

1a. [SPLIT A] On the whole, what are the most important issues facing the [Hispanic/Latino] community that you think Congress and the President should address? Open ended, Pre-code to list, MAY SELECT ONE OR TWO]

	National	Nevada
Fix Economy / Jobs / unemployment	24%	27%
Immigration reform / Deportations	41%	49%
Education reform / schools	16%	17%
Health care	8%	6%
Terrorism/ISIS / foreign policy	4%	4%
College cost/affordability	4%	4%
Abortion / gay marriage / family values	1%	2%
Housing affordability / mortgages	4%	0%
Corruption in government / Wall St. influence	3%	2%
Global warming / environment	2%	1%
Anti-Latino/immigrant discrimination/race relations	10%	13%
Taxes / Government spending	2%	0%
Criminal justice reform/mass incarceration	2%	2%
Something else	8%	3%
Don't know	7%	8%

1b. [SPLIT B] On the whole, what are the most important issues that you think Congress and the President should address? [Open ended, Pre-code to list, MAY SELECT ONE OR TWO]

	National	Nevada
Fix Economy / Jobs / unemployment	36%	37%
Immigration reform / Deportations	29%	30%
Education reform / schools	13%	12%
Health care	13%	10%
Terrorism/ISIS / foreign policy	7%	9%
College cost/affordability	3%	2%
Abortion / gay marriage / family values	3%	3%
Housing affordability / mortgages	3%	1%
Corruption in government / Wall St. Influence	4%	4%
Global warming / environment	5%	6%
Anti-Latino/immigrant discrimination/race relations	7%	3%
Taxes / Government spending	4%	4%
Criminal justice reform/mass incarceration	2%	0%
Something else	9%	8%
Don't know	5%	7%

2. Generally speaking, do you approve or disapprove of the job Barack Obama is doing as President? Is that:

	National	Nevada
Strongly approve	38%	33%
Somewhat approve	36%	39%
Somewhat disapprove	8%	8%
Strongly disapprove	14%	16%
Total Approve	73%	72%
Total Disapprove	23%	24%
Don't know	4%	4%

Now please tell me if you have a favorable or unfavorable opinion of the possible Democratic candidates for president in 2016: [RANDOMIZE ORDER]

3. Former Secretary of State Hillary Clinton

	National	Nevada
Very favorable	37%	34%
Somewhat favorable	25%	32%
Somewhat unfavorable	10%	11%
Very unfavorable	22%	19%
Total Favorable	61%	66%
Total Unfavorable	32%	30%
Have not heard of them	1%	0%
No opinion / Don't know	6%	4%

4. Vermont Senator Bernie Sanders

	National	Nevada
Very favorable	29%	34%
Somewhat favorable	32%	33%
Somewhat unfavorable	11%	12%
Very unfavorable	13%	10%
Total Favorable	61%	67%
Total Unfavorable	24%	23%
Have not heard of them	5%	5%
No opinion / Don't know	10%	5%

Now please tell me if you have a favorable or unfavorable opinion of the possible Republican candidates for president in 2016: [RANDOMIZE ORDER]

5. Businessman Donald Trump

	National	Nevada
Very favorable	4%	5%
Somewhat favorable	5%	7%
Somewhat unfavorable	8%	5%
Very unfavorable	79%	81%
Total Favorable	9%	11%
Total Unfavorable	87%	87%
Have not heard of them	1%	0%
No opinion / Don't know	3%	1%

6. Texas Senator Ted Cruz	National	Nevada
Very favorable	12%	12%
Somewhat favorable	24%	22%
Somewhat unfavorable	18%	20%
Very unfavorable	34%	33%
Total Favorable	36%	34%
Total Unfavorable	52%	53%
Have not heard of them	4%	6%
No opinion / Don't know	9%	8%

7. Ohio Governor John Kasich	National	Nevada
Very favorable	5%	7%
Somewhat favorable	22%	20%
Somewhat unfavorable	19%	16%
Very unfavorable	18%	17%
Total Favorable	27%	27%
Total Unfavorable	37%	33%
Have not heard of them	19%	25%
No opinion / Don't know	17%	14%

8. If the 2016 election for President was held today and the candidates were [ROTATE: Republican Donald Trump and Democrat Hillary Clinton] who would you most likely vote for? Would you say you are certain to vote for [ANSWER] or could change your mind? [IF UNDECIDED:] If you had to choose, who would you lean towards?

