

National Hispanic Survey Results

Sponsored by John Jordan – Jordan Winery

Presented by:
John McLaughlin
June 21st, 2013

Presentation Outline:

- 1. Methodology**
- 2. Major Findings**
- 3. Immigration Issues**
- 4. Partisan attitudes**
- 5. Voter Profiles**

Methodology:

This bi-lingual national survey of 800 Hispanics was conducted from June 5th through June 16th, 2013.

Interview selection was within predetermined census units of Hispanic adults. 560 interviews were conducted via landline telephone by professional interviewers. To increase coverage, this landline sample was supplemented with 240 interviews, 30 %, conducted via internet of cell-phone only users. 64% of all respondents use cell phones. 60% of all interviews were conducted in Spanish. 93% of all respondents speak at least some Spanish at home. These samples were then combined and structured to correlate with actual adult Hispanic census population.

This poll of 800 Hispanic adults has an accuracy of +/- 3.4% at a 95% confidence interval. Within the sample, 470 of the Hispanic adults are also registered voters. For this subsample the accuracy is +/- 4.5% at a 95% confidence interval.

Major Findings:

Survey Summary:

This national poll of Hispanic adults is recent, really unique and the issue information here seems to bolster House Republicans positions who are trying to force important compromises with House and Senate Democrats.

These unique results show that the majority of Hispanics, particularly registered voters, agree with Republicans on important issues such as border security, e-verify, and no public assistance for those who have yet to become citizens, but may have legal status.

The uniqueness of this poll is that it is very strong demographically and methodologically. 60% of the interviews were actually conducted in Spanish; 76% speak Spanish mostly or equally. 23% always speak Spanish; 93% speak at least some Spanish at home; 30% of the interviews were conducted among cell phone only users. 64% of Hispanic adults have cell phones.

Major Findings:

1. Hispanic adults and voters strongly support immigration reform. Support for immigration reform is almost universal and fundamental.
 - More than four in five Hispanics, 86%, support immigration reform in the United States. Two-thirds, 64%, strongly support and only 8% oppose.
 - More than four in five, 85%, support granting legal status to undocumented immigrants who live here. Two-thirds, 63%, strongly support and only 11% oppose.
 - Nine in ten, 90%, support giving undocumented immigrants a way to become U.S. citizens. Two-thirds, 66% strongly support and only 8% oppose.
2. Hispanic adults and registered voters give majority support to positions on border security, employment, legal status, enforcement and public assistance that would be supported by a majority of House Republicans.
 - A majority of Hispanic adults, 57%, support tougher enforcement of the border to keep undocumented immigrants from coming into the U.S. illegally. Only 35% opposed. Among Hispanic voters, 60% support tougher enforcement and only 35% opposed.
 - A majority of Hispanic adults, 57%, support giving employers an e-verify system to find out if a job applicant is lawfully in the U.S. or not. Only 35% oppose e-verify. Among Hispanic voters 64% supported e-verify and only 29% are opposed.

Major Findings:

- Three in four Hispanic adults, 77%, support immigration reform which would include granting legal status to those who are already here and giving them a way, after a wait, to become citizens and tougher enforcement of the border to keep undocumented immigrants from coming into the U.S. illegally. Only 17% oppose.
- A majority of Hispanic adults, 51%, support strengthening the enforcement of the border to stop illegal immigration with additional fencing, police, surveillance drones and other measures. 43% opposed. However, among Hispanic voters, majority support widens to 55% and 42% oppose.
- The majority of Hispanic adults, 54%, support requiring that we reach a goal of stopping 90% of the undocumented immigration in the future; 38% opposed. Among Hispanic voters, six in ten, 59% supported the 90% goal and 36% opposed.
- Among all Hispanics, six in ten, 60%, support granting legal status to those already here only when the 90% goal is reached; 32% oppose. Among Hispanic voters, 60% support, 34% oppose.

Major Findings:

- Among all Hispanic adults the majority, 51%, support stopping undocumented immigrants who are already here from getting food stamps, welfare, Medicaid, and Obamacare benefits while they are going through the legalization process and before the 90% goal is reached; 42% oppose. Among Hispanic voters, 56% support and 40% oppose.
- The majority of Hispanic adults, 56%, support an immigration reform bill that lets undocumented immigrants stay in the country legally, but not to get welfare or food stamps, spends billions to stop new undocumented immigrants from coming in, and lets undocumented immigrants get green cards and permanent citizenship only after the flow of undocumented immigrants is cut by 90% and only if they pay a fine and learn English; 35% oppose.
- More than 4 in 5 Hispanic adults, 85%, support a bill that would expand the number of people who could come into the U.S. to do farm work legally; only 12% oppose.

Major Findings:

3. It's pretty clear from a series of questions that the Republican Party currently has a very negative image among Hispanics.
- Among all Hispanic adults two in three, 65%, believe that the Republican Party discriminates against Latinos and Hispanics. Only 22% said no and 13% didn't know.
 - When asked if they think that "the Republican Party cares about people like you", only one in four Hispanic adults, 27%, said yes. Six in ten, 61%, said no and 12% didn't know.
 - When asked if they thought that "Republicans want to stop immigration because they don't want more Latinos or Hispanics to come to the U.S.", almost two-thirds of all Hispanic adults, 62%, said yes. Only 27% said no and 11% didn't know.
 - Incredibly the plurality of Hispanic adults, 46%, agree with the statement that "there are new forces in the Republican Party like Senator Marco Rubio who are fighting for immigration reform and fair treatment for Latinos". Only 39% agreed with the statement that "it is the same old Republican Party and is as prejudiced as always against Latinos."

Major Findings:

- Even with these Republican image problems the majority of Hispanic adults, 56%, say that regardless of their own political leanings they would consider voting for a Republican member of the U.S. Congress. Only 29% said no. 15% didn't know. When asked what single issue or action that Republicans could do would be most important and persuade them to vote for a Republican member of Congress the leading responses were: immigration 21%, economy 11%, help Hispanics 6%, health care 5% and stop discrimination 4%.

Which of these issues is most important to you? (1st Choice)

	<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>		<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>
TOTAL	29	25	18	26	Reg. Voter – Yes	34	16	21	27
East	28	25	18	23	Reg. Republican	52	6	19	22
Midwest	29	29	17	21	Reg. Democrat	31	20	20	26
South	30	21	19	29	Reg. Independent	33	13	22	28
West	29	27	17	26	Reg. Voter – No	23	37	13	25
New York	26	24	19	26	Non - Reg. Republican	52	26	4	17
Illinois	27	29	19	20	Non - Reg. Democrat	22	40	16	22
Florida	36	11	18	31	Non - Reg. Independent	20	36	12	28
Texas	28	21	20	29	Liberal	29	28	20	22
Mountain	36	30	9	25	Moderate	33	26	17	22
California	27	26	21	25	Conservative	28	23	15	33
Interview – Cell	26	26	16	30	Ever Vote GOP for Cong. – Yes	33	23	16	26
Interview – Landline	37	22	22	17	Ever Vote GOP for Cong. – No	26	26	22	24
Only/Mostly Cell	35	22	21	21	Most Imp. Issue(Combo) – Econ.	53	15	12	20
Cell/Land Equal	31	23	21	24	Most Imp. Issue(Combo) – Imm.	20	60	9	11
Only/Mostly Landline	22	29	13	33	Most Imp. Issue(Combo) – Educ.	20	17	41	23
Interview Lang. – Eng.	39	11	24	24	Most Imp. Issue(Combo) – H.C.	23	16	13	48
Interview Lang. – Span.	23	34	13	28	Born in U.S.	40	10	23	25
Always/Mostly Spanish	21	36	13	27	Born in Puerto Rico	28	11	25	36
Span./Eng. Equally	34	22	19	23	Born Outside U.S.	23	34	14	26
Always/Mostly English	40	7	25	27	Citizen	28	22	16	32
Mexican	27	30	17	25	Non-Citizen	19	42	13	22
Puerto Rican	35	8	21	33					
Cuban	44	3	21	31					
Dominican	34	31	14	17					
Other Hisp.	31	21	17	27					

