

From: Chris Keating, Keating Research, Inc.
Date: November 4, 2016
Re: Clinton holds a 5 point lead in Colorado; Bennet up by 11 points

Hillary Clinton holds a 5-point lead over Donald Trump on the eve of the 2016 election, according to a Keating Research/OnSight Public Affairs poll released Friday. And Democratic Sen. Michael Bennet is cruising toward re-election with an 11-point lead over challenger Darryl Glenn.

This is the final poll in a series of Presidential tracking polls conducted in Colorado by **Keating Research, Inc./OnSight Public Affairs** leading up to the November 8, 2016 election. **Keating/OnSight** provides informative, accurate polling using live-interviewer telephone (cell and landline) surveys and was the most accurate in 2012 predicting Obama would win by 4 points in Colorado.

President of the United States

Hillary Clinton leads by 5 points over Donald Trump (43% Clinton – 38% Trump). Support for Gary Johnson is at 7%, Jill Stein 2%, while 4% say they would vote for some other candidate.

This late in the Presidential race a larger than typical number of voters remain undecided at 6%.

The base have come home for both candidates, *registered Democrat* (83% Clinton – 6% Trump) and *registered Republican* (80% Trump - 8% Clinton), **while voters**

Unaffiliated with any party

continue to drive Clinton's lead (39% Clinton – 27% Trump), though 3rd party candidates receive a large share of the Unaffiliated vote (12% Johnson, 4% Stein and 7% other candidate).

Clinton maintains a large gender gap in Colorado. Clinton leads by 13 points among *women* (49% Clinton – 36% Trump), while losing by 5 points among *men* (36% Clinton – 41% Trump).

Clinton leads by nearly 3-to-1 among Hispanics (57% Clinton – 19% Trump) and the race is virtually tied with *White* voters (41% Clinton – 43% Trump).

Turnout could very well be key in determining the final outcome of this election - Clinton leads by 13 points among younger voters age 18-49 (43% Clinton – 30% Trump), while Trump is winning older voters age 50+ (45% Trump - 42% Clinton).

The bellwether *suburban Arapahoe and Jefferson counties* tend to determine the outcome of elections in Colorado, and here Clinton leads by double digits (46% Clinton – 33% Trump).

Two-thirds of Colorado voters have already voted in this election and Clinton has collected a 4-point lead (44% Clinton – 40% Trump) among the early votes.

If already voted ask: In the election for President, did you vote for Democrat Hillary Clinton, Republican Donald Trump, or someone else? **Rotate order of Clinton and Trump.**
If not yet voted ask: If the election for President were held today would you vote for Democrat Hillary Clinton, Republican Donald Trump, or someone else? **Rotate order of Clinton and Trump**
If respondent says someone else ask: Did you vote for Libertarian Gary Johnson, or Green Jill Stein, or someone else?

U.S. Senate

In the U.S. Senate race, Michael Bennet has a comfortable, double digit 11-point lead over Darryl Glenn (49% Bennet – 38% Glenn) with 3% for the Libertarian Lilly Tang Williams, 2% Green Arn Menconi and 5% undecided.

Bennet holds large leads over Glenn across all key voter groups in Colorado including by nearly 2-to-1 among Unaffiliated voters (48% Bennet – 25% Glenn), by nearly 3-to-1 with Hispanics (65% Bennet – 24% Glenn), and Bennet is winning the majority of women (56% Bennet – 34% Glenn) while remaining virtually tied with men (42% Bennet – 43% Glenn).

If already voted ask: In the election for U.S. Senate, did you vote for Democrat Michael Bennet, Republican Darryl Glenn, or someone else? **Rotate order of Bennet and Glenn**
If not yet voted ask: If the election for U.S. Senate were held today would you vote for Democrat Michael Bennet, Republican Darryl Glenn, or someone else? **Rotate order of Bennet and Glenn**
If respondent says someone else ask: Did you vote for Libertarian Lily Tang Williams, or Green Arn Menconi, or someone else?