	National	Nevada
Trump - certain	7%	8%
Trump - not-certain	2%	4%
Undecided - lean Trump	2%	1%
Clinton - certain	66%	68%
Clinton - not-certain	7%	5%
Undecided - lean Clinton	3%	3%
Undecided / Don't know	12%	11%
Total Clinton	76%	76%
Total Trump	11%	13%

9. If the 2016 election for President was held today and the candidates were [ROTATE: Republican Ted Cruz and Democrat Hillary Clinton] who would you most likely vote for? Would you say you are certain to vote for [ANSWER] or could change your mind? [IF UNDECIDED:] If you had to choose, who would you lean towards?

	National	Nevada
Cruz - certain	21%	18%
Cruz - not-certain	4%	5%
Undecided - lean Cruz	4%	2%
Clinton - certain	56%	59%
Clinton - not-certain	5%	6%
Undecided - lean Clinton	3%	2%
Undecided / Don't know	8%	8%
Total Clinton	64%	67%
Total Cruz	29%	25%

10. If the 2016 election for President was held today and the candidates were [ROTATE: Republican Donald Trump and Democrat Bernie Sanders] who would you most likely vote for? Would you say you are certain to vote [ANSWER] or could change your mind? [IF UNDECIDED] If you had to choose, who would you lean towards?

	National	Nevada
Trump - certain	8%	6%
Trump - not-certain	2%	1%
Undecided - lean Trump	1%	0%
Sanders - certain	70%	79%
Sanders - not-certain	5%	4%
Undecided - lean Sanders	3%	1%
Undecided / Don't know	11%	8%
Total Sanders	78%	82%
Total Trump	11%	9%

11. If the 2016 election for President was held today and the candidates were [ROTATE: Republican Ted Cruz and Democrat Bernie Sanders] who would you most likely vote for? Would you say you are certain to vote [ANSWER] or could change your mind? [IF UNDECIDED:] If you had to choose, who would you lean towards?

	National	Nevada
Cruz - certain	21%	15%
Cruz - not-certain	3%	3%
Undecided - lean Cruz	2%	2%
Sanders - certain	59%	70%
Sanders - not-certain	3%	3%
Undecided - lean Sanders	3%	1%
Undecided / Don't know	10%	7%
Total Sanders	65%	74%
Total Cruz	26%	20%

[SPLIT A/B] 12a. Generally speaking, which best describes the Republican Party today [rotate]?

	National	Nevada
The Republican Party truly cares about the Latino community.	14%	14%
The Republican Party doesn't care too much about Latinos.	42%	47%
The Republican Party is sometimes hostile towards Latinos.	31%	31%
Undecided/DK	13%	9%

[SPLIT A/B] 12b. Generally speaking, which best describes the Democratic Party today [rotate]?

	National	Nevada
The Democratic Party truly cares about the Latino community.	53%	54%
The Democratic Party doesn't care too much about Latinos.	20%	19%
The Democratic Party is sometimes hostile towards Latinos.	12%	12%
Undecided/DK	15%	14%

[SPLIT A/B] 13a. In recent years, do you think the Republican Party has become [rotate] more welcoming to Latinos, become more hostile to Latinos, or not really changed?

	National	Nevada
Welcoming	15%	12%
Hostile	42%	42%
No change	35%	42%
Undecided/DK	8%	5%

13b. In recent years, do you think the Democratic Party has become [rotate] more welcoming to Latinos, become more hostile to Latinos, or not really changed?

	National	Nevada
Welcoming	47%	41%
Hostile	10%	9%
No change	36%	44%
Undecided/DK	8%	7%

14. Based upon what have you heard about Donald Trump's views on immigrants or immigration, on a scale of 1 to 10, with 10 being the most pro-immigrant and 1 being the most anti-immigrant, where would you place Donald Trump?

	National	Nevada
Most anti-immigrant (1)	71%	73%
2	6%	4%
3	4%	1%
4	2%	2%
5	3%	5%
6	2%	1%
7	1%	2%
8	2%	2%
9	1%	1%
Most pro-immigrant (10)	5%	6%
Don't know	4%	3%

15. Do Donald Trump's views on immigrants or immigration make you more-or-less likely to vote for the Republican Party this November? Is that:

	National	Nevada
Much more likely to vote Republican	6%	7%
Somewhat more likely to vote Republican	3%	3%
Somewhat less likely to vote Republican	8%	8%
Much less likely to vote Republican	70%	72%
Have no effect	8%	8%
Don't Know	5%	3%
Total more likely to vote Republican	9%	10%
Total less likely to vote Republican	78%	80%

16. Based upon what you have heard about Hillary Clinton's views on immigrants or immigration, on a scale of 1 to 10, with 10 being the most pro-immigrant and 1 being the most anti-immigrant, where would you place Hillary Clinton?