	<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>
Men	34	23	18	23
Women	26	26	18	28
Single	32	21	24	21
Single Men	35	21	24	19
Single Women	27	22	23	24
Married	28	28	17	25
Married Men	33	25	15	26
Married Women	24	30	18	25
Not College Graduate	27	28	15	28
College Graduate	40	14	24	18
Income < \$50K	26	28	18	26
Income > \$50K	40	14	17	25
Military HH – Yes	31	20	13	34
Military HH – No	30	26	18	24
Protestant	36	27	18	15
Catholic	28	27	15	27
Abortion: Pro – Life	27	28	15	27
Abortion: Pro – Choice	39	16	23	22
Lived in U.S. < 10 Yrs.	24	41	14	19
Lived in U.S. > 10 Yrs.	33	16	20	30
Under 30	32	21	30	14
30 – 40	29	34	15	21
41 – 55	30	23	19	26
55 – 65	29	21	10	37
Over 65	26	22	10	39

Which of these issues is most important to you? (2nd Choice)

	<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>		<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>
TOTAL	27	17	27	29	Reg. Voter – Yes	28	15	25	31
East	25	15	16	42	Reg. Republican	25	19	29	27
Midwest	34	10	23	29	Reg. Democrat	27	16	24	32
South	27	15	29	29	Reg. Independent	30	11	23	33
West	26	20	29	26	Reg. Voter – No	25	19	28	26
New York	33	14	14	37	Non - Reg. Republican	22	9	35	35
Illinois	32	7	23	34	Non - Reg. Democrat	29	22	19	29
Florida	36	17	17	29	Non - Reg. Independent	21	21	35	22
Texas	27	11	29	32	Liberal	29	18	26	26
Mountain	28	22	29	21	Moderate	26	17	31	26
California	26	19	28	27	Conservative	25	18	24	33
Interview – Cell	24	17	26	32	Ever Vote GOP for Cong. – Yes	26	19	26	29
Interview – Landline	34	15	27	24	Ever Vote GOP for Cong. – No	28	13	26	32
Only/Mostly Cell	31	18	25	25	Most Imp. Issue(Combo) – Econ.	47	14	16	23
Cell/Land Equal	27	15	26	30	Most Imp. Issue(Combo) – Imm.	21	40	18	21
Only/Mostly Landline	22	16	29	33	Most Imp. Issue(Combo) – Educ.	15	8	60	17
Interview Lang. – Eng.	28	14	26	31	Most Imp. Issue(Combo) – H.C.	21	8	18	52
Interview Lang. – Span.	26	18	27	28	Born in U.S.	30	12	28	30
Always/Mostly Spanish	25	18	27	28	Born in Puerto Rico	22	17	22	39
Span./Eng. Equally	25	16	29	30	Born Outside U.S.	25	20	26	28
Always/Mostly English	31	14	23	31	Citizen	26	19	25	30
Mexican	26	17	29	26	Non-Citizen	25	20	26	27
Puerto Rican	26	11	20	41					
Cuban	26	16	18	40					
Dominican	21	21	12	44					
Other Hisp.	24	8	35	31					

	<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>
Men	31	18	26	24
Women	23	15	27	34
Single	31	12	28	28
Single Men	38	11	28	22
Single Women	22	15	27	36
Married	25	19	27	28
Married Men	26	22	28	24
Married Women	25	17	26	31
Not College Graduate	27	17	28	27
College Graduate	26	14	24	36
Income < \$50K	28	17	26	29
Income > \$50K	25	15	29	30
Military HH – Yes	29	14	27	31
Military HH – No	26	17	26	29
Protestant	19	23	25	31
Catholic	25	17	28	30
Abortion: Pro – Life	26	17	28	29
Abortion: Pro - Choice	26	19	24	29
Lived in U.S. < 10 Yrs.	29	19	25	25
Lived in U.S. > 10 Yrs.	26	15	27	31
Under 30	33	19	25	23
30 – 40	25	18	31	25
41 – 55	27	17	23	31
55 – 65	23	15	25	34
Over 65	24	12	29	34

Which of these issues is most important to you? (COMBO 1st & 2nd Choice)

Which of these issues is most important to you?
(COMBO 1st & 2nd Choice)
(REGISTERED VOTERS)

Which of these issues is most important to you?
(COMBO 1st & 2nd Choice)
(NON-REGISTERED VOTERS)

	<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>		<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>
TOTAL	56	41	44	54	Reg. Voter – Yes	62	31	45	57
East	52	40	34	63	Reg. Republican	77	25	48	48
Midwest	62	38	40	49	Reg. Democrat	58	36	44	58
South	56	35	46	57	Reg. Independent	62	23	45	60
West	55	46	45	51	Reg. Voter – No	47	56	41	51
New York	57	37	32	61	Non - Reg. Republican	74	35	39	52
Illinois	58	36	41	53	Non - Reg. Democrat	50	62	35	51
Florida	69	27	34	58	Non - Reg. Independent	40	57	46	49
Texas	54	32	49	61	Liberal	57	46	45	48
Mountain	63	52	38	46	Moderate	58	42	47	47
California	52	45	49	51	Conservative	52	41	39	65
Interview – Cell	49	43	41	60	Ever Vote GOP for Cong. – Yes	58	42	41	54
Interview – Landline	70	36	48	40	Ever Vote GOP for Cong. – No	53	39	47	56
Only/Mostly Cell	65	39	45	46	Most Imp. Issue(Combo) – Econ.	100	30	28	43
Cell/Land Equal	57	38	46	53	Most Imp. Issue(Combo) – Imm.	40	100	27	32
Only/Mostly Landline	43	45	41	64	Most Imp. Issue(Combo) – Educ.	35	25	100	40
Interview Lang. – Eng.	66	25	50	54	Most Imp. Issue(Combo) – H.C.	44	24	32	100
Interview Lang. – Span.	48	51	39	54	Born in U.S.	69	22	50	55
Always/Mostly Spanish	46	54	39	54	Born in Puerto Rico	50	28	47	75
Span./Eng. Equally	58	38	48	52	Born Outside U.S.	48	54	39	53
Always/Mostly English	70	20	47	57	Citizen	52	40	41	61
Mexican	52	46	45	51	Non-Citizen	44	62	39	49
Puerto Rican	60	19	40	74					
Cuban	69	18	39	69					
Dominican	54	51	26	60					
Other Hisp.	54	28	50	56					

	<u>Econ.</u>	<u>I.R.</u>	<u>Educ.</u>	<u>H.C.</u>
Men	64	41	43	47
Women	48	41	44	61
Single	62	34	51	48
Single Men	72	32	52	40
Single Women	48	36	49	59
Married	53	47	43	52
Married Men	58	47	42	49
Married Women	48	46	43	55
Not College Graduate	53	45	43	55
College Graduate	65	28	46	53
Income < \$50K	53	45	43	55
Income > \$50K	63	28	45	53
Military HH – Yes	59	33	39	63
Military HH – No	55	43	44	53
Protestant	55	50	42	46
Catholic	52	44	42	56
Abortion: Pro – Life	53	45	42	55
Abortion: Pro - Choice	65	35	47	50
Lived in U.S. < 10 Yrs.	51	60	38	43
Lived in U.S. > 10 Yrs.	58	31	46	60
Under 30	64	40	55	36
30 – 40	53	51	45	45
41 – 55	57	40	41	57
55 – 65	52	35	35	70
Over 65	49	34	38	73

Do you support or oppose immigration reform in the United States?