Bennet has amassed a majority 9-point lead among those who have already voted (50% Bennet – 41% Glenn).

Denver Broncos

With the election season winding down, it's time to turn our attention to our beloved Broncos. Colorado voters are more likely to think the Broncos will win the Super Bowl this season - 42% believe compared to 37% who don't think it will happen, while 21% don't know.

Clinton voters are slightly more optimistic (42% believe to 37% don't think it will happen) than Trump voters (40% believe to 39% don't think it will happen), however **those who aren't for Trump or Clinton are the most optimistic about the Broncos chances (45% believe to 34% don't think it will happen)!**

Keating Research is recognized by Democrats and Republicans alike as providing extremely accurate polling in Colorado. This polling data is based on 605 live-interviewer telephone surveys conducted November 2-3, 2016 among likely November 2016 voters statewide in Colorado. For this sample of 605 interviews the worst case margin of error at the 95% level is plus or minus 4.0%. Respondents were chosen at random from a list of voters with phone numbers: 363 surveys (60%) were conducted on cell-phone and 242 surveys (40%) were conducted on a land line.

605 likely 2016 voters statewide in Colorado,
Field: November 2-3, 2016

Colorado Election Tracking Poll – November 2-3, 2016

Hello, may please I speak with {name on the list}?

ONLY THE NAME ON THE LIST QUALIFIES

My name is **name of interviewer**. I'm calling from **XXX**. I'm not selling anything. We're doing a short survey on some issues specific to Colorado.

Screener questions

S1. Respondent confirmation. **Don't ask question.**

Name on voter list is available100% **Continue interview**

S2. Are you 18 or older and registered to vote in Colorado?

Yes100% **Continue interview**

No -- **Terminate interview**

Don't know / not sure **Don't read** -- **Terminate interview**

S3. What are the chances that you will vote in the November election for President, Congress and other state and local issues – have you already voted, will you definitely vote, will you probably vote, are the chances 50-50, or will you probably not vote?

Definitely vote 29% **Continue interview**

Probably vote 2% **Continue interview**

50-50 chances 1% **Continue interview**

Probably not vote -- **Terminate interview**

Don't know / not sure **Don't read** -- **Terminate interview**

Already voted 68% **Continue interview**

PRES. If already voted ask: In the election for President, did you vote for Democrat Hillary Clinton, Republican Donald Trump, or someone else? **Rotate order of Clinton and Trump.**

If not yet voted ask: If the election for President were held today would you vote for Democrat Hillary Clinton, Republican Donald Trump, or someone else? **Rotate order of Clinton and Trump**

If respondent says someone else ask: Did you vote for Libertarian - Gary Johnson, or Green - Jill Stein, or someone else?

If respondent says undecided ask: Even though you are undecided, which way do you lean – Democrat Hillary Clinton, Republican Donald Trump, or someone else? **Rotate order of Clinton and Trump**

CLINTON	43%
TRUMP	38%
JOHNSON	7%
STEIN	2%
Hillary Clinton, Democrat	42%
Lean Clinton	1%
Donald Trump, Republican	38%
Lean Trump	1%
Gary Johnson, Libertarian.....	6%
Lean Johnson.....	*%
Jill Stein, Green	2%
Lean Stein.....	*%
Evan McMullin	1%
Other candidate Don't read	4%
Don't know / undecided Don't read	6%

SEN. If already voted ask: In the election for U.S. Senate, did you vote for Democrat Michael Bennet, Republican Darryl Glenn, or someone else? **Rotate order of Bennet and Glenn.**

If not yet voted ask: If the election for U.S. Senate were held today would you vote for Democrat Michael Bennet, Republican Darryl Glenn, or someone else? **Rotate order of Bennet and Glenn.**

If respondent says someone else ask: Did you vote for Libertarian Lily Tang Williams, or Green Arn Menconi, or someone else?