	National	Nevada
Most anti-immigrant (1)	7%	7%
2	2%	1%
3	3%	2%
4	3%	4%
5	14%	14%
6	9%	9%
7	10%	13%
8	15%	16%
9	8%	9%
Most pro-immigrant (10)	21%	22%
Don't know	7%	4%

17. Do Hillary Clinton's views on immigrants or immigration make you more-or-less likely to vote for the Democratic Party this November? Is that:

	National	Nevada
Much more likely to vote Democrat	43%	40%
Somewhat more likely to vote Democrat	21%	25%
Somewhat less likely to vote Democrat	6%	8%
Much less likely to vote Democrat	11%	11%
Have no effect	14%	10%
Don't Know	5%	5%
Total more likely to vote Democrat	64%	65%
Total less likely to vote Democrat	17%	19%

18. Based upon what have you heard about Ted Cruz's views on immigrants or immigration, on a scale of 1 to 10, with 10 being the most pro-immigrant and 1 being the most anti-immigrant, where would you place Ted Cruz?

	National	Nevada
Most anti-immigrant (1)	16%	19%
2	5%	7%
3	6%	6%
4	7%	6%
5	17%	21%
6	8%	7%
7	8%	6%
8	9%	8%
9	2%	1%
Most pro-immigrant (10)	6%	5%
Don't know	14%	12%

19. Do Ted Cruz's views on immigrants or immigration make you more-or-less likely to vote for the Republican Party this November? Is that:

	National	Nevada
Much more likely to vote Republican	12%	8%
Somewhat more likely to vote Republican	10%	9%
Somewhat less likely to vote Republican	15%	19%
Much less likely to vote Republican	40%	41%
Have no effect	14%	14%
Don't Know	9%	10%
Total more likely to vote Republican	22%	17%
Total less likely to vote Republican	55%	60%

20. Based upon what you have heard about Bernie Sanders' views on immigrants or immigration, on a scale of 1 to 10, with 10 being the most pro-immigrant and 1 being the most anti-immigrant, where would you place Bernie Sanders?

	National	Nevada
Most anti-immigrant (1)	5%	6%
2	1%	1%
3	3%	2%
4	3%	3%
5	16%	11%
6	8%	6%
7	14%	13%
8	15%	22%
9	7%	7%
Most pro-immigrant (10)	16%	22%
Don't know	13%	8%

21. Do Bernie Sanders' views on immigrants or immigration make you more-or-less likely to vote for the Democratic Party this November? Is that:

	National	Nevada
Much more likely to vote Democrat	39%	47%
Somewhat more likely to vote Democrat	24%	22%
Somewhat less likely to vote Democrat	6%	7%
Much less likely to vote Democrat	9%	8%
Have no effect	13%	9%
Don't Know	9%	8%
Total more likely to vote Democrat	63%	69%
Total less likely to vote Democrat	15%	15%

[SPLIT A/B] 22a. In June 2012 President Obama announced the deferred action for childhood arrivals program – or DACA – that provides temporary legal work permits to undocumented immigrant youth, called DREAMers. The Republican presidential candidates want to end this program. Does this make you more-or-less likely to vote for the Republican Party this November?

Is that:

	National	Nevada
Much more likely to vote Republican	7%	7%
Somewhat more likely to vote Republican	5%	3%
Somewhat less likely to vote Republican	15%	9%
Much less likely to vote Republican	58%	64%
Have no effect	10%	11%
Don't Know	4%	6%
Total more likely to vote Republican	12%	10%
Total less likely to vote Republican	73%	73%

22b. In June 2012 President Obama announced the deferred action for childhood arrivals program – or DACA – that provides temporary legal work permits to undocumented immigrant youth, called DREAMers. The Democratic presidential candidates want to continue this program. Does this make you more-or-less likely to vote for the Democratic Party this November? Is that:

	National	Nevada
Much more likely to vote Democrat	60%	61%
Somewhat more likely to vote Democrat	14%	18%
Somewhat less likely to vote Democrat	5%	3%
Much less likely to vote Democrat	8%	7%
Have no effect	9%	7%
Don't Know	4%	5%
Total more likely to vote Democrat	74%	79%
Total less likely to vote Democrat	13%	10%

