

Arizona Polling


Contact: Doug Kaplan, 407-242-1870

Executive Summary

Gravis Marketing, a nonpartisan research firm, conducted a random survey of 527 registered, likely voters in Arizona. The poll was conducted on June 27th and has a margin of error of 4.3%. The survey was collected from respondents using interactive voice responses and an online panel of cell phone users. The results are weighted by voting demographics. The poll was paid for by One America News Network.

1) If the election for President were held today, for whom would you vote?


Q1: President


	Q16: 2016ELECTIONVOTE					Race					Gender	
	Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q1: Donald Trump	9.3%	92.1%	50.8%	4.9%	23.6%	21.9%	75.9%	31.8%	51.7%	54.4%	42.7%	55.1%
BIDENVSTRUMP Joe Biden	53.7%	6.4%	41.6%	93.0%	68.1%	78.1%	24.1%	58.6%	27.2%	40.2%	51.7%	36.9%
Uncertain	37.1%	1.5%	7.6%	2.0%	8.3%	0.0%	0.0%	9.6%	21.1%	5.4%	5.7%	7.9%

2) If the election for Senate were held today, for whom would you vote?


Q2: Senate


	Q16: 2016ELECTIONVOTE					Race					Gender	
	Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q2: Kelly	28.3%	8.2%	53.4%	90.6%	76.4%	47.3%	6.6%	56.1%	34.2%	38.9%	48.9%	34.8%
KELLYVSMCSALLY McSally	19.9%	83.9%	46.6%	6.0%	14.2%	52.7%	75.9%	28.2%	39.9%	50.8%	35.2%	57.9%
Uncertain	51.8%	7.9%	0.0%	3.4%	9.3%	0.0%	17.5%	15.7%	25.9%	10.3%	15.9%	7.4%

3) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of President Trump's job performance?


Q3: Trump


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q3: TRUMPPERFORMANCE	Somewhat Approve	11.7%	14.9%	23.8%	7.1%	8.7%	0.0%	25.3%	10.3%	9.5%	13.3%	13.9%	10.1%
	Somewhat Disapprove	26.0%	3.7%	19.4%	4.5%	16.8%	30.8%	0.0%	11.7%	11.8%	5.3%	6.0%	9.9%
	Strongly Approve	3.3%	78.9%	1.7%	6.1%	7.8%	21.9%	50.6%	26.4%	30.4%	44.9%	31.7%	48.3%
	Strongly Disapprove	44.5%	2.5%	38.4%	80.9%	66.7%	47.3%	24.1%	45.0%	27.2%	35.6%	48.0%	25.9%
	Uncertain	14.4%	0.0%	16.7%	1.4%	0.0%	0.0%	0.0%	6.6%	21.1%	0.9%	0.5%	5.7%

4) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Governor Doug Ducey's job performance?


Q4: Ducey


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q4: DUCEYPERFORMANCE	Somewhat Approve	19.0%	42.5%	31.5%	19.1%	44.1%	25.6%	34.4%	33.8%	22.9%	31.4%	26.4%	36.6%
	Somewhat Disapprove	16.4%	16.2%	40.6%	29.1%	27.9%	24.3%	31.9%	20.8%	29.1%	21.4%	24.8%	18.7%
	Strongly Approve	9.3%	31.2%	1.7%	4.9%	3.8%	0.0%	16.2%	16.0%	6.2%	19.9%	17.7%	17.5%
	Strongly Disapprove	19.9%	7.0%	26.3%	44.6%	24.2%	19.3%	0.0%	22.8%	16.3%	23.3%	25.1%	19.6%
	Uncertain	35.4%	3.1%	0.0%	2.3%	0.0%	30.8%	17.5%	6.6%	25.5%	4.0%	5.9%	7.7%

5) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Senator Kyrsten Sinema's job performance?


Q5: Sinema


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q5: SINEMAPERFORMANCE	Somewhat Approve	11.5%	28.4%	44.9%	40.0%	96.2%	16.3%	66.8%	33.9%	23.4%	33.8%	33.6%	32.2%
	Somewhat Disapprove	26.6%	29.8%	18.6%	10.8%	1.5%	25.5%	0.0%	27.4%	24.7%	20.0%	21.9%	21.6%
	Strongly Approve	4.5%	4.8%	6.2%	33.0%	0.0%	24.9%	6.6%	14.5%	10.6%	13.6%	14.3%	13.6%
	Strongly Disapprove	6.2%	26.2%	24.1%	9.4%	0.0%	2.5%	9.2%	10.6%	17.9%	19.9%	16.3%	18.0%
	Uncertain	51.3%	10.8%	6.2%	6.8%	2.2%	30.8%	17.5%	13.6%	23.4%	12.8%	13.9%	14.6%

6) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Senator Martha McSally's job performance?


