MAIN QUESTIONNAIRE

1. Even though you don't plan to vote, thinking al		portant issues
facing the [Latino/Hispanic] community that our	•	D ODDED OF
[Open ended, Pre-code to list, RESPONDENT I	MAY SELECT ONE OR TWO – RECORT	J ORDER OF
MENTION IF TWO]	Create many jobs / fix the against	10
	Create more jobs / fix the economy	
	Immigration reform / DREAM Act	
	Health care / Medicaid Expansion	
	Education reform / schools	
	Wars Middle East / War on terror / Foreig	, <u> </u>
	Housing / mortgages	
	Gas prices / energy prices / oil	
	Race relations / discrimination against Latin	
	Address Taxes / Spending	
	Global warming / environment	
	Social Issues/gay rights / abortion	
	Something else	
	Don't know	
	Refused	*
about you, do you currently have an unexpired ph passport or other official photo ID?	toto identification such as a driver's license, s	state ID card, Yes86
		No14
	D	
	Do	on't know0
		Refused0
3. What would you say is the main reason you are	unlikely to vote this year? [Rotate] [ALLOW	7 2 REPLIES]
	ny schedule doesn't allow me enough time of ustrated that nobody is addressing issues I ca	
	Don't really like any of the o	
1	Don't have enough information about the ca	
•	Don't know where my polling	
	I really only vote in Presidential elec	
	Other reason {VOL	
		on't know4
		Refused1
4. Okay, even though you are unlikely to vote, in the have been more likely to support the [ROTAT Congress in your district?	_	•
5	Support Democrat	56
	Undecided / Don't know	
	Support Republican	
Other	party / Independent / Third party	4
	Refused	

5. Thinking about the Democratic Party, wh [ROTATE ITEMS]	ich statement comes closest to your own views:
	The Democratic Party is truly committed to immigrant rights and treats the Latino community like a priority35
	emocratic Party expects Latinos to vote for them, but is unwilling political risks or take a stand on behalf of immigrants
	Neither of these / Something else11 Don't know11
6. Which of the following statement do you	agree with most:
I gen	erally agree with the Republican Party on most issues
	I disagree with the Republican Party on many issues today, but I would consider supporting them in the future22
and anti-Lati	The Republican Party has now become so anti-immigrant, ino that it would be hard for me to consider supporting them48
	None of these (VOL)15 Refused3
7. Over the past few months, did anyone fro to vote, or register to vote?	om a campaign, political party, or community organization ask you
	Yes41
	No
	Don't know / can't remember 1
	Refused
8. [IF 7=1] Were you contacted by the Dem community organizations? [MULTIPLE	ocrats, Republicans, both parties, or by representatives of RESPONSES]
	Democrats 47
	Republicans 31
	Community Organizations 31
	Don't know 20
	Refused 1
9. Generally speaking, do you think of your else?	rself as a Republican, a Democrat, an independent, or something
	Republican11
	Democrat
	Independent
	Other party 12
	Don't know
	RC1uSCU

10. Generally speaking, do you think the Democthat they don't care too much about Hispanic/I Hispanic/Latinos?		-
First, sittle	Truly cares	33
	Don't care too much	
	Sometimes hostile	22
	Don't know	
	Refused	4
11. Generally speaking, do you think the Repub that they don't care too much about Hispanic/I Hispanic/Latinos?		
rnspanic/ Launos:	Truly cares	12
	Don't care too much	
	Sometimes hostile	
	Don't know	
	Refused	
branch of government and on June 30th of the immigration reform that would limit the depart provide them with temporary legal status and and delayed taking any action, and has not indeportations continue Did this delay in enacting any changes to the immigration.	portation of millions of undocument d work permits. However, the Pres mplemented any changes to the imn	ted immigrants and sident changed his mind nigration system and
enthusiastic about President Obama and the De		Thore charastastic of less
	Somewhat mor Somewhat les Much les TOTA TOT	ore enthusiastic Dem8 re enthusiastic Dem15 ss enthusiastic Dem26 ss enthusiastic Dem34 AL MORE ENTHUS23 TAL LESS ENTHUS60 e no effect on views14 Don't know7 Refused2
13. Now take a moment to think about all the p people you know. Do you happen to know completely anonymous, and just for a simple	somebody who is an undocumente	
		Yes