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	86	8	Reg. Voter – Yes	83	11	Men	85	9
East	83	13	Reg. Republican	73	22	Women	87	7
Midwest	88	7	Reg. Democrat	87	9	Single	78	13
South	84	9	Reg. Independent	83	8	Single Men	75	15
West	89	7	Reg. Voter – No	91	5	Single Women	83	9
New York	83	13	Non - Reg. Republican	91	4	Married	90	6
Illinois	85	9	Non - Reg. Democrat	94	4	Married Men	90	7
Florida	87	7	Non - Reg. Independent	90	4	Married Women	90	5
Texas	80	11	Liberal	90	7	Not College Graduate	87	8
Mountain	89	8	Moderate	90	6	College Graduate	82	9
California	88	6	Conservative	85	10	Income < \$50K	87	8
Interview – Cell	89	6	Ever Vote GOP for Cong. – Yes	88	7	Income > \$50K	84	9
Interview – Landline	80	13	Ever Vote GOP for Cong. – No	84	9	Military HH – Yes	81	10
Only/Mostly Cell	83	10	Most Imp. Issue(Combo) – Econ.	82	10	Military HH – No	87	8
Cell/Land Equal	86	9	Most Imp. Issue(Combo) – Imm.	97	3	Protestant	88	8
Only/Mostly Landline	91	6	Most Imp. Issue(Combo) – Educ.	85	10	Catholic	89	7
Interview Lang. – Eng.	74	16	Most Imp. Issue(Combo) – H.C.	85	8	Abortion: Pro – Life	90	7
Interview Lang. – Span.	94	3	Born in U.S.	73	15	Abortion: Pro – Choice	82	12
Always/Mostly Spanish	97	1	Born in Puerto Rico	78	17	Lived in U.S. < 10 Yrs.	95	3
Span./Eng. Equally	83	12	Born Outside U.S.	95	3	Lived in U.S. > 10 Yrs.	81	11
Always/Mostly English	72	17	Citizen	89	7	Under 30	79	14
Mexican	88	7	Non-Citizen	97	2	30 – 40	89	7
Puerto Rican	79	15				41 – 55	88	4
Cuban	82	10				55 – 65	85	11
Dominican	94	3				Over 65	89	5
Other Hisp.	77	14						

Do you support or oppose granting legal status to undocumented immigrants who live here?

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	85	11	Reg. Voter – Yes	81	14	Men	84	13
East	86	13	Reg. Republican	61	32	Women	85	10
Midwest	84	13	Reg. Democrat	89	8	Single	79	15
South	80	14	Reg. Independent	77	17	Single Men	75	19
West	88	8	Reg. Voter – No	89	7	Single Women	85	9
New York	83	15	Non - Reg. Republican	78	17	Married	89	9
Illinois	81	15	Non - Reg. Democrat	94	6	Married Men	89	8
Florida	73	24	Non - Reg. Independent	90	6	Married Women	88	9
Texas	80	14	Liberal	91	7	Not College Graduate	87	9
Mountain	81	12	Moderate	88	10	College Graduate	78	18
California	91	7	Conservative	81	16	Income < \$50K	88	9
Interview – Cell	87	9	Ever Vote GOP for Cong. – Yes	83	13	Income > \$50K	75	17
Interview – Landline	80	16	Ever Vote GOP for Cong. – No	89	7	Military HH – Yes	79	15
Only/Mostly Cell	82	14	Most Imp. Issue(Combo) – Econ.	78	15	Military HH – No	85	11
Cell/Land Equal	78	14	Most Imp. Issue(Combo) – Imm.	95	3	Protestant	85	12
Only/Mostly Landline	91	7	Most Imp. Issue(Combo) – Educ.	85	12	Catholic	87	10
Interview Lang. – Eng.	71	20	Most Imp. Issue(Combo) – H.C.	83	13	Abortion: Pro – Life	86	11
Interview Lang. – Span.	94	6	Born in U.S.	72	20	Abortion: Pro - Choice	84	13
Always/Mostly Spanish	95	4	Born in Puerto Rico	78	22	Lived in U.S. < 10 Yrs.	94	5
Span./Eng. Equally	81	13	Born Outside U.S.	93	5	Lived in U.S. > 10 Yrs.	80	14
Always/Mostly English	70	24	Citizen	87	8	Under 30	80	16
Mexican	88	8	Non-Citizen	96	4	30 – 40	89	8
Puerto Rican	71	26				41 – 55	86	9
Cuban	72	21				55 – 65	78	17
Dominican	94	6				Over 65	88	8
Other Hisp.	74	18						

Please tell me whether you support or oppose each of the following proposals.
Giving undocumented immigrants a way to become U.S. citizens.

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	90	8	Reg. Voter – Yes	89	9	Men	91	7
East	87	10	Reg. Republican	78	16	Women	89	8
Midwest	87	11	Reg. Democrat	94	5	Single	89	8
South	88	8	Reg. Independent	86	12	Single Men	88	9
West	92	6	Reg. Voter – No	91	7	Single Women	90	8
New York	85	13	Non - Reg. Republican	78	17	Married	91	6
Illinois	83	14	Non - Reg. Democrat	93	6	Married Men	92	6
Florida	86	10	Non - Reg. Independent	92	4	Married Women	91	6
Texas	86	10	Liberal	95	5	Not College Graduate	91	6
Mountain	87	9	Moderate	90	8	College Graduate	86	12
California	94	5	Conservative	87	10	Income < \$50K	92	6
Interview – Cell	91	6	Ever Vote GOP for Cong. – Yes	90	8	Income > \$50K	82	13
Interview – Landline	86	11	Ever Vote GOP for Cong. – No	91	7	Military HH – Yes	91	8
Only/Mostly Cell	90	8	Most Imp. Issue(Combo) – Econ.	87	10	Military HH – No	89	8
Cell/Land Equal	86	10	Most Imp. Issue(Combo) – Imm.	96	3	Protestant	89	8
Only/Mostly Landline	92	6	Most Imp. Issue(Combo) – Educ.	88	10	Catholic	91	8
Interview Lang. – Eng.	83	13	Most Imp. Issue(Combo) – H.C.	89	8	Abortion: Pro – Life	91	7
Interview Lang. – Span.	94	4	Born in U.S.	82	14	Abortion: Pro – Choice	90	10
Always/Mostly Spanish	94	4	Born in Puerto Rico	83	14	Lived in U.S. < 10 Yrs.	96	4
Span./Eng. Equally	89	9	Born Outside U.S.	95	3	Lived in U.S. > 10 Yrs.	87	10
Always/Mostly English	82	14	Citizen	92	5	Under 30	87	10
Mexican	92	6	Non-Citizen	96	4	30 – 40	94	5
Puerto Rican	79	18				41 – 55	91	7
Cuban	82	10				55 – 65	87	12
Dominican	97	0				Over 65	87	6
Other Hisp.	86	13						

Please tell me whether you support or oppose each of the following proposals.
Tougher enforcement of the border to keep undocumented immigrants from coming into the U.S. illegally.

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	57	35	Reg. Voter – Yes	60	35	Men	62	33
East	68	23	Reg. Republican	70	28	Women	53	37
Midwest	61	36	Reg. Democrat	58	37	Single	57	36
South	56	36	Reg. Independent	63	32	Single Men	67	29
West	54	39	Reg. Voter – No	54	37	Single Women	43	47
New York	70	24	Non - Reg. Republican	57	30	Married	58	35
Illinois	61	36	Non - Reg. Democrat	62	34	Married Men	60	36
Florida	66	29	Non - Reg. Independent	48	40	Married Women	58	34
Texas	52	41	Liberal	58	37	Not College Graduate	54	38
Mountain	59	31	Moderate	60	35	College Graduate	69	26
California	53	41	Conservative	57	37	Income < \$50K	56	38
Interview – Cell	55	37	Ever Vote GOP for Cong. – Yes	62	34	Income > \$50K	62	28
Interview – Landline	63	31	Ever Vote GOP for Cong. – No	54	39	Military HH – Yes	62	33
Only/Mostly Cell	63	30	Most Imp. Issue(Combo) – Econ.	60	33	Military HH – No	57	36
Cell/Land Equal	55	37	Most Imp. Issue(Combo) – Imm.	57	35	Protestant	62	29
Only/Mostly Landline	52	41	Most Imp. Issue(Combo) – Educ.	58	37	Catholic	59	34
Interview Lang. – Eng.	62	32	Most Imp. Issue(Combo) – H.C.	55	38	Abortion: Pro – Life	57	36
Interview Lang. – Span.	54	37	Born in U.S.	57	37	Abortion: Pro - Choice	61	34
Always/Mostly Spanish	56	35	Born in Puerto Rico	64	33	Lived in U.S. < 10 Yrs.	60	31
Span./Eng. Equally	55	41	Born Outside U.S.	57	35	Lived in U.S. > 10 Yrs.	56	38
Always/Mostly English	64	30	Citizen	58	35	Under 30	58	34
Mexican	53	41	Non-Citizen	56	35	30 – 40	58	34
Puerto Rican	69	28				41 – 55	57	35
Cuban	72	15				55 – 65	61	35
Dominican	60	26				Over 65	51	41
Other Hisp.	64	27						

Please tell me whether you support or oppose each of the following proposals.
Giving employers an e-verify system to find out if a job applicant is lawfully in the U.S. or not.