If respondent says undecided ask: Even though you are undecided, which way do you lean – Democrat Michael Bennet, Republican Darryl Glenn, or someone else? **Rotate order of Bennet and Glenn**

BENNET	49%
GLENN	38%
WILLIAMS	3%
MENCONI	2%
Michael Bennet, Democrat.....	48%
Lean Bennet	1%
Darryl Glenn, Republican.....	37%
Lean Glenn	1%
Lily Tang Williams, Libertarian.....	3%
Lean Williams	*%
Arn Menconi, Green	2%
Other candidate Don't read	2%
Wouldn't vote Don't read	*%
Don't know / undecided Don't read	5%

And finally, just a few questions for statistical purposes only...

D50. Gender **Do not ask question**

Male	48%
Female	52%

D51. Could you please tell me your age? **Read list if necessary**

18-24.....	8%
25-29.....	6%
30-34.....	9%
35-39.....	8%
40-44.....	8%
45-49.....	7%
50-54.....	7%
55-59.....	12%
60-64.....	11%
65-69.....	8%
70+	17%

D52. Do you think of yourself as a Democrat, Republican, or an Independent? **If Democrat, ask:**
Would you call yourself a strong Democrat, or a not very strong Democrat? **If Republican, ask:**
Would you call yourself a strong Republican, or a not very strong Republican?

Democrat	28%
Independent.....	40%
Republican	28%
Strong Democrat	21%
Not strong Democrat.....	7%
Independent	40%
Not strong Republican	9%
Strong Republican	20%
Other party Don't read response	2%
Don't know / not sure Don't read	2%

D53. What is the last grade or level of school you have completed? **Read list if necessary.**

Less than high school degree	1%
High school graduate.....	15%
Some college / 2 year degree / Associates degree	32%
College graduate / BA or BS degree	31%
Postgraduate courses / Masters or Doctoral degree	20%
Don't know / refused Don't read	1%

D54. Just to be sure we are representing everybody, do you happen to come from a Hispanic or Latino background? **If respondent says “no”, ask: May I ask your race? Do not read answer choices**

White	75%
Hispanic / Latino	13%
Black / African American	2%
Asian	1%
Native American / American Indian	2%
Other Don't read response	4%
Don't know / refused Don't read	3%

D55. And finally, do you believe that the Denver Broncos will win the Super Bowl this season?

Yes	42%
No	37%
Don't know Don't read	21%

Party Registration from voter file

Democrat	33%
Unaffiliated	32%
Republican	34%
Other	1%

Congressional District from voter file

CD 1	15%
CD 2	17%
CD 3	15%
CD 4	14%
CD 5	13%
CD 6	14%
CD 7	12%

This poll data is based on a random sample of 605 live-telephone interviews, including cell-phone interviews, among likely November 2016 voters statewide in Colorado. The likely November 2016 voters in this poll were randomly selected from a list of registered voters who voted in November 2012 or November 2014 or registered to vote since November 2012. The interviews were conducted from November 2-3, 2016 by Keating Research. The worst case margin of error at the 95% level for the total sample of 605 is plus or minus 4.0%.

Colorado Statewide Tracking Poll - November 2-3, 2016

S3. Will you definitely vote in the November election for President, probably vote, are the chances 50-50, or will you probably not vote?

