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote? (Includes Leaners)</i>	4
2	Table PH2_Phone_lean: <i>If the 2016 presidential election were held today and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote? (Includes Leaners)</i>	5
3	Table PH3_1_Online: <i>Would you be willing to do any of the following, yes or no? Talk to a friend or family member about supporting Donald Trump</i>	6
4	Table PH3_1_Phone: <i>Would you be willing to do any of the following, yes or no? Talk to a friend or family member about supporting Donald Trump</i>	7
5	Table PH3_2_Online: <i>Would you be willing to do any of the following, yes or no? Place a Donald Trump sign in your yard or home</i>	8
6	Table PH3_2_Phone: <i>Would you be willing to do any of the following, yes or no? Place a Donald Trump sign in your yard or home</i>	9
7	Table PH3_3_Online: <i>Would you be willing to do any of the following, yes or no? Attend a campaign rally or event for Donald Trump</i>	10
8	Table PH3_3_Phone: <i>Would you be willing to do any of the following, yes or no? Attend a campaign rally or event for Donald Trump</i>	11
9	Table PH3_4_Online: <i>Would you be willing to do any of the following, yes or no? Purchase a Donald Trump hat or shirt</i>	12
10	Table PH3_4_Phone: <i>Would you be willing to do any of the following, yes or no? Purchase a Donald Trump hat or shirt</i>	13
11	Table PH3_5_Online: <i>Would you be willing to do any of the following, yes or no? Post nice things about Donald Trump on social media sites such as Facebook or Twitter</i>	14
12	Table PH3_5_Phone: <i>Would you be willing to do any of the following, yes or no? Post nice things about Donald Trump on social media sites such as Facebook or Twitter</i>	15
13	Table PH4_1_Online: <i>Would you be willing to do any of the following, yes or no? Talk to a friend or family member about supporting Hillary Clinton</i>	16
14	Table PH4_1_Phone: <i>Would you be willing to do any of the following, yes or no? Talk to a friend or family member about supporting Hillary Clinton</i>	17
15	Table PH4_2_Online: <i>Would you be willing to do any of the following, yes or no? Place a Hillary Clinton sign in your yard or home</i>	18
16	Table PH4_2_Phone: <i>Would you be willing to do any of the following, yes or no? Place a Hillary Clinton sign in your yard or home</i>	19
17	Table PH4_3_Online: <i>Would you be willing to do any of the following, yes or no? Attend a campaign rally or event for Hillary Clinton</i>	20

18	Table PH4_3_Phone: <i>Would you be willing to do any of the following, yes or no? Attend a campaign rally or event for Hillary Clinton</i>	21
19	Table PH4_4_Online: <i>Would you be willing to do any of the following, yes or no? Purchase a Hillary Clinton hat or shirt</i>	22
20	Table PH4_4_Phone: <i>Would you be willing to do any of the following, yes or no? Purchase a Hillary Clinton hat or shirt</i>	23
21	Table PH4_5_Online: <i>Would you be willing to do any of the following, yes or no? Post nice things about Hillary Clinton on social media sites such as Facebook or Twitter</i>	24
22	Table PH4_5_Phone: <i>Would you be willing to do any of the following, yes or no? Post nice things about Hillary Clinton on social media sites such as Facebook or Twitter</i>	25
23	Table PH5_Online: <i>How satisfied would you say you are with your family life? Are you...</i>	26
24	Table PH5_Phone: <i>How satisfied would you say you are with your family life? Are you...</i>	27
25	Summary Statistics of Survey Respondent Demographics	28

Crosstabulation Results by Respondent Demographics

Table PH2_Online_lean: *If the 2016 presidential election were held today and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote? (Includes Leaners)*

Demographic	Hillary Clinton		Donald Trump		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Likely Voters	51%	(420)	48%	(396)	1%	(6)	822
Gender: Male	47%	(176)	53%	(196)	—	(1)	373
Gender: Female	54%	(244)	44%	(200)	1%	(5)	449
Age: 18-29	58%	(106)	42%	(77)	—	(0)	183
Age: 30-44	60%	(80)	40%	(54)	1%	(1)	135
Age: 45-64	48%	(152)	51%	(162)	—	(1)	315
Age: 65+	43%	(82)	54%	(103)	2%	(4)	189
Educ: Not College Grad	50%	(260)	49%	(257)	1%	(5)	522
Educ: College Grad	53%	(160)	46%	(139)	—	(1)	299
HH Income: LT 50k	53%	(228)	46%	(200)	1%	(4)	432
HH Income: 50k+	49%	(192)	50%	(196)	1%	(2)	389