Q6: McSally


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q6:	Somewhat Approve	8.9%	37.0%	44.1%	5.1%	0.0%	0.0%	50.6%	19.7%	20.0%	23.5%	16.8%	27.3%
MCSALLYPERFORMANCE	Somewhat Disapprove	22.9%	9.4%	17.9%	10.1%	50.1%	0.0%	17.5%	26.9%	17.7%	9.4%	15.7%	10.1%
	Strongly Approve	0.8%	45.3%	14.6%	11.9%	7.8%	21.9%	25.3%	26.4%	16.2%	26.9%	20.4%	32.1%
	Strongly Disapprove	22.5%	3.2%	23.4%	69.2%	29.0%	47.3%	0.0%	20.5%	23.9%	31.5%	35.3%	22.7%
	Uncertain	45.0%	5.1%	0.0%	3.7%	13.1%	30.8%	6.6%	6.5%	22.2%	8.8%	11.7%	7.8%

7) Whom do you trust to better handle the economy?


Q7: Economy


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q7: ECONOMY	Donald Trump	19.2%	93.4%	50.8%	5.8%	52.9%	52.7%	50.6%	37.8%	51.7%	55.7%	42.9%	61.4%
	Joe Biden	51.2%	6.2%	48.0%	88.4%	47.1%	47.3%	49.4%	53.6%	27.2%	39.7%	49.7%	34.1%
	Uncertain	29.7%	0.4%	1.2%	5.9%	0.0%	0.0%	0.0%	8.7%	21.1%	4.6%	7.4%	4.5%

8) Whom do you trust to prevent violent riots in American cities?


Q8: Prevent Riots


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q8: RIOTPREVENTION	Donald Trump	5.6%	88.2%	36.4%	8.7%	40.4%	21.9%	50.6%	35.5%	34.0%	53.5%	40.8%	55.0%
	Joe Biden	49.7%	5.6%	43.4%	86.2%	59.6%	47.3%	24.1%	49.6%	27.2%	39.8%	47.3%	34.7%
	Uncertain	44.7%	6.1%	20.2%	5.1%	0.0%	30.8%	25.3%	14.8%	38.8%	6.8%	11.9%	10.3%

9) Is rioting an effective way to change policy?


Q9: Riot to Change Policy


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q9:	No	58.0%	90.4%	48.2%	49.8%	38.1%	73.2%	57.2%	50.7%	72.1%	74.5%	65.4%	73.7%
RIOTEFFECTIVENESS	Uncertain	15.7%	4.2%	13.8%	21.4%	10.3%	9.6%	0.0%	16.5%	1.1%	11.8%	14.9%	8.8%
	Yes	26.3%	5.4%	38.0%	28.8%	51.6%	17.3%	42.8%	32.8%	26.8%	13.8%	19.7%	17.5%

10) Is activating the national guard an effective way to prevent further rioting?


Q10: National Guard


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q10:	No	40.2%	8.6%	47.2%	66.1%	48.9%	34.1%	74.6%	29.8%	52.7%	34.1%	37.3%	31.6%
NATIONALGUARD	Uncertain	21.1%	7.5%	0.0%	14.6%	20.7%	62.2%	16.2%	11.5%	9.0%	9.1%	14.7%	8.5%
	Yes	38.6%	83.9%	52.8%	19.4%	30.4%	3.6%	9.2%	58.8%	38.2%	56.8%	47.9%	59.9%

11) Do you support your local police department?


Q11: Local Police Department


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q11:	Do not support	32.6%	2.8%	29.7%	11.3%	46.5%	20.9%	25.3%	23.2%	35.0%	6.4%	12.1%	11.9%
POLICESUPPORT	Support	53.6%	95.0%	52.6%	68.8%	44.2%	72.4%	57.2%	65.3%	54.5%	83.4%	76.3%	79.1%
	Uncertain	13.8%	2.1%	17.7%	19.9%	9.3%	6.7%	17.5%	11.5%	10.5%	10.1%	11.6%	9.0%

12) Should police departments continue to be funded?