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Demo- crat	Unaff- iliated	Repub- lican	White	Hisp- anic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cntys	Arap Jeff Cntys	Adams Douglas Larimer Cntys	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
Definitely vote	29%	28%	35%	24%	29%	32%	35%	23%	40%	20%	34%	29%	31%	24%	29%	29%	-	91%
Probably vote	2%	1%	3%	1%	2%	1%	2%	2%	2%	2%	2%	1%	4%	1%	3%	1%	-	6%
50-50 chances	1%	1%	1%	1%	1%	2%	*%	1%	1%	*%	1%	1%	1%	*%	1%	-	-	2%
Probably not vote	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know / not sure	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Already voted	68%	69%	62%	75%	69%	64%	63%	74%	57%	78%	64%	70%	64%	74%	66%	71%	100%	-

KEATING RESEARCH

Colorado Statewide Tracking Poll - November 2-3, 2016

President

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Demo- crat	Unaff- iliatd	Repub- lican	White	Hisp- anic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cntys	Arap Jeff Cntys	Adams Dougls Larmer Cntys	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
CLINTON	43%	83%	39%	8%	41%	57%	36%	49%	43%	42%	68%	46%	40%	28%	38%	47%	44%	41%
TRUMP	38%	6%	27%	80%	43%	19%	41%	36%	30%	45%	15%	33%	36%	57%	41%	36%	40%	33%
JOHNSON	7%	4%	12%	3%	5%	10%	10%	4%	11%	3%	6%	5%	7%	8%	8%	6%	6%	9%
STEIN	2%	1%	4%	*%	2%	2%	3%	1%	3%	1%	2%	3%	3%	-	2%	2%	1%	5%
Hillary Clinton, Democrat	42%	83%	38%	8%	40%	56%	36%	48%	42%	42%	66%	45%	40%	28%	37%	46%	43%	40%
Lean Clinton	1%	1%	1%	-	1%	1%	1%	1%	1%	*%	2%	1%	-	-	*%	1%	*%	1%
Donald Trump, Republican	38%	6%	26%	80%	42%	19%	40%	35%	29%	45%	14%	33%	36%	56%	39%	36%	40%	32%
Lean Trump	1%	-	1%	1%	1%	-	*%	1%	*%	1%	1%	-	-	1%	1%	-	*%	1%
Gary Johnson, Libertarian	6%	4%	11%	3%	4%	10%	9%	4%	11%	3%	5%	4%	7%	8%	7%	6%	6%	8%
Lean Johnson	*%	-	1%	-	*%	-	*%	*%	1%	-	1%	1%	-	-	*%	*%	-	1%
Jill Stein, Green	2%	1%	4%	*%	2%	2%	3%	1%	2%	1%	2%	3%	2%	-	2%	1%	1%	4%
Lean Stein	*%	-	1%	-	*%	-	*%	-	*%	-	-	-	1%	-	-	*%	-	1%
Evan McMullin	1%	-	1%	1%	1%	-	*%	1%	1%	*%	-	2%	1%	1%	1%	1%	1%	1%
Other candidate	4%	3%	7%	3%	4%	3%	5%	3%	6%	3%	3%	5%	4%	5%	5%	3%	4%	4%
Don't know / undecided	6%	3%	10%	4%	5%	8%	5%	6%	6%	5%	6%	7%	8%	3%	6%	5%	5%	8%