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH2_Phone_lean: *If the 2016 presidential election were held today and the candidates were Democrat Hillary Clinton and Republican Donald Trump, for whom would you vote? (Includes Leaners)*

Demographic	Hillary Clinton	Donald Trump	Don't Know / No Opinion	Total N
Likely Voters	52% (648)	47% (579)	1% (17)	1245
Gender: Male	53% (300)	46% (262)	1% (7)	569
Gender: Female	52% (348)	47% (317)	1% (10)	676
Age: 18-29	60% (166)	39% (109)	1% (3)	279
Age: 30-44	58% (117)	39% (78)	3% (6)	201
Age: 45-64	48% (230)	51% (245)	1% (4)	479
Age: 65+	47% (136)	51% (146)	1% (4)	286
Educ: Not College Grad	48% (377)	51% (403)	1% (12)	791
Educ: College Grad	60% (272)	39% (176)	1% (6)	453
HH Income: LT 50k	50% (344)	48% (331)	1% (9)	685
HH Income: 50k+	54% (304)	44% (248)	1% (8)	560

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_1_Online: *Would you be willing to do any of the following, yes or no?
Talk to a friend or family member about supporting Donald Trump*

Demographic	Yes		No		Total N
Likely Voters	70%	(274)	30%	(119)	393
Gender: Male	70%	(135)	30%	(59)	195
Gender: Female	70%	(139)	30%	(60)	198
Age: 18-29	66%	(51)	34%	(26)	77
Age: 30-44	74%	(39)	26%	(14)	53
Age: 45-64	70%	(112)	30%	(49)	162
Age: 65+	70%	(71)	30%	(30)	102
Educ: Not College Grad	73%	(187)	27%	(68)	254
Educ: College Grad	63%	(87)	37%	(51)	139
HH Income: LT 50k	71%	(140)	29%	(58)	198
HH Income: 50k+	69%	(134)	31%	(61)	195

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_1_Phone: *Would you be willing to do any of the following, yes or no?*
Talk to a friend or family member about supporting Donald Trump

Demographic	Yes		No		Total N
Likely Voters	47%	(265)	53%	(305)	570
Gender: Male	48%	(125)	52%	(135)	260
Gender: Female	45%	(140)	55%	(170)	310
Age: 18-29	51%	(54)	49%	(53)	107
Age: 30-44	43%	(34)	57%	(44)	79
Age: 45-64	45%	(109)	55%	(132)	240
Age: 65+	47%	(68)	53%	(76)	144
Educ: Not College Grad	51%	(200)	49%	(195)	395
Educ: College Grad	37%	(65)	63%	(110)	175
HH Income: LT 50k	48%	(155)	52%	(169)	324
HH Income: 50k+	45%	(111)	55%	(136)	246

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_2_Online: *Would you be willing to do any of the following, yes or no?*
Place a Donald Trump sign in your yard or home

Demographic	Yes		No		Total N
Likely Voters	46%	(180)	54%	(216)	396
Gender: Male	42%	(83)	58%	(113)	196
Gender: Female	49%	(97)	51%	(102)	200
Age: 18-29	47%	(36)	53%	(41)	77
Age: 30-44	40%	(22)	60%	(32)	54
Age: 45-64	50%	(82)	50%	(81)	162
Age: 65+	40%	(41)	60%	(62)	103
Educ: Not College Grad	51%	(130)	49%	(127)	257
Educ: College Grad	36%	(50)	64%	(88)	139
HH Income: LT 50k	49%	(99)	51%	(102)	200
HH Income: 50k+	42%	(82)	58%	(114)	196

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_2_Phone: *Would you be willing to do any of the following, yes or no?**Place a Donald Trump sign in your yard or home*

Demographic	Yes		No		Total N
Likely Voters	52%	(297)	48%	(275)	572
Gender: Male	51%	(133)	49%	(128)	261
Gender: Female	53%	(164)	47%	(147)	311
Age: 18-29	53%	(57)	47%	(51)	108
Age: 30-44	61%	(48)	39%	(30)	78
Age: 45-64	51%	(123)	49%	(120)	243
Age: 65+	48%	(69)	52%	(74)	143
Educ: Not College Grad	57%	(226)	43%	(171)	397
Educ: College Grad	40%	(71)	60%	(104)	175
HH Income: LT 50k	53%	(175)	47%	(154)	329
HH Income: 50k+	50%	(122)	50%	(121)	242