Q12: Funding Police Departments


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q12:	Defunded	5.3%	0.4%	34.5%	20.0%	67.2%	17.3%	31.9%	22.5%	15.0%	6.8%	12.6%	9.3%
POLICEFUNDING	Funded	54.9%	97.8%	59.9%	66.6%	32.8%	72.4%	42.9%	66.0%	59.2%	84.1%	78.3%	78.4%
	Uncertain	39.8%	1.8%	5.6%	13.4%	0.0%	10.3%	25.3%	11.6%	25.9%	9.1%	9.1%	12.3%

13) Who is more responsible for the riots across the country?


Q13: Responsibility for Riots


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q13:	Protestors	65.9%	89.1%	45.4%	22.1%	2.2%	52.7%	26.7%	47.6%	56.3%	63.8%	51.8%	67.5%
RIOTRESPONSIBILITY	The Police	30.2%	5.3%	53.3%	44.9%	76.1%	37.3%	73.3%	31.8%	34.2%	22.2%	30.2%	21.1%
	Uncertain	3.9%	5.6%	1.2%	33.0%	21.6%	10.1%	0.0%	20.6%	9.6%	14.0%	17.9%	11.4%

14) President Trump has restricted travel from certain countries to help slow the spread of the coronavirus. Do you support these travel restrictions?


Q14: Travel Restrictions


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q14:	Do not support	12.7%	2.2%	24.0%	24.9%	29.9%	13.1%	42.8%	21.3%	30.4%	8.7%	12.2%	13.5%
TRAVELRESTRICTION	Support	57.9%	94.5%	55.8%	49.2%	60.8%	73.5%	57.2%	66.9%	55.9%	74.9%	67.2%	77.4%
	Uncertain	29.4%	3.3%	20.1%	25.9%	9.3%	13.3%	0.0%	11.7%	13.7%	16.4%	20.6%	9.0%

15) If China had taken earlier steps to mitigate the coronavirus, do you think the United States would have been affected to a lesser extent?


Q15: China Failure to Move Quickly


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q15:	No	48.1%	5.6%	46.1%	44.8%	66.4%	50.1%	9.2%	29.2%	34.6%	25.7%	25.6%	30.0%
CHINAMITIGATION	Uncertain	20.5%	7.9%	23.4%	14.6%	0.0%	0.0%	0.0%	14.8%	21.1%	11.6%	16.7%	7.1%
	Yes	31.4%	86.4%	30.5%	40.6%	33.6%	49.9%	90.8%	56.0%	44.3%	62.7%	57.7%	62.9%

16) In the 2016 Presidential election whom did you vote for?

Q16: 2016 Elections


		Q16: 2016ELECTIONVOTE					Race					Gender	
		Didn't vote	Donald Trump	Gary Johnson	Hillary Clinton	Jill Stein	African-American	Asian	Hispanic	Other	White/Caucasian	Female	Male
Q16:	Didn't vote	100.0%	0.0%	0.0%	0.0%	0.0%	30.8%	25.3%	14.8%	26.5%	10.2%	13.4%	12.4%
2016ELECTIONVOTE	Donald Trump	0.0%	100.0%	0.0%	0.0%	0.0%	21.9%	42.9%	25.0%	35.6%	55.2%	38.2%	56.0%
	Gary Johnson	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	9.8%	16.6%	1.7%	4.1%	3.9%
	Hillary Clinton	0.0%	0.0%	0.0%	100.0%	0.0%	47.3%	6.6%	41.7%	21.3%	31.1%	40.9%	24.8%
	Jill Stein	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	25.3%	8.6%	0.0%	1.8%	3.5%	3.0%

The following questions are for demographic purposes:


17) How likely are you to vote in the general election this November?

Q17: Likelihood


18) What is your party affiliation?

Party


19) What is your political ideology?

Ideology


20) Are you or is a member of your immediate family from a Latino, Hispanic or Spanish speaking background?

Hispanic


21) What race do you identify yourself as?

Race


22) Which of the following best represents your religious affiliation?

Religious affiliation


23) What is the highest level of education have you completed?

Education Category


24) How old are you?

Age group


25) What is your gender?

Gender


26) Are you registered to vote in Arizona?

Registered