Spanish lang	es to news and information about politics and elections, how often do you use or rely on large television or English language television? Do you mostly rely on Spanish language TV or or new and information about politics?
FOLLOW-UP:	Would you say mostly Spanish language TV, or Spanish TV and sometimes English TV Would you say mostly English language TV, or English TV and sometimes Spanish TV
	Mostly Spanish language TV
	Spanish language TV, and some English4
	Rely on both pretty equally14
	English language TV, and some Spanish11
	Mostly English language TV35
	Neither / None / Don't watch TV
	Don't know3
	Refused*
	residential election were held today, would you vote for the Democratic candidate for the Republican candidate for President?
	Would vote Democrat in 201645
	Would vote Republican in 201613
	Undecided / Don't know39
	Refused2
17. Do you have	a favorable or unfavorable opinion of President Barack Obama?
	Very favorable17
	Somewhat favorable31
	Somewhat unfavorable15
	Very unfavorable18
	Have not heard of them*
	No opinion / Don't know16
	Refused3
	blease tell me if you have a favorable or unfavorable opinion of each of the following people en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER]
who have be	en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER]
who have be	
who have be	en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER] y of State Hillary Clinton
who have be	en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER] y of State Hillary Clinton Very favorable34
who have be	en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER] y of State Hillary Clinton Very favorable34 Somewhat favorable35
who have be	en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER] y of State Hillary Clinton Very favorable34 Somewhat favorable35 Somewhat unfavorable5
who have be	en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER] y of State Hillary Clinton Very favorable34 Somewhat favorable35 Somewhat unfavorable5 Very unfavorable11
who have be	en mentioned as possible candidate for president in 2016: [RANDOMIZE ORDER] y of State Hillary Clinton Very favorable34 Somewhat favorable35 Somewhat unfavorable5 Very unfavorable11 Have not heard of them7

Vice President Joe Biden	
	Very favorable9
	Somewhat favorable22
	Somewhat unfavorable18
	Very unfavorable15
	Have not heard of them11
	No opinion / Don't know21
	Refused4
Forman Florida Corramon Joh Bush	
Former Florida Governor Jeb Bush	Very favorable11
	Somewhat favorable15
	Somewhat unfavorable20
	Very unfavorable24
	Have not heard of them17
	No opinion / Don't know14
	Refused1
Florida Senator Marco Rubio	Ketused1
Tionda Schator Marco Rubio	Very favorable8
	Somewhat favorable14
	Somewhat unfavorable8
	Very unfavorable17
	Have not heard of them28
	No opinion / Don't know22
	Refused4
Texas Senator Ted Cruz	Refused
2000	Very favorable6
	Somewhat favorable7
	Somewhat unfavorable15
	Very unfavorable20
	Have not heard of them32
	No opinion / Don't know20
	Refused2
Kentucky Senator Rand Paul	
•	Very favorable6
	Somewhat favorable5
	Somewhat unfavorable9
	Very unfavorable17
	Have not heard of them40
	No opinion / Don't know19
	Refused3

19. Recently, President Obama has said that he now plans to enact an executive order stopping the deportation of millions of undocumented immigrants who have not committed a crime, and provide them work permits and temporary legal status. Many Democrats in Congress have supported the President and asked to act immediately to provide relief from deportation.

If President Obama enacts this executive order before the end of this year would that make you feel more enthusiastic or less enthusiastic about the Democratic Party into the future?

Much more enthusiastic	.43
Somewhat more enthusiastic	25
Somewhat less enthusiastic	8
Much less enthusiastic	7
TOTAL MORE ENTHUS	.68
TOTAL LESS ENTHUS	.15
Have no effect on how I feel	7
DK	3
RF	(

20. Some Republicans have said that will do everything they can to block President Obama from issuing executive orders on immigration. They argue we should continue deporting undocumented immigrants and focus more on border security.

If Republican block Obama from taking any action on immigration would that make you feel more enthusiastic or less enthusiastic about the Republican Party into the future?

```
Much more enthusiastic.....8

Somewhat more enthusiastic.....7

Somewhat less enthusiastic......21

Much less enthusiastic.......46

TOTAL MORE ENTHUS......15

TOTAL LESS ENTHUS.....67

Have no effect on how I feel.....8

DK.....4

RF.....6
```