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_3_Online: *Would you be willing to do any of the following, yes or no?*
Attend a campaign rally or event for Donald Trump

Demographic	Yes		No		Total N
Likely Voters	45%	(176)	55%	(219)	395
Gender: Male	42%	(82)	58%	(114)	196
Gender: Female	47%	(94)	53%	(105)	198
Age: 18-29	49%	(38)	51%	(39)	76
Age: 30-44	46%	(25)	54%	(29)	54
Age: 45-64	48%	(78)	52%	(85)	162
Age: 65+	36%	(36)	64%	(66)	102
Educ: Not College Grad	48%	(124)	52%	(132)	256
Educ: College Grad	37%	(52)	63%	(87)	139
HH Income: LT 50k	45%	(90)	55%	(110)	200
HH Income: 50k+	44%	(87)	56%	(108)	195

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_3_Phone: *Would you be willing to do any of the following, yes or no?*
Attend a campaign rally or event for Donald Trump

Demographic	Yes		No		Total N
Likely Voters	55%	(310)	45%	(255)	565
Gender: Male	52%	(134)	48%	(125)	260
Gender: Female	57%	(175)	43%	(130)	305
Age: 18-29	59%	(63)	41%	(44)	106
Age: 30-44	57%	(44)	43%	(34)	78
Age: 45-64	58%	(136)	42%	(101)	237
Age: 65+	46%	(66)	54%	(77)	144
Educ: Not College Grad	59%	(229)	41%	(161)	390
Educ: College Grad	46%	(81)	54%	(94)	175
HH Income: LT 50k	60%	(193)	40%	(130)	323
HH Income: 50k+	48%	(116)	52%	(125)	242

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_4_Online: *Would you be willing to do any of the following, yes or no?*
Purchase a Donald Trump hat or shirt

Demographic	Yes		No		Total N
Likely Voters	32%	(125)	68%	(268)	393
Gender: Male	28%	(55)	72%	(140)	195
Gender: Female	35%	(70)	65%	(128)	198
Age: 18-29	38%	(29)	62%	(48)	77
Age: 30-44	33%	(18)	67%	(36)	54
Age: 45-64	37%	(60)	63%	(102)	162
Age: 65+	19%	(19)	81%	(82)	101
Educ: Not College Grad	35%	(90)	65%	(166)	255
Educ: College Grad	26%	(36)	74%	(102)	138
HH Income: LT 50k	36%	(72)	64%	(127)	199
HH Income: 50k+	28%	(54)	72%	(141)	194

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_4_Phone: *Would you be willing to do any of the following, yes or no?*
 Purchase a Donald Trump hat or shirt

Demographic	Yes		No		Total N
Likely Voters	59%	(337)	41%	(230)	567
Gender: Male	58%	(151)	42%	(111)	262
Gender: Female	61%	(186)	39%	(119)	305
Age: 18-29	56%	(60)	44%	(47)	107
Age: 30-44	64%	(49)	36%	(28)	77
Age: 45-64	59%	(141)	41%	(97)	239
Age: 65+	60%	(87)	40%	(57)	144
Educ: Not College Grad	63%	(247)	37%	(147)	394
Educ: College Grad	52%	(90)	48%	(83)	173
HH Income: LT 50k	62%	(200)	38%	(124)	324
HH Income: 50k+	56%	(136)	44%	(106)	243

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_5_Online: *Would you be willing to do any of the following, yes or no?*
Post nice things about Donald Trump on social media sites such as Facebook or Twitter

Demographic	Yes		No		Total N
Likely Voters	45%	(178)	55%	(216)	394
Gender: Male	41%	(80)	59%	(115)	195
Gender: Female	49%	(98)	51%	(101)	199
Age: 18-29	55%	(43)	45%	(34)	77
Age: 30-44	56%	(30)	44%	(24)	54
Age: 45-64	46%	(74)	54%	(87)	162
Age: 65+	30%	(31)	70%	(71)	102
Educ: Not College Grad	53%	(137)	47%	(119)	256
Educ: College Grad	30%	(42)	70%	(97)	139
HH Income: LT 50k	52%	(104)	48%	(94)	199
HH Income: 50k+	38%	(74)	62%	(122)	196