KEATING RESEARCH

U.S. Senate

Colorado Statewide Tracking Poll - November 2-3, 2016

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Democrat	Unaffiliated	Republican	White	Hispanic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cnty	Arapahoe Jeff Cnty	Adams Douglas Larmer Cnty	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
BENNET	49%	86%	48%	15%	46%	65%	42%	56%	52%	46%	74%	53%	45%	34%	47%	51%	50%	46%
GLENN	38%	9%	25%	81%	42%	24%	43%	34%	32%	44%	17%	34%	39%	53%	39%	38%	41%	32%
WILLIAMS	3%	1%	5%	1%	3%	1%	5%	2%	4%	2%	1%	4%	3%	4%	3%	3%	2%	5%
MENCONI	2%	1%	5%	-	2%	1%	3%	1%	3%	1%	2%	1%	2%	3%	2%	2%	2%	2%
Michael Bennet, Democrat	48%	85%	46%	15%	45%	63%	41%	55%	51%	45%	71%	53%	45%	33%	46%	50%	50%	44%
Lean Bennet	1%	1%	2%	*%	1%	3%	1%	1%	1%	1%	3%	-	1%	*%	1%	1%	1%	2%
Darryl Glenn, Republican	37%	8%	23%	80%	41%	23%	42%	33%	31%	42%	17%	33%	36%	52%	38%	37%	41%	29%
Lean Glenn	1%	*%	3%	1%	1%	1%	1%	1%	1%	1%	-	1%	3%	1%	1%	1%	*%	3%
Lily Tang Williams, Libertarian	3%	1%	5%	1%	3%	1%	5%	2%	4%	2%	-	4%	3%	4%	3%	3%	2%	4%
Lean Williams	*%	-	1%	-	*%	-	*%	-	*%	-	1%	-	-	-	-	*%	-	1%
Arn Menconi, Green	2%	1%	5%	-	2%	1%	3%	1%	3%	1%	2%	1%	2%	3%	2%	2%	2%	2%
Other candidate	2%	-	5%	*%	2%	2%	2%	2%	3%	1%	1%	3%	3%	1%	3%	1%	1%	3%
Wouldn't vote	*%	*%	1%	-	-	1%	1%	-	1%	*%	1%	1%	-	*%	1%	*%	*%	1%
Don't know / undecided	5%	3%	10%	2%	5%	4%	5%	5%	5%	5%	4%	4%	8%	4%	6%	5%	3%	11%

KEATING RESEARCH

D50. Gender

Colorado Statewide Tracking Poll - November 2-3, 2016

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Demo- crat	Unaff- iliated	Repub- lican	White	Hisp- anic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cntys	Arap Jeff Cntys	Adams Douglas Larimer Cntys	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
Male	48%	39%	52%	51%	49%	38%	100%	-	51%	45%	51%	45%	48%	48%	47%	49%	44%	56%
Female	52%	61%	48%	49%	51%	62%	-	100%	49%	55%	49%	55%	52%	52%	53%	51%	56%	44%

KEATING RESEARCH

Colorado Statewide Tracking Poll - November 2-3, 2016

D51. Could you please tell me your age?

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Democrat	Unaffiliated	Republican	White	Hispanic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cnty	Arapahoe Jeff Cnty	Adams Douglas Larimer Cnty	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
18-24	8%	7%	12%	5%	7%	17%	10%	6%	18%	-	8%	5%	16%	5%	13%	3%	6%	13%
25-29	6%	6%	7%	5%	6%	8%	5%	7%	13%	-	8%	5%	7%	5%	6%	6%	5%	9%
30-34	9%	8%	13%	5%	9%	9%	11%	7%	19%	-	15%	9%	7%	6%	8%	9%	7%	12%
35-39	8%	10%	9%	6%	8%	7%	9%	8%	18%	-	14%	10%	9%	4%	5%	11%	8%	9%
40-44	8%	8%	8%	8%	7%	11%	9%	7%	17%	-	6%	7%	12%	7%	8%	8%	6%	12%
45-49	7%	6%	6%	8%	7%	8%	5%	8%	14%	-	6%	5%	7%	8%	3%	10%	6%	7%
50-54	7%	7%	8%	7%	6%	9%	8%	6%	-	13%	3%	13%	5%	7%	6%	8%	7%	6%
55-59	12%	13%	11%	12%	12%	6%	12%	11%	-	22%	8%	10%	10%	16%	13%	11%	11%	13%
60-64	11%	11%	11%	11%	11%	12%	11%	11%	-	20%	11%	14%	6%	11%	11%	10%	12%	8%
65-69	8%	11%	6%	8%	9%	4%	6%	10%	-	15%	7%	6%	7%	11%	7%	10%	10%	3%
70+	17%	13%	10%	27%	18%	8%	14%	19%	-	31%	14%	16%	15%	20%	20%	13%	21%	8%
18-34	23%	22%	32%	14%	21%	34%	26%	20%	50%	-	31%	18%	30%	16%	27%	19%	18%	34%
35-49	23%	24%	23%	21%	22%	27%	23%	23%	50%	-	25%	21%	27%	19%	16%	29%	20%	29%
50-64	29%	30%	29%	30%	29%	27%	31%	28%	-	54%	22%	38%	21%	35%	30%	29%	31%	27%
65+	25%	24%	16%	34%	27%	13%	20%	29%	-	46%	21%	22%	22%	31%	27%	23%	31%	11%