Please tell me whether you support or oppose each of the following proposals.
Giving employers an e-verify system to find out if a job applicant is lawfully in the U.S. or not.
(REGISTERED VOTERS)

Please tell me whether you support or oppose each of the following proposals.
Giving employers an e-verify system to find out if a job applicant is lawfully in the U.S. or not.

(NON-REGISTERED VOTERS)

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	57	35	Reg. Voter – Yes	64	29	Men	55	37
East	59	34	Reg. Republican	80	15	Women	58	33
Midwest	51	43	Reg. Democrat	63	32	Single	54	35
South	64	28	Reg. Independent	65	27	Single Men	55	33
West	50	39	Reg. Voter – No	46	45	Single Women	54	40
New York	65	24	Non - Reg. Republican	44	39	Married	56	37
Illinois	48	46	Non - Reg. Democrat	45	48	Married Men	54	41
Florida	77	18	Non - Reg. Independent	48	44	Married Women	58	34
Texas	65	27	Liberal	57	33	Not College Graduate	54	37
Mountain	60	28	Moderate	59	36	College Graduate	66	28
California	46	43	Conservative	57	36	Income < \$50K	53	39
Interview – Cell	53	38	Ever Vote GOP for Cong. – Yes	63	32	Income > \$50K	67	22
Interview – Landline	65	29	Ever Vote GOP for Cong. – No	49	43	Military HH – Yes	58	36
Only/Mostly Cell	63	31	Most Imp. Issue(Combo) – Econ.	61	30	Military HH – No	57	35
Cell/Land Equal	56	38	Most Imp. Issue(Combo) – Imm.	49	42	Protestant	61	27
Only/Mostly Landline	50	38	Most Imp. Issue(Combo) – Educ.	57	36	Catholic	56	36
Interview Lang. – Eng.	66	25	Most Imp. Issue(Combo) – H.C.	59	33	Abortion: Pro – Life	55	38
Interview Lang. – Span.	50	42	Born in U.S.	64	26	Abortion: Pro - Choice	62	32
Always/Mostly Spanish	51	40	Born in Puerto Rico	67	25	Lived in U.S. < 10 Yrs.	50	43
Span./Eng. Equally	58	35	Born Outside U.S.	51	42	Lived in U.S. > 10 Yrs.	60	31
Always/Mostly English	65	26	Citizen	58	36	Under 30	59	32
Mexican	52	40	Non-Citizen	46	45	30 – 40	48	43
Puerto Rican	67	26				41 – 55	55	37
Cuban	77	13				55 – 65	64	31
Dominican	63	26				Over 65	61	28
Other Hisp.	68	27						

Please tell me whether you support or oppose each of the following proposals.
Immigration reform which would include granting legal status to those who are already here and giving them a way, after a wait, to become citizens and tougher enforcement of the border to keep undocumented immigrants from coming into the U.S. illegally.

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	77	17	Reg. Voter – Yes	78	17	Men	76	19
East	85	14	Reg. Republican	77	19	Women	78	15
Midwest	79	12	Reg. Democrat	80	16	Single	73	20
South	75	18	Reg. Independent	76	18	Single Men	68	24
West	76	18	Reg. Voter – No	77	17	Single Women	79	13
New York	80	19	Non - Reg. Republican	78	13	Married	80	15
Illinois	78	12	Non - Reg. Democrat	79	17	Married Men	79	17
Florida	79	15	Non - Reg. Independent	75	19	Married Women	81	13
Texas	74	19	Liberal	81	15	Not College Graduate	76	19
Mountain	77	18	Moderate	81	14	College Graduate	82	12
California	76	18	Conservative	75	20	Income < \$50K	78	17
Interview – Cell	77	16	Ever Vote GOP for Cong. – Yes	83	14	Income > \$50K	75	16
Interview – Landline	77	19	Ever Vote GOP for Cong. – No	74	21	Military HH – Yes	77	16
Only/Mostly Cell	78	17	Most Imp. Issue(Combo) – Econ.	75	19	Military HH – No	77	17
Cell/Land Equal	76	17	Most Imp. Issue(Combo) – Imm.	83	12	Protestant	79	12
Only/Mostly Landline	77	16	Most Imp. Issue(Combo) – Educ.	77	19	Catholic	79	16
Interview Lang. – Eng.	74	20	Most Imp. Issue(Combo) – H.C.	77	17	Abortion: Pro – Life	78	17
Interview Lang. – Span.	79	15	Born in U.S.	70	22	Abortion: Pro - Choice	79	17
Always/Mostly Spanish	80	14	Born in Puerto Rico	94	3	Lived in U.S. < 10 Yrs.	83	10
Span./Eng. Equally	76	20	Born Outside U.S.	80	15	Lived in U.S. > 10 Yrs.	75	20
Always/Mostly English	74	18	Citizen	82	14	Under 30	73	20
Mexican	75	19	Non-Citizen	80	15	30 – 40	80	13
Puerto Rican	86	8				41 – 55	77	18
Cuban	82	8				55 – 65	75	21
Dominican	86	14				Over 65	81	12
Other Hisp.	77	17						

Please tell me whether you support or oppose each of the following proposals.
Strengthening the enforcement of the border to stop illegal immigration with additional fencing, police, surveillance drones, and other measures.

Please tell me whether you support or oppose each of the following proposals.
Strengthening the enforcement of the border to stop illegal immigration with additional fencing, police, surveillance drones, and other measures.
(REGISTERED VOTERS)

Please tell me whether you support or oppose each of the following proposals.
Strengthening the enforcement of the border to stop illegal immigration with additional fencing, police, surveillance drones, and other measures.
(NON-REGISTERED VOTERS)

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	51	43	Reg. Voter – Yes	55	42	Men	52	45
East	63	29	Reg. Republican	71	26	Women	49	41
Midwest	47	47	Reg. Democrat	50	47	Single	47	46
South	52	41	Reg. Independent	60	39	Single Men	54	42
West	46	48	Reg. Voter – No	45	45	Single Women	36	51
New York	63	30	Non - Reg. Republican	52	30	Married	50	45
Illinois	44	49	Non - Reg. Democrat	50	46	Married Men	51	48
Florida	68	27	Non - Reg. Independent	43	48	Married Women	50	42
Texas	48	44	Liberal	48	48	Not College Graduate	49	44
Mountain	54	40	Moderate	49	46	College Graduate	55	41
California	42	51	Conservative	57	37	Income < \$50K	48	46
Interview – Cell	50	43	Ever Vote GOP for Cong. – Yes	57	39	Income > \$50K	58	34
Interview – Landline	53	42	Ever Vote GOP for Cong. – No	44	50	Military HH – Yes	59	34
Only/Mostly Cell	52	42	Most Imp. Issue(Combo) – Econ.	53	41	Military HH – No	49	45
Cell/Land Equal	55	40	Most Imp. Issue(Combo) – Imm.	46	46	Protestant	65	26
Only/Mostly Landline	46	47	Most Imp. Issue(Combo) – Educ.	51	46	Catholic	51	43
Interview Lang. – Eng.	56	40	Most Imp. Issue(Combo) – H.C.	53	41	Abortion: Pro – Life	50	44
Interview Lang. – Span.	47	45	Born in U.S.	53	42	Abortion: Pro - Choice	54	43
Always/Mostly Spanish	47	44	Born in Puerto Rico	56	36	Lived in U.S. < 10 Yrs.	49	43
Span./Eng. Equally	50	47	Born Outside U.S.	49	44	Lived in U.S. > 10 Yrs.	51	43
Always/Mostly English	58	37	Citizen	53	43	Under 30	47	46
Mexican	44	49	Non-Citizen	46	44	30 – 40	46	45
Puerto Rican	63	32				41 – 55	46	49
Cuban	74	15				55 – 65	64	31
Dominican	49	40				Over 65	57	36
Other Hisp.	62	33						

Please tell me whether you support or oppose each of the following proposals.
Requiring that we reach a goal of stopping 90 percent of the undocumented immigration in the future.