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH3_5_Phone: *Would you be willing to do any of the following, yes or no?*
Post nice things about Donald Trump on social media sites such as Facebook or Twitter

Demographic	Yes		No		Total N
Likely Voters	57%	(320)	43%	(246)	566
Gender: Male	56%	(145)	44%	(115)	261
Gender: Female	57%	(175)	43%	(131)	306
Age: 18-29	53%	(58)	47%	(51)	108
Age: 30-44	56%	(43)	44%	(34)	78
Age: 45-64	57%	(136)	43%	(101)	237
Age: 65+	58%	(83)	42%	(60)	143
Educ: Not College Grad	61%	(239)	39%	(155)	394
Educ: College Grad	47%	(81)	53%	(91)	172
HH Income: LT 50k	59%	(191)	41%	(135)	326
HH Income: 50k+	54%	(129)	46%	(111)	240

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_1_Online: *Would you be willing to do any of the following, yes or no?
Talk to a friend or family member about supporting Hillary Clinton*

Demographic	Yes		No		Total N
Likely Voters	66%	(276)	34%	(142)	418
Gender: Male	61%	(106)	39%	(69)	175
Gender: Female	70%	(170)	30%	(73)	243
Age: 18-29	61%	(65)	39%	(41)	106
Age: 30-44	69%	(55)	31%	(25)	80
Age: 45-64	72%	(109)	28%	(43)	152
Age: 65+	58%	(47)	42%	(34)	80
Educ: Not College Grad	68%	(177)	32%	(83)	260
Educ: College Grad	63%	(99)	37%	(59)	158
HH Income: LT 50k	66%	(150)	34%	(77)	227
HH Income: 50k+	66%	(126)	34%	(66)	191

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_1_Phone: *Would you be willing to do any of the following, yes or no?
Talk to a friend or family member about supporting Hillary Clinton*

Demographic	Yes		No		Total N
Likely Voters	43%	(275)	57%	(362)	637
Gender: Male	39%	(115)	61%	(178)	294
Gender: Female	47%	(160)	53%	(183)	343
Age: 18-29	48%	(78)	52%	(82)	160
Age: 30-44	57%	(64)	43%	(49)	113
Age: 45-64	34%	(79)	66%	(150)	229
Age: 65+	41%	(55)	59%	(80)	135
Educ: Not College Grad	43%	(160)	57%	(210)	370
Educ: College Grad	43%	(115)	57%	(152)	267
HH Income: LT 50k	49%	(166)	51%	(173)	339
HH Income: 50k+	37%	(109)	63%	(189)	298

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_2_Online: *Would you be willing to do any of the following, yes or no?*
Place a Hillary Clinton sign in your yard or home

Demographic	Yes		No		Total N
Likely Voters	37%	(157)	63%	(263)	420
Gender: Male	38%	(66)	62%	(109)	176
Gender: Female	37%	(91)	63%	(153)	244
Age: 18-29	24%	(26)	76%	(80)	106
Age: 30-44	39%	(32)	61%	(49)	80
Age: 45-64	48%	(73)	52%	(79)	152
Age: 65+	32%	(26)	68%	(55)	82
Educ: Not College Grad	43%	(113)	57%	(147)	260
Educ: College Grad	27%	(44)	73%	(116)	160
HH Income: LT 50k	41%	(93)	59%	(135)	228
HH Income: 50k+	33%	(64)	67%	(128)	192

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_2_Phone: *Would you be willing to do any of the following, yes or no?**Place a Hillary Clinton sign in your yard or home*

Demographic	Yes		No		Total N
Likely Voters	50%	(310)	50%	(307)	617
Gender: Male	53%	(150)	47%	(133)	283
Gender: Female	48%	(160)	52%	(174)	334
Age: 18-29	63%	(100)	37%	(59)	159
Age: 30-44	53%	(59)	47%	(51)	110
Age: 45-64	47%	(102)	53%	(117)	218
Age: 65+	38%	(49)	62%	(81)	130
Educ: Not College Grad	50%	(177)	50%	(175)	352
Educ: College Grad	50%	(132)	50%	(133)	265
HH Income: LT 50k	54%	(177)	46%	(151)	327
HH Income: 50k+	46%	(133)	54%	(157)	290