[SPLIT A/B] 23a. In November of 2014 President Obama took executive action, known as DAPA, to stop the deportation of immigrant parents with American children who have been in the U.S. for five years or more. DAPA would allow these immigrants to apply for temporary work permits. The Republican presidential candidates want to end this program. Does this make you more-or-less likely to vote for the Republican Party this November? Is that:

	National	Nevada
Much more likely to vote Republican	8%	7%
Somewhat more likely to vote Republican	6%	5%
Somewhat less likely to vote Republican	13%	10%
Much less likely to vote Republican	61%	67%
Have no effect	9%	8%
Don't Know	4%	2%
Total more likely to vote Republican	14%	12%
Total less likely to vote Republican	74%	77%

23b. In November of 2014 President Obama took executive action, known as DAPA, to stop the deportation of immigrant parents with American children who have been in the U.S. for five years or more. DAPA would allow these immigrants to apply for temporary work permits. The Democratic presidential candidates want to continue this program. Does this make you more-or-less likely to vote for the Democratic Party this November? Is that:

	National	Nevada
Much more likely to vote Democrat	59%	65%
Somewhat more likely to vote Democrat	15%	16%
Somewhat less likely to vote Democrat	6%	1%
Much less likely to vote Democrat	9%	10%
Have no effect	8%	5%
Don't Know	2%	3%
Total more likely to vote Democrat	74%	81%
Total less likely to vote Democrat	15%	11%

[SPLIT A/B] 24a. Republican presidential candidate Donald Trump has promised that if he were elected president he would deport every undocumented immigrant through the use of deportation forces. Does this make you more-or-less likely to vote for Trump? Is that:

	National	Nevada
Much more likely to vote for Trump	5%	3%
Somewhat more likely to vote for Trump	2%	3%
Somewhat less likely to vote for Trump	7%	5%
Much less likely to vote for Trump	80%	83%
Have no effect	3%	3%
Don't Know	3%	3%
Total more likely Trump	7%	6%
Total less likely Trump	87%	88%

24b. Republican presidential candidate Ted Cruz has promised that if he were elected president he would deport every undocumented immigrant through self-deportation. Does this make you more-or-less likely to vote for Cruz? Is that:

	National	Nevada
Much more likely to vote for Cruz	8%	8%
Somewhat more likely to vote for Cruz	6%	4%
Somewhat less likely to vote for Cruz	13%	11%
Much less likely to vote for Cruz	61%	65%
Have no effect	9%	8%
Don't Know	4%	4%
Total more likely Cruz	14%	12%
Total less likely Cruz	74%	76%

25. Now thinking about the upcoming elections for U.S. Congress in November, do you plan to vote for the [ROTATE: Democratic candidate or the Republican candidate] in your district?

	National	Nevada
Will vote Democrat	66%	70%
Undecided but likely to support Democrat	6%	4%
Undecided / Don't know	13%	13%
Undecided but likely to support Republican	3%	2%
Will vote Republican	11%	11%
Total more likely Democrat	72%	74%
Total more likely Republican	14%	13%

26. NEVADA ONLY: If the 2016 election for U.S. Senate in Nevada was held today and the candidates were [ROTATE: Republican Joe Heck and Democrat Catherine Cortez Masto] who would you most likely vote for?

	Nevada
Heck - certain	13%
Heck - not-certain	7%
Undecided - lean Heck	2%
Cortez Masto - certain	45%
Cortez Masto - not-certain	7%
Undecided - lean Cortez Masto	6%
Undecided / Don't know	19%
Total Heck	22%
Total Cortez Masto	58%

27. [IF STATE = NV] Based upon what have you heard about Joe Heck's views on immigrants or immigration, on a scale of 1 to 10, with 10 being the most pro-immigrant and 1 being the most anti-immigrant, where would you place Joe Heck?

Nevada	
Most anti-immigrant (1)	12%
2	2%
3	4%
4	6%
5	21%
6	8%
7	3%
8	5%
9	0%
Most pro-immigrant (10)	3%
Don't know	38%

28. [IF STATE = NV] Do Joe Heck's views on immigrants or immigration make you more-or-less likely to vote for the Republican Party this November? Is that:

Nevada	
Much more likely to vote Republican	10%
Somewhat more likely to vote Republican	4%
Somewhat less likely to vote Republican	19%
Much less likely to vote Republican	29%
Have no effect	15%
Don't Know	23%
Total more likely to vote Republican	14%
Total less likely to vote Republican	48%

29. [IF STATE = NV] Based upon what you have heard about Catherine Cortez Masto's views on immigrants or immigration, on a scale of 1 to 10, with 10 being the most pro-immigrant and 1 being the most anti-immigrant, where would you place Catherine Cortez Masto?