Please tell me whether you support or oppose each of the following proposals.
*Requiring that we reach a goal of stopping 90 percent of the undocumented
immigration in the future.*
(REGISTERED VOTERS)

Please tell me whether you support or oppose each of the following proposals.
*Requiring that we reach a goal of stopping 90 percent of the undocumented
immigration in the future.*
(NON-REGISTERED VOTERS)

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	54	38	Reg. Voter – Yes	59	36	Men	55	39
East	57	38	Reg. Republican	73	22	Women	52	38
Midwest	54	40	Reg. Democrat	57	37	Single	47	45
South	57	33	Reg. Independent	57	39	Single Men	50	44
West	49	43	Reg. Voter – No	46	43	Single Women	44	47
New York	57	41	Non - Reg. Republican	44	44	Married	57	36
Illinois	49	42	Non - Reg. Democrat	50	44	Married Men	58	37
Florida	63	32	Non - Reg. Independent	44	44	Married Women	54	35
Texas	58	31	Liberal	51	44	Not College Graduate	52	41
Mountain	56	31	Moderate	53	39	College Graduate	59	32
California	45	48	Conservative	60	33	Income < \$50K	51	42
Interview – Cell	56	35	Ever Vote GOP for Cong. – Yes	59	36	Income > \$50K	60	28
Interview – Landline	47	47	Ever Vote GOP for Cong. – No	48	43	Military HH – Yes	65	25
Only/Mostly Cell	54	39	Most Imp. Issue(Combo) – Econ.	55	36	Military HH – No	52	41
Cell/Land Equal	49	41	Most Imp. Issue(Combo) – Imm.	50	42	Protestant	59	29
Only/Mostly Landline	54	38	Most Imp. Issue(Combo) – Educ.	52	41	Catholic	54	38
Interview Lang. – Eng.	57	36	Most Imp. Issue(Combo) – H.C.	55	37	Abortion: Pro – Life	55	37
Interview Lang. – Span.	51	40	Born in U.S.	55	38	Abortion: Pro - Choice	52	44
Always/Mostly Spanish	53	39	Born in Puerto Rico	61	28	Lived in U.S. < 10 Yrs.	49	41
Span./Eng. Equally	51	40	Born Outside U.S.	52	40	Lived in U.S. > 10 Yrs.	56	37
Always/Mostly English	59	35	Citizen	62	32	Under 30	48	45
Mexican	50	42	Non-Citizen	45	45	30 – 40	49	42
Puerto Rican	63	31				41 – 55	53	40
Cuban	72	21				55 – 65	57	35
Dominican	57	37				Over 65	67	24
Other Hisp.	59	32						

Please tell me whether you support or oppose each of the following proposals.
Granting legal status to those already here only when the 90 percent goal is reached.

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	60	32	Reg. Voter – Yes	60	34	Men	61	33
East	61	31	Reg. Republican	59	38	Women	60	30
Midwest	58	33	Reg. Democrat	62	33	Single	56	34
South	61	30	Reg. Independent	53	37	Single Men	57	37
West	60	33	Reg. Voter – No	61	29	Single Women	55	30
New York	65	26	Non - Reg. Republican	57	30	Married	62	32
Illinois	48	42	Non - Reg. Democrat	59	33	Married Men	63	33
Florida	57	39	Non - Reg. Independent	67	24	Married Women	61	31
Texas	62	29	Liberal	63	33	Not College Graduate	62	30
Mountain	67	22	Moderate	53	39	College Graduate	54	39
California	57	37	Conservative	65	28	Income < \$50K	61	33
Interview – Cell	65	28	Ever Vote GOP for Cong. – Yes	62	32	Income > \$50K	58	29
Interview – Landline	51	41	Ever Vote GOP for Cong. – No	61	33	Military HH – Yes	59	32
Only/Mostly Cell	54	38	Most Imp. Issue(Combo) – Econ.	59	32	Military HH – No	61	32
Cell/Land Equal	58	33	Most Imp. Issue(Combo) – Imm.	59	33	Protestant	55	3
Only/Mostly Landline	68	24	Most Imp. Issue(Combo) – Educ.	61	33	Catholic	63	30
Interview Lang. – Eng.	59	35	Most Imp. Issue(Combo) – H.C.	63	29	Abortion: Pro – Life	62	30
Interview Lang. – Span.	61	30	Born in U.S.	56	36	Abortion: Pro - Choice	55	39
Always/Mostly Spanish	62	30	Born in Puerto Rico	67	19	Lived in U.S. < 10 Yrs.	56	37
Span./Eng. Equally	60	34	Born Outside U.S.	63	30	Lived in U.S. > 10 Yrs.	63	29
Always/Mostly English	59	33	Citizen	68	26	Under 30	51	41
Mexican	62	32	Non-Citizen	59	32	30 – 40	58	34
Puerto Rican	53	35				41 – 55	56	35
Cuban	67	23				55 – 65	69	25
Dominican	60	34				Over 65	77	16
Other Hisp.	60	31						

Please tell me whether you support or oppose each of the following proposals.
Stopping undocumented immigrants who are already here from getting food stamps, welfare, Medicaid and Obamacare benefits while they are going through the legalization process and before the 90 percent goal is reached.

Please tell me whether you support or oppose each of the following proposals.
Stopping undocumented immigrants who are already here from getting food stamps, welfare, Medicaid and Obamacare benefits while they are going through the legalization process and before the 90 percent goal is reached.

(REGISTERED VOTERS)

Please tell me whether you support or oppose each of the following proposals.
Stopping undocumented immigrants who are already here from getting food stamps, welfare, Medicaid and Obamacare benefits while they are going through the legalization process and before the 90 percent goal is reached.

(NON-REGISTERED VOTERS)

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	51	42	Reg. Voter – Yes	56	40	Men	51	44
East	62	36	Reg. Republican	55	42	Women	51	41
Midwest	431	51	Reg. Democrat	54	42	Single	43	49
South	53	40	Reg. Independent	59	35	Single Men	37	53
West	49	44	Reg. Voter – No	45	46	Single Women	51	43
New York	61	37	Non - Reg. Republican	39	48	Married	52	43
Illinois	37	59	Non - Reg. Democrat	43	53	Married Men	56	41
Florida	55	39	Non - Reg. Independent	46	43	Married Women	49	44
Texas	49	43	Liberal	48	47	Not College Graduate	51	42
Mountain	49	38	Moderate	49	46	College Graduate	51	44
California	48	46	Conservative	58	37	Income < \$50K	50	44
Interview – Cell	55	38	Ever Vote GOP for Cong. – Yes	54	41	Income > \$50K	55	36
Interview – Landline	42	50	Ever Vote GOP for Cong. – No	49	45	Military HH – Yes	58	37
Only/Mostly Cell	44	50	Most Imp. Issue(Combo) – Econ.	50	42	Military HH – No	50	43
Cell/Land Equal	49	42	Most Imp. Issue(Combo) – Imm.	51	43	Protestant	52	41
Only/Mostly Landline	61	34	Most Imp. Issue(Combo) – Educ.	50	46	Catholic	51	42
Interview Lang. – Eng.	46	47	Most Imp. Issue(Combo) – H.C.	53	40	Abortion: Pro – Life	53	40
Interview Lang. – Span.	55	39	Born in U.S.	44	49	Abortion: Pro - Choice	45	52
Always/Mostly Spanish	53	40	Born in Puerto Rico	61	39	Lived in U.S. < 10 Yrs.	46	47
Span./Eng. Equally	47	46	Born Outside U.S.	55	38	Lived in U.S. > 10 Yrs.	54	39
Always/Mostly English	53	41	Citizen	65	30	Under 30	34	57
Mexican	49	44	Non-Citizen	48	45	30 – 40	47	48
Puerto Rican	54	42				41 – 55	52	41
Cuban	67	26				55 – 65	66	29
Dominican	71	26				Over 65	67	26
Other Hisp.	49	44						

Would you support or oppose an immigration reform bill that lets undocumented immigrants stay in the country legally but not to get welfare or food stamps, spends billions to stop new undocumented immigrants from coming in, and lets undocumented immigrants get green cards and permanent citizenship only after the flow of new undocumented immigrants is cut by 90 percent and only if they pay a fine and learn English?