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_3_Online: *Would you be willing to do any of the following, yes or no?*
Attend a campaign rally or event for Hillary Clinton

Demographic	Yes		No		Total N
Likely Voters	39%	(162)	61%	(257)	419
Gender: Male	39%	(69)	61%	(106)	175
Gender: Female	38%	(93)	62%	(151)	244
Age: 18-29	31%	(33)	69%	(72)	105
Age: 30-44	44%	(35)	56%	(45)	80
Age: 45-64	45%	(68)	55%	(84)	152
Age: 65+	31%	(25)	69%	(56)	82
Educ: Not College Grad	39%	(102)	61%	(158)	260
Educ: College Grad	37%	(59)	63%	(100)	159
HH Income: LT 50k	42%	(95)	58%	(132)	227
HH Income: 50k+	35%	(67)	65%	(125)	192

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_3_Phone: *Would you be willing to do any of the following, yes or no?**Attend a campaign rally or event for Hillary Clinton*

Demographic	Yes		No		Total N
Likely Voters	52%	(333)	48%	(306)	639
Gender: Male	49%	(144)	51%	(152)	296
Gender: Female	55%	(189)	45%	(154)	343
Age: 18-29	58%	(96)	42%	(69)	165
Age: 30-44	57%	(65)	43%	(49)	114
Age: 45-64	46%	(103)	54%	(122)	225
Age: 65+	52%	(70)	48%	(65)	135
Educ: Not College Grad	52%	(193)	48%	(177)	369
Educ: College Grad	52%	(141)	48%	(129)	270
HH Income: LT 50k	55%	(186)	45%	(154)	340
HH Income: 50k+	49%	(147)	51%	(152)	299

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_4_Online: *Would you be willing to do any of the following, yes or no?*
Purchase a Hillary Clinton hat or shirt

Demographic	Yes		No		Total N
Likely Voters	28%	(116)	72%	(303)	419
Gender: Male	30%	(52)	70%	(123)	176
Gender: Female	26%	(64)	74%	(180)	243
Age: 18-29	23%	(24)	77%	(82)	106
Age: 30-44	29%	(23)	71%	(57)	80
Age: 45-64	34%	(52)	66%	(100)	152
Age: 65+	21%	(17)	79%	(64)	81
Educ: Not College Grad	30%	(79)	70%	(181)	260
Educ: College Grad	23%	(37)	77%	(122)	159
HH Income: LT 50k	29%	(66)	71%	(162)	228
HH Income: 50k+	26%	(50)	74%	(141)	191

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_4_Phone: *Would you be willing to do any of the following, yes or no?*
Purchase a Hillary Clinton hat or shirt

Demographic	Yes		No		Total N
Likely Voters	53%	(335)	47%	(302)	636
Gender: Male	52%	(153)	48%	(141)	295
Gender: Female	53%	(181)	47%	(160)	342
Age: 18-29	53%	(88)	47%	(77)	165
Age: 30-44	63%	(73)	37%	(43)	116
Age: 45-64	49%	(109)	51%	(112)	221
Age: 65+	48%	(65)	52%	(70)	134
Educ: Not College Grad	56%	(210)	44%	(163)	373
Educ: College Grad	47%	(124)	53%	(139)	263
HH Income: LT 50k	57%	(192)	43%	(145)	338
HH Income: 50k+	48%	(142)	52%	(156)	299

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_5_Online: *Would you be willing to do any of the following, yes or no?*
Post nice things about Hillary Clinton on social media sites such as Facebook or Twitter

Demographic	Yes		No		Total N
Likely Voters	42%	(177)	58%	(242)	420
Gender: Male	39%	(68)	61%	(108)	176
Gender: Female	45%	(109)	55%	(135)	244
Age: 18-29	39%	(41)	61%	(65)	106
Age: 30-44	44%	(36)	56%	(45)	80
Age: 45-64	49%	(74)	51%	(78)	152
Age: 65+	33%	(27)	67%	(55)	82
Educ: Not College Grad	46%	(119)	54%	(141)	260
Educ: College Grad	37%	(59)	63%	(101)	160
HH Income: LT 50k	46%	(105)	54%	(123)	228
HH Income: 50k+	38%	(72)	62%	(119)	192