Nevada	
Most anti-immigrant (1)	2%
2	1%
3	1%
4	2%
5	15%
6	7%
7	8%
8	16%
9	5%
Most pro-immigrant (10)	8%
Don't know	36%

30. [IF STATE = NV] Do Catherine Cortez Masto's views on immigrants or immigration make you more-or-less likely to vote for the Democratic Party this November? Is that:

	Nevada
Much more likely to vote Democrat	32%
Somewhat more likely to vote Democrat	18%
Somewhat less likely to vote Democrat	8%
Much less likely to vote Democrat	6%
Have no effect	14%
Don't Know	22%
Total more likely to vote Democrat	50%
Total less likely to vote Democrat	14%

31. [IF STATE = NV] In November, Joe Heck will be running for Senate on the same ticket as likely Republican presidential nominee Donald Trump, and Heck has said he would support whoever is the Republican nominee. Does this make you more likely to vote for Heck, less likely to vote for Heck? That is...

	Nevada
Much more likely to vote for Heck	7%
Somewhat more likely to vote for Heck	7%
Somewhat less likely to vote for Heck	16%
Much less likely to vote for Heck	54%
Have no effect	8%
It depends/DK	8%
Total more likely Heck	14%
Total less likely Heck	70%

32. Now take a moment to think about all the people in your family, your friends, co-workers, and other people you know. Do you know anyone who is an undocumented immigrant? This is completely anonymous, and just for a simple demographic analysis.

	National	Nevada
Yes	57%	63%
No	39%	32%
Don't know	4%	5%

33. Do you know anyone, friend, family or other acquaintance, who has faced detention or deportation for immigration reasons?

	National	Nevada
Yes	34%	45%
No	63%	50%
Don't know	3%	5%

34. Do you know anyone, friend, family or other acquaintance, who applied for the immigration policy announced by President Obama to help young people who came here as children, sometimes called DACA?

	National	Nevada
Yes	33%	46%
No	61%	48%
Don't know	5%	6%

35a. Thinking ahead to the November 2016 presidential election, would you say you are MORE enthusiastic about voting in 2016, or that you were more enthusiastic about voting back in 2012?

	National	Nevada
More enthusiastic about 2016	48%	48%
More enthusiastic back in 2012	31%	36%
No difference / same level	16%	13%
Not sure/Don't know	5%	3%

35b. [IF above = YES] What is different about 2016 that makes you more enthusiastic to vote this time? [Code to list, ALLOW MULTIPLE ANSWERS]

	National	Nevada
Against/stop Trump/fight back anti-immigrant/Latino	41%	41%
Chance to vote for first Latino president	4%	4%
Chance to vote for first woman president	10%	9%
Want to elect Clinton	16%	13%
Want to elect Sanders	13%	9%
Against/stop Clinton from winning	3%	4%
Want to elect Cruz	3%	4%
Want to elect Rubio	1%	1%
Against/stop Cruz	3%	1%
Other	30%	32%

36. Thinking back over all the times you have voted, have you ever voted for a Republican candidate in any local, state, or national election?

	National	Nevada
Yes	34%	33%
No	59%	61%
Don't know/recall	7%	6%

37. Thinking back over all the times you have voted, have you ever voted for a Democratic candidate in any local, state, or national election?

	National	Nevada
Yes	78%	77%
No	16%	19%
Don't know	6%	4%

Methodology

Latino Decisions interviewed a total of 2,200 Latino registered voters between April 3 – April 13, 2016. Interviews were conducted in English or Spanish, according to the respondent's choice. Surveys were completed using a blended sample that included online surveys, and live telephone interviews on landlines and cell phones.

For three individual states (Colorado, Florida and Nevada), a minimum of 400 interviews were completed to provide state-specific reliable estimates, and carry an overall margin of error of 4.9%. For the remaining 37 states and the District of Columbia an additional national sample was completed, and then combined with the three state samples, and weighted for an overall combined nationally proportionate sample. The national sample carries a margin of error of +/-2.1 percentage points.

Disclosure note: In August 2015, Matt Barreto and Gary Segura of Latino Decisions were hired as consultants to the Hillary Clinton presidential campaign. This study was not coordinated, sponsored, or otherwise endorsed by any campaign, party, or political organization. This poll was directed by Sylvia Manzano, Principal at Latino Decisions.