Would you support or oppose an immigration reform bill that lets undocumented immigrants stay in the country legally but not to get welfare or food stamps, spends billions to stop new undocumented immigrants from coming in, and lets undocumented immigrants get green cards and permanent citizenship only after the flow of new undocumented immigrants is cut by 90 percent and only if they pay a fine and learn English?

(REGISTERED VOTERS)

Would you support or oppose an immigration reform bill that lets undocumented immigrants stay in the country legally but not to get welfare or food stamps, spends billions to stop new undocumented immigrants from coming in, and lets undocumented immigrants get green cards and permanent citizenship only after the flow of new undocumented immigrants is cut by 90 percent and only if they pay a fine and learn English?

(NON-REGISTERED VOTERS)

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	56	35	Reg. Voter – Yes	53	38	Men	56	37
East	55	35	Reg. Republican	52	35	Women	55	34
Midwest	51	38	Reg. Democrat	54	40	Single	51	38
South	57	34	Reg. Independent	55	39	Single Men	53	39
West	56	36	Reg. Voter – No	59	32	Single Women	48	37
New York	57	33	Non - Reg. Republican	57	22	Married	58	35
Illinois	48	39	Non - Reg. Democrat	55	40	Married Men	59	35
Florida	55	34	Non - Reg. Independent	64	27	Married Women	58	34
Texas	59	32	Liberal	59	37	Not College Graduate	54	37
Mountain	55	32	Moderate	57	33	College Graduate	56	34
California	55	38	Conservative	55	39	Income < \$50K	56	36
Interview – Cell	52	38	Ever Vote GOP for Cong. – Yes	60	33	Income > \$50K	54	34
Interview – Landline	63	30	Ever Vote GOP for Cong. – No	51	40	Military HH – Yes	53	37
Only/Mostly Cell	59	34	Most Imp. Issue(Combo) – Econ.	57	32	Military HH – No	56	35
Cell/Land Equal	48	42	Most Imp. Issue(Combo) – Imm.	57	38	Protestant	55	35
Only/Mostly Landline	56	34	Most Imp. Issue(Combo) – Educ.	57	36	Catholic	57	34
Interview Lang. – Eng.	55	34	Most Imp. Issue(Combo) – H.C.	54	37	Abortion: Pro – Life	56	37
Interview Lang. – Span.	56	37	Born in U.S.	53	37	Abortion: Pro - Choice	56	37
Always/Mostly Spanish	60	33	Born in Puerto Rico	53	42	Lived in U.S. < 10 Yrs.	59	35
Span./Eng. Equally	54	38	Born Outside U.S.	58	34	Lived in U.S. > 10 Yrs.	54	35
Always/Mostly English	51	38	Citizen	55	36	Under 30	57	36
Mexican	57	35	Non-Citizen	59	33	30 – 40	60	37
Puerto Rican	58	36				41 – 55	48	38
Cuban	67	26				55 – 65	60	29
Dominican	54	29				Over 65	55	33
Other Hisp.	51	31						

And how would you feel about a bill to expand the number of people who could come into the U.S. to do farm work legally? Would you support or oppose the bill?

	<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>		<u>Support</u>	<u>Oppose</u>
TOTAL	85	12	Reg. Voter – Yes	86	12	Men	87	11
East	88	10	Reg. Republican	87	12	Women	83	13
Midwest	90	8	Reg. Democrat	88	11	Single	83	13
South	83	10	Reg. Independent	83	11	Single Men	84	12
West	84	15	Reg. Voter – No	83	12	Single Women	81	14
New York	89	7	Non - Reg. Republican	70	26	Married	86	12
Illinois	86	10	Non - Reg. Democrat	86	13	Married Men	89	10
Florida	86	7	Non - Reg. Independent	87	7	Married Women	83	13
Texas	82	9	Liberal	88	10	Not College Graduate	85	12
Mountain	84	14	Moderate	85	12	College Graduate	83	12
California	83	15	Conservative	83	13	Income < \$50K	86	11
Interview – Cell	85	11	Ever Vote GOP for Cong. – Yes	86	11	Income > \$50K	80	13
Interview – Landline	83	13	Ever Vote GOP for Cong. – No	85	12	Military HH – Yes	82	13
Only/Mostly Cell	85	12	Most Imp. Issue(Combo) – Econ.	85	11	Military HH – No	85	11
Cell/Land Equal	80	16	Most Imp. Issue(Combo) – Imm.	87	10	Protestant	83	15
Only/Mostly Landline	87	9	Most Imp. Issue(Combo) – Educ.	83	14	Catholic	86	11
Interview Lang. – Eng.	81	15	Most Imp. Issue(Combo) – H.C.	84	12	Abortion: Pro – Life	86	11
Interview Lang. – Span.	87	10	Born in U.S.	80	15	Abortion: Pro - Choice	83	13
Always/Mostly Spanish	86	10	Born in Puerto Rico	92	3	Lived in U.S. < 10 Yrs.	88	9
Span./Eng. Equally	85	13	Born Outside U.S.	87	10	Lived in U.S. > 10 Yrs.	83	13
Always/Mostly English	83	14	Citizen	88	9	Under 30	80	15
Mexican	85	12	Non-Citizen	86	10	30 – 40	87	11
Puerto Rican	85	10				41 – 55	87	10
Cuban	82	13				55 – 65	84	13
Dominican	97	3				Over 65	84	9
Other Hisp.	77	15						

Do you think the Republican Party discriminates against Latinos and Hispanics?

	<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>
TOTAL	65	22	Reg. Voter – Yes	65	25	Men	66	24
East	73	18	Reg. Republican	15	80	Women	65	19
Midwest	71	21	Reg. Democrat	84	11	Single	67	19
South	59	25	Reg. Independent	53	27	Single Men	66	21
West	67	20	Reg. Voter – No	66	17	Single Women	67	16
New York	76	19	Non - Reg. Republican	35	52	Married	66	23
Illinois	68	25	Non - Reg. Democrat	80	14	Married Men	67	26
Florida	37	45	Non - Reg. Independent	65	18	Married Women	66	20
Texas	66	20	Liberal	76	15	Not College Graduate	66	20
Mountain	61	24	Moderate	68	19	College Graduate	61	27
California	69	19	Conservative	58	32	Income < \$50K	69	19
Interview – Cell	65	23	Ever Vote GOP for Cong. – Yes	57	32	Income > \$50K	53	29
Interview – Landline	65	18	Ever Vote GOP for Cong. – No	86	8	Military HH – Yes	59	26
Only/Mostly Cell	65	22	Most Imp. Issue(Combo) – Econ.	61	26	Military HH – No	67	21
Cell/Land Equal	66	22	Most Imp. Issue(Combo) – Imm.	73	17	Protestant	52	35
Only/Mostly Landline	64	21	Most Imp. Issue(Combo) – Educ.	68	20	Catholic	69	21
Interview Lang. – Eng.	63	24	Most Imp. Issue(Combo) – H.C.	64	22	Abortion: Pro – Life	63	24
Interview Lang. – Span.	67	20	Born in U.S.	64	25	Abortion: Pro - Choice	74	15
Always/Mostly Spanish	68	19	Born in Puerto Rico	58	25	Lived in U.S. < 10 Yrs.	68	16
Span./Eng. Equally	66	23	Born Outside U.S.	67	20	Lived in U.S. > 10 Yrs.	64	24
Always/Mostly English	60	26	Citizen	65	25	Under 30	66	19
Mexican	70	18	Non-Citizen	68	16	30 – 40	67	17
Puerto Rican	61	22				41 – 55	69	21
Cuban	33	54				55 – 65	62	26
Dominican	66	17				Over 65	58	30
Other Hisp.	60	26						

Do you think the Republican Party cares about people like you?