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH4_5_Phone: *Would you be willing to do any of the following, yes or no?*
Post nice things about Hillary Clinton on social media sites such as Facebook or Twitter

Demographic	Yes		No		Total N
Likely Voters	54%	(339)	46%	(294)	633
Gender: Male	53%	(154)	47%	(139)	293
Gender: Female	54%	(184)	46%	(156)	340
Age: 18-29	53%	(87)	47%	(76)	163
Age: 30-44	60%	(68)	40%	(45)	113
Age: 45-64	52%	(117)	48%	(110)	226
Age: 65+	51%	(67)	49%	(64)	131
Educ: Not College Grad	55%	(202)	45%	(164)	366
Educ: College Grad	51%	(137)	49%	(130)	267
HH Income: LT 50k	61%	(204)	39%	(131)	335
HH Income: 50k+	45%	(134)	55%	(163)	298

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH5_Online: *How satisfied would you say you are with your family life? Are you...*

Demographic	Very satisfied		Somewhat satisfied		Not too satisfied		Not at all satisfied		Don't Know / No Opinion		Total N
Likely Voters	57%	(465)	34%	(279)	7%	(54)	2%	(16)	1%	(8)	822
Gender: Male	56%	(210)	33%	(122)	7%	(27)	3%	(9)	1%	(4)	373
Gender: Female	57%	(255)	35%	(157)	6%	(27)	1%	(6)	1%	(3)	449
Age: 18-29	56%	(102)	34%	(62)	8%	(15)	2%	(3)	1%	(1)	183
Age: 30-44	59%	(79)	33%	(44)	6%	(8)	1%	(2)	2%	(2)	135
Age: 45-64	53%	(168)	35%	(111)	7%	(23)	3%	(10)	1%	(3)	315
Age: 65+	61%	(116)	32%	(61)	5%	(9)	1%	(1)	1%	(2)	189
Educ: Not College Grad	53%	(279)	35%	(185)	7%	(38)	3%	(14)	1%	(7)	522
Educ: College Grad	62%	(186)	31%	(94)	6%	(17)	1%	(2)	—	(1)	299
HH Income: LT 50k	52%	(226)	35%	(153)	8%	(33)	3%	(14)	1%	(6)	432
HH Income: 50k+	61%	(239)	32%	(126)	5%	(21)	—	(2)	—	(2)	389

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table PH5_Phone: *How satisfied would you say you are with your family life? Are you...*

Demographic	Very satisfied		Somewhat satisfied		Not too satisfied		Not at all satisfied		Don't Know / No Opinion		Total N
Likely Voters	68%	(851)	25%	(317)	3%	(42)	2%	(28)	1%	(14)	1253
Gender: Male	63%	(363)	30%	(169)	3%	(16)	3%	(16)	1%	(8)	572
Gender: Female	72%	(488)	22%	(148)	4%	(26)	2%	(12)	1%	(7)	681
Age: 18-29	72%	(201)	24%	(66)	2%	(6)	1%	(4)	1%	(3)	280
Age: 30-44	70%	(142)	25%	(50)	3%	(6)	1%	(3)	1%	(1)	202
Age: 45-64	65%	(315)	28%	(134)	3%	(13)	3%	(16)	1%	(5)	483
Age: 65+	67%	(194)	23%	(67)	6%	(17)	2%	(4)	2%	(5)	288
Educ: Not College Grad	66%	(523)	27%	(218)	3%	(28)	2%	(19)	1%	(10)	797
Educ: College Grad	72%	(329)	22%	(99)	3%	(14)	2%	(9)	1%	(5)	456
HH Income: LT 50k	59%	(410)	31%	(214)	4%	(31)	3%	(23)	2%	(12)	689
HH Income: 50k+	78%	(442)	18%	(104)	2%	(11)	1%	(4)	—	(3)	564

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Likely Voters	2075	100%
xdemGender	Gender: Male	945	46%
	Gender: Female	1130	54%
	N	2075	
age	Age: 18-29	463	22%
	Age: 30-44	337	16%
	Age: 45-64	798	38%
	Age: 65+	477	23%
	N	2075	
college2	Educ: Not College Grad	1319	64%
	Educ: College Grad	756	36%
	N	2075	
inc50	HH Income: LT 50k	1122	54%
	HH Income: 50k+	953	46%
	N	2075	

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