KEATING RESEARCH

Colorado Statewide Tracking Poll - November 2-3, 2016

D52. Do you think of yourself as a Democrat, Republican, or an Independent? IF DEMOCRAT, ASK: Would you call yourself a strong Democrat, or a not very strong Democrat? IF REPUBLICAN, ASK: Would you call yourself a strong Republican, or a not very strong

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Demo- crat	Unaff- iliatd	Repub- lican	White	Hisp- anic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cntys	Arap Jeff Cntys	Adams Dougls Larmer Cntys	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
DEMOCRAT	28%	72%	11%	3%	25%	48%	20%	35%	28%	28%	42%	31%	25%	21%	24%	33%	29%	26%
INDEPENDENT	40%	22%	78%	19%	39%	34%	46%	34%	44%	36%	39%	43%	44%	34%	42%	38%	35%	50%
REPUBLICAN	28%	3%	5%	76%	33%	16%	30%	27%	25%	31%	13%	25%	28%	40%	31%	26%	31%	22%
Strong Democrat	21%	59%	3%	1%	19%	35%	13%	29%	19%	23%	29%	24%	17%	18%	17%	25%	22%	19%
Not strong Democrat	7%	13%	7%	2%	6%	13%	8%	7%	9%	6%	13%	7%	8%	3%	6%	8%	7%	7%
Independent	40%	22%	78%	19%	39%	34%	46%	34%	44%	36%	39%	43%	44%	34%	42%	38%	35%	50%
Not strong Republican	9%	1%	3%	23%	11%	3%	10%	8%	7%	10%	2%	5%	11%	14%	11%	7%	11%	4%
Strong Republican	20%	2%	3%	53%	23%	13%	20%	19%	18%	21%	11%	19%	17%	27%	20%	19%	20%	18%
Other party	2%	1%	4%	1%	1%	2%	3%	2%	2%	2%	2%	1%	2%	3%	2%	2%	2%	2%
Don't know / not sure	2%	2%	2%	1%	2%	1%	1%	2%	1%	2%	3%	1%	1%	2%	1%	2%	2%	*%

KEATING RESEARCH

Colorado Statewide Tracking Poll - November 2-3, 2016

D53. What is the last grade or level of school you have completed?

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Democrat	Unaffiliated	Republican	White	Hispanic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cntys	Arap Jeff Cntys	Adams Douglas Larmer Cntys	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
Less than high school degree	1%	*%	1%	1%	1%	1%	2%	*%	1%	1%	1%	1%	1%	1%	2%	-	1%	1%
High school graduate	15%	14%	16%	16%	15%	23%	15%	15%	13%	17%	8%	15%	14%	21%	32%	-	15%	15%
Some college / 2 year degree / Associates degree	32%	27%	40%	30%	30%	45%	31%	34%	33%	31%	30%	32%	37%	30%	66%	-	30%	36%
College graduate / BA or BS degree	31%	30%	30%	32%	33%	19%	32%	30%	34%	28%	38%	29%	33%	26%	-	61%	30%	33%
Postgraduate courses / Masters or Doctoral degree	20%	26%	13%	19%	21%	10%	19%	20%	18%	21%	22%	22%	12%	23%	-	39%	22%	14%
DO NOT READ: Don't know / refused	1%	2%	1%	-	*%	2%	*%	1%	1%	1%	1%	1%	2%	-	-	-	1%	1%
NO BA DEGREE	49%	42%	57%	48%	46%	69%	48%	49%	47%	50%	38%	48%	53%	52%	100%	-	47%	52%
BA DEGREE OR MORE	51%	57%	43%	52%	54%	29%	52%	50%	53%	49%	61%	51%	46%	48%	-	100%	52%	47%

KEATING RESEARCH

Colorado Statewide Tracking Poll - November 2-3, 2016

D54. Just to be sure we are representing everybody, do you happen to come from a Hispanic or Latino background? IF
RESPONDENT SAYS "NO", ASK: May I ask your race?