	<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>
TOTAL	27	61	Reg. Voter – Yes	30	62	Men	30	60
East	26	661	Reg. Republican	74	22	Women	25	61
Midwest	20	67	Reg. Democrat	17	77	Single	22	64
South	29	57	Reg. Independent	35	52	Single Men	27	59
West	28	61	Reg. Voter – No	24	60	Single Women	15	71
New York	26	67	Non - Reg. Republican	48	35	Married	29	60
Illinois	20	68	Non - Reg. Democrat	18	77	Married Men	31	61
Florida	40	45	Non - Reg. Independent	27	55	Married Women	26	59
Texas	29	58	Liberal	25	66	Not College Graduate	25	62
Mountain	31	59	Moderate	23	64	College Graduate	33	58
California	28	61	Conservative	37	56	Income < \$50K	26	64
Interview – Cell	29	61	Ever Vote GOP for Cong. – Yes	41	51	Income > \$50K	32	52
Interview – Landline	24	60	Ever Vote GOP for Cong. – No	11	81	Military HH – Yes	28	60
Only/Mostly Cell	24	64	Most Imp. Issue(Combo) – Econ.	28	61	Military HH – No	27	61
Cell/Land Equal	25	63	Most Imp. Issue(Combo) – Imm.	25	64	Protestant	41	42
Only/Mostly Landline	32	56	Most Imp. Issue(Combo) – Educ.	26	61	Catholic	28	62
Interview Lang. – Eng.	29	61	Most Imp. Issue(Combo) – H.C.	30	61	Abortion: Pro – Life	32	56
Interview Lang. – Span.	26	60	Born in U.S.	29	61	Abortion: Pro - Choice	19	73
Always/Mostly Spanish	26	60	Born in Puerto Rico	33	58	Lived in U.S. < 10 Yrs.	24	59
Span./Eng. Equally	30	62	Born Outside U.S.	26	61	Lived in U.S. > 10 Yrs.	29	61
Always/Mostly English	28	61	Citizen	28	63	Under 30	25	61
Mexican	26	62	Non-Citizen	25	59	30 – 40	22	61
Puerto Rican	26	65				41 – 55	26	64
Cuban	39	49				55 – 65	32	63
Dominican	20	69				Over 65	38	51
Other Hisp.	32	54						

Do you think that Republicans want to stop immigration because they don't want more Latinos or Hispanics to come to the U.S.?

	<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>
TOTAL	62	27	Reg. Voter – Yes	59	33	Men	62	31
East	58	31	Reg. Republican	15	75	Women	62	24
Midwest	68	24	Reg. Democrat	74	21	Single	62	24
South	57	30	Reg. Independent	52	39	Single Men	61	27
West	66	25	Reg. Voter – No	67	19	Single Women	63	20
New York	57	32	Non - Reg. Republican	44	44	Married	64	27
Illinois	64	27	Non - Reg. Democrat	77	22	Married Men	63	32
Florida	37	53	Non - Reg. Independent	73	11	Married Women	64	22
Texas	56	28	Liberal	70	24	Not College Graduate	65	24
Mountain	60	28	Moderate	66	23	College Graduate	54	37
California	68	23	Conservative	56	35	Income < \$50K	68	24
Interview – Cell	63	27	Ever Vote GOP for Cong. – Yes	56	37	Income > \$50K	45	38
Interview – Landline	59	27	Ever Vote GOP for Cong. – No	80	13	Military HH – Yes	57	30
Only/Mostly Cell	60	29	Most Imp. Issue(Combo) – Econ.	58	32	Military HH – No	63	27
Cell/Land Equal	64	27	Most Imp. Issue(Combo) – Imm.	70	20	Protestant	53	33
Only/Mostly Landline	63	25	Most Imp. Issue(Combo) – Educ.	62	27	Catholic	64	27
Interview Lang. – Eng.	54	36	Most Imp. Issue(Combo) – H.C.	61	29	Abortion: Pro – Life	61	29
Interview Lang. – Span.	67	21	Born in U.S.	55	33	Abortion: Pro - Choice	68	24
Always/Mostly Spanish	66	22	Born in Puerto Rico	67	28	Lived in U.S. < 10 Yrs.	68	20
Span./Eng. Equally	63	29	Born Outside U.S.	66	23	Lived in U.S. > 10 Yrs.	59	31
Always/Mostly English	53	35	Citizen	64	29	Under 30	63	23
Mexican	66	23	Non-Citizen	69	19	30 – 40	67	21
Puerto Rican	60	28				41 – 55	63	27
Cuban	39	54				55 – 65	60	31
Dominican	63	23				Over 65	52	39
Other Hisp.	50	36						

Please tell me which point of view comes closest to your own?

Some people who say that there are new forces in the Republican Party like Senator Marco Rubio who are fighting for immigration reform and fair treatment for Latinos. **OR**

Others who say that it is the same old Republican Party and is as prejudiced as always against Latinos.

	<u>New</u>	<u>Old</u>		<u>New</u>	<u>Old</u>		<u>New</u>	<u>Old</u>
TOTAL	46	39	Reg. Voter – Yes	47	42	Men	52	36
East	51	36	Reg. Republican	80	6	Women	42	42
Midwest	43	49	Reg. Democrat	35	57	Single	47	35
South	45	38	Reg. Independent	57	28	Single Men	53	31
West	47	39	Reg. Voter – No	47	35	Single Women	40	42
New York	54	39	Non - Reg. Republican	65	26	Married	47	40
Illinois	42	49	Non - Reg. Democrat	48	44	Married Men	52	38
Florida	50	26	Non - Reg. Independent	47	32	Married Women	43	41
Texas	43	41	Liberal	44	48	Not College Graduate	46	39
Mountain	46	36	Moderate	45	38	College Graduate	45	41
California	47	41	Conservative	564	33	Income < \$50K	48	39
Interview – Cell	45	41	Ever Vote GOP for Cong. – Yes	60	29	Income > \$50K	41	38
Interview – Landline	49	34	Ever Vote GOP for Cong. – No	27	62	Military HH – Yes	48	40
Only/Mostly Cell	46	40	Most Imp. Issue(Combo) – Econ.	48	37	Military HH – No	46	39
Cell/Land Equal	47	41	Most Imp. Issue(Combo) – Imm.	50	37	Protestant	50	33
Only/Mostly Landline	47	36	Most Imp. Issue(Combo) – Educ.	44	42	Catholic	49	39
Interview Lang. – Eng.	43	43	Most Imp. Issue(Combo) – H.C.	45	41	Abortion: Pro – Life	50	35
Interview Lang. – Span.	49	36	Born in U.S.	44	44	Abortion: Pro - Choice	40	49
Always/Mostly Spanish	50	35	Born in Puerto Rico	50	42	Lived in U.S. < 10 Yrs.	50	36
Span./Eng. Equally	49	41	Born Outside U.S.	48	36	Lived in U.S. > 10 Yrs.	45	40
Always/Mostly English	38	44	Citizen	46	38	Under 30	48	38
Mexican	45	42	Non-Citizen	48	35	30 – 40	45	40
Puerto Rican	51	36				41 – 55	45	41
Cuban	51	26				55 – 65	45	40
Dominican	51	31				Over 65	50	35
Other Hisp.	46	37						

Regardless of your own political party leanings, would you ever vote for a Republican member of the U.S. Congress?