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Demo- crat	Unaff- iliated	Repub- lican	White	Hisp- anic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cntys	Arap Jeff Cntys	Adams Douglas Larimer Cntys	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
White	75%	66%	75%	84%	100%	-	77%	73%	71%	78%	74%	75%	72%	77%	70%	80%	75%	74%
Hispanic / Latino	13%	18%	12%	8%	-	100%	10%	15%	17%	9%	11%	10%	19%	11%	18%	7%	12%	14%
Black / African American	2%	6%	1%	1%	-	-	2%	3%	3%	2%	3%	6%	1%	1%	2%	2%	2%	2%
Asian	1%	2%	1%	1%	-	-	1%	1%	1%	1%	1%	1%	1%	2%	*%	2%	1%	1%
Native American / American Indian	2%	1%	3%	1%	-	-	1%	2%	2%	2%	1%	2%	3%	1%	3%	1%	2%	2%
Other	4%	5%	4%	3%	-	-	5%	4%	5%	4%	5%	4%	3%	5%	4%	5%	5%	4%
Don't know / refused	3%	2%	4%	3%	-	-	4%	2%	2%	4%	6%	2%	1%	3%	2%	3%	3%	3%

KEATING RESEARCH

Colorado Statewide Tracking Poll - November 2-3, 2016

D55. And finally, do you believe that the Denver Broncos will win the Super Bowl this season?

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Democrat	Unaffiliated	Republican	White	Hispanic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cnty	Arapahoe Jeff Cnty	Adams Douglas Larimer Cnty	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
Yes	42%	38%	45%	42%	42%	49%	35%	48%	47%	37%	31%	44%	48%	42%	46%	38%	41%	43%
No	37%	40%	31%	39%	38%	33%	45%	30%	37%	37%	42%	41%	35%	33%	32%	42%	37%	36%
Don't know	21%	22%	23%	19%	21%	18%	20%	22%	16%	25%	27%	15%	17%	25%	22%	20%	21%	21%

KEATING RESEARCH

Colorado Statewide Tracking Poll - November 2-3, 2016

Party registration from Voter File

	Party Registration				Ethnicity		Gender		Age		Colorado Regions				Education		Vote Type	
	ALL VOTERS	Demo- crat	Unaff- iliated	Repub- lican	White	Hisp- anic	Men	Women	Age 18-49	Age 50+	Denver Boulder Broom Cntys	Arap Jeff Cntys	Adams Douglas Larimer Cntys	Rest of State	No BA Degree	BA Degree	Already Voted	Not Yet Voted
TOTAL	605 100%	200 33%	194 32%	204 34%	453 75%	77 13%	289 48%	316 52%	278 46%	327 54%	121 20%	130 21%	152 25%	202 33%	294 49%	306 51%	414 68%	191 32%
Democrat	33%	100%	-	-	29%	48%	27%	39%	33%	33%	46%	41%	25%	26%	28%	37%	34%	32%
Unaffiliated	32%	-	100%	-	32%	31%	35%	29%	39%	26%	37%	31%	38%	25%	37%	27%	29%	39%
Republican	34%	-	-	100%	38%	22%	36%	32%	26%	40%	16%	26%	36%	48%	33%	35%	37%	27%
Other	1%	-	-	-	1%	-	2%	*%	2%	*%	1%	2%	1%	1%	1%	2%	1%	2%

KEATING RESEARCH