	<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>
TOTAL	56	29	Reg. Voter – Yes	57	29	Men	60	27
East	49	39	Reg. Republican	94	3	Women	53	30
Midwest	57	28	Reg. Democrat	45	43	Single	53	29
South	58	24	Reg. Independent	74	12	Single Men	57	26
West	57	30	Reg. Voter – No	56	29	Single Women	45	33
New York	52	35	Non - Reg. Republican	91	4	Married	58	29
Illinois	51	32	Non - Reg. Democrat	53	38	Married Men	61	27
Florida	71	15	Non - Reg. Independent	57	26	Married Women	55	30
Texas	54	26	Liberal	55	34	Not College Graduate	55	28
Mountain	53	31	Moderate	56	27	College Graduate	59	32
California	58	30	Conservative	67	25	Income < \$50K	58	29
Interview – Cell	60	29	Ever Vote GOP for Cong. – Yes	100	0	Income > \$50K	53	28
Interview – Landline	48	28	Ever Vote GOP for Cong. – No	0	100	Military HH – Yes	57	33
Only/Mostly Cell	57	26	Most Imp. Issue(Combo) – Econ.	59	28	Military HH – No	56	28
Cell/Land Equal	53	34	Most Imp. Issue(Combo) – Imm.	57	27	Protestant	62	21
Only/Mostly Landline	58	29	Most Imp. Issue(Combo) – Educ.	53	31	Catholic	58	29
Interview Lang. – Eng.	55	29	Most Imp. Issue(Combo) – H.C.	57	30	Abortion: Pro – Life	60	27
Interview Lang. – Span.	57	29	Born in U.S.	53	31	Abortion: Pro - Choice	52	34
Always/Mostly Spanish	57	28	Born in Puerto Rico	61	28	Lived in U.S. < 10 Yrs.	56	26
Span./Eng. Equally	57	29	Born Outside U.S.	58	27	Lived in U.S. > 10 Yrs.	57	30
Always/Mostly English	56	30	Citizen	58	29	Under 30	53	22
Mexican	57	29	Non-Citizen	58	26	30 – 40	56	26
Puerto Rican	53	29				41 – 55	56	35
Cuban	67	18				55 – 65	62	28
Dominican	40	43				Over 65	55	32
Other Hisp.	62	26						

What single issue or action that Republicans could do would be most important to you and would persuade you to vote for a Republican member of Congress?

Regardless of your own political party leanings, would you ever vote for a Democratic member of the U.S. Congress?

	<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>		<u>Yes</u>	<u>No</u>
TOTAL	75	13	Reg. Voter – Yes	79	11	Men	79	13
East	82	8	Reg. Republican	54	36	Women	71	14
Midwest	71	16	Reg. Democrat	94	3	Single	77	10
South	72	15	Reg. Independent	64	18	Single Men	78	12
West	76	12	Reg. Voter – No	69	16	Single Women	74	7
New York	85	0	Non - Reg. Republican	44	39	Married	74	15
Illinois	68	19	Non - Reg. Democrat	88	7	Married Men	80	13
Florida	60	27	Non - Reg. Independent	60	21	Married Women	69	16
Texas	76	11	Liberal	83	10	Not College Graduate	75	13
Mountain	71	15	Moderate	76	9	College Graduate	76	13
California	79	11	Conservative	73	18	Income < \$50K	78	12
Interview – Cell	78	13	Ever Vote GOP for Cong. – Yes	80	12	Income > \$50K	66	17
Interview – Landline	68	13	Ever Vote GOP for Cong. – No	80	17	Military HH – Yes	77	13
Only/Mostly Cell	74	13	Most Imp. Issue(Combo) – Econ.	74	15	Military HH – No	75	13
Cell/Land Equal	72	16	Most Imp. Issue(Combo) – Imm.	78	11	Protestant	67	17
Only/Mostly Landline	76	12	Most Imp. Issue(Combo) – Educ.	72	13	Catholic	80	10
Interview Lang. – Eng.	72	16	Most Imp. Issue(Combo) – H.C.	77	13	Abortion: Pro – Life	74	14
Interview Lang. – Span.	77	11	Born in U.S.	73	15	Abortion: Pro - Choice	79	9
Always/Mostly Spanish	77	11	Born in Puerto Rico	78	11	Lived in U.S. < 10 Yrs.	73	11
Span./Eng. Equally	75	14	Born Outside U.S.	75	12	Lived in U.S. > 10 Yrs.	76	14
Always/Mostly English	72	16	Citizen	79	11	Under 30	73	10
Mexican	75	13	Non-Citizen	73	12	30 – 40	69	13
Puerto Rican	79	7				41 – 55	79	14
Cuban	62	26				55 – 65	75	14
Dominican	83	6				Over 65	79	14
Other Hisp.	73	12						

Voter Profile

<u>Interview Lang.</u>	<u>Tot.</u>	<u>Reg.</u>	<u>Non Reg.</u>	<u>Interview</u>	<u>Tot.</u>	<u>Reg.</u>	<u>Non Reg.</u>	<u>Lang at Home</u>	<u>Tot.</u>	<u>Reg.</u>	<u>Non Reg.</u>
English	41	54	21	Landline	70	70	72	Spanish	46	33	64
Spanish	60	46	79	Cell	30	30	28	Equal	30	34	24
<u>Lived in U.S.</u>	<u>%</u>	<u>%</u>	<u>%</u>	<u>Marital Status</u>	<u>%</u>	<u>%</u>	<u>%</u>	English	24	33	12
< 10 Years	8	3	15	Single	27	26	28	<u>Citizen</u>	<u>%</u>	<u>%</u>	<u>%</u>
> 10 Years	91	96	85	Married	57	55	60	Yes	43	86	10
<u>Party</u>	<u>%</u>	<u>%</u>	<u>%</u>	<u>Income</u>	<u>%</u>	<u>%</u>	<u>%</u>	No	56	13	90
Republican	12	15	7	Under \$50K	75	68	86	<u>Military HH</u>	<u>%</u>	<u>%</u>	<u>%</u>
Democrat	53	60	44	Over \$50K	26	33	14	Yes	16	22	8
Independent/Other	29	22	39	<u>Education</u>	<u>%</u>	<u>%</u>	<u>%</u>	No	82	76	91
<u>Ideology</u>	<u>%</u>	<u>%</u>	<u>%</u>	Not College Graduate	75	67	86	<u>Age</u>	<u>%</u>	<u>%</u>	<u>%</u>
Liberal	31	32	29	College Graduate	23	31	17	18-29	21	20	21
Moderate	30	28	32	<u>Religion</u>	<u>%</u>	<u>%</u>	<u>%</u>	30-40	22	18	29
Conservative	32	33	31	Catholic	67	64	72	41-55	27	25	31
<u>Phone Usage</u>	<u>%</u>	<u>%</u>	<u>%</u>	Protestant	18	18	17	56-65	16	18	13
Cell Phone	42	45	37	<u>Abortion</u>	<u>%</u>	<u>%</u>	<u>%</u>	Over 65	14	19	7
Cell/Landline	22	24	18	Pro-Life	67	64	71	Mean Age	45	48	42
Landline	35	29	44	Pro-Choice	25	28	21	<u>Gender</u>	<u>%</u>	<u>%</u>	<u>%</u>
<u>Where Born</u>	<u>%</u>	<u>%</u>	<u>%</u>	<u>Gay Marriage</u>	<u>%</u>	<u>%</u>	<u>%</u>	Male	48	50	46
U.S.	37	52	14	Approve	43	44	40	Female	52	50	54
Puerto Rico	5	7	1	Disapprove	48	47	51				
Outside U.S.	59	41	85								

Voter Profile (Cont.)

<u>Race</u>	<u>Tot.</u>	<u>Reg.</u>	<u>Non Reg.</u>	<u>Area</u>	<u>Tot.</u>	<u>Reg.</u>	<u>Non Reg.</u>
Mexican	60	54	69	New England	2	2	1
Puerto Rican	9	14	2	Mid Atlantic	11	12	9
Cuban	5	5	4	New York	7	8	5
Dominican	4	5	3	Rest M.A.	4	5	4
Ecuadorian	2	2	2	East North Central	7	8	7
Honduran	2	1	2	West North Central	2	2	3
Nicaraguan	1	1	1	South Atlantic	14	16	12
Columbian	2	2	1	Florida	<u>8</u>	<u>10</u>	<u>5</u>
Venezuelan	1	1	2	Rest S.A.	7	6	7
Salvadorian	4	4	5	East South Central	1	1	2
Costa Rican	1	1	0	West South Central	21	22	19
Panamanian	0	0	0	Texas	19	21	17
Other Hispanic	10	11	9	Rest W.S.C.	2	1	2
				Mountain	11	10	12
				Pacific	30	27	37
				California	28	25	33
				Rest Pacific	3	2	4