

List of Tables

1. Direction of country	2
2. Direction of news stories about the economy	4
3. National unemployment problem	6
4. Local unemployment problem	8
5. Best Economic Indicator	10
6. Current unemployment rate	12
7. Knowledge of Direction of Previous Months Unemployment Rate	14
8. Good Job Indicator	16
9. Trump Best Economic Indicator	18
10. Improving Economy	20
11. Economy better if Democrat elected	22
12. Economy better if Trump reelected	24
13A. Impeachable offenses — Perjury (lying under oath)	26
13B. Impeachable offenses — Obstruction of justice	28
13C. Impeachable offenses — Abuse of power	30
13D. Impeachable offenses — Contempt of Congress	32
13E. Impeachable offenses — Lying to the American public	34
13F. Impeachable offenses — Withholding foreign aid to a country until it agrees to investigate a political opponent	36
14. Heard about Ukraine investigation	38
15. Withholding foreign aid appropriate	39
16. Heard about asking China	40
17. Asking China to investigate appropriate	41
18. Asking China to investigate kidding	42
19. Impeachment Inquiry	43
20. Remove Trump	45
21A. Level of discrimination — Women	47
21B. Level of discrimination — Men	49
21C. Level of discrimination — Lesbian, gay, or bisexual people	51
21D. Level of discrimination — Transgender people	53
21E. Level of discrimination — Christians	55
21F. Level of discrimination — Jewish people	57
21G. Level of discrimination — Muslim people	59
22. Medical religious liberty	61

23. Gay military service	62
24. Firing offenses - being gay	63
25. Firing offenses - wearing gender identity clothing	64
26. Transgender military service	65
27. Support for ENDA	66
28. Bathroom	67
29. People I know – Gay or Lesbian	68
30. People I know – HIV positive	70
31. People I know – Transgender	72
32. Gender identity	74
33. Consider a trans male	76
34. Trans male bathroom	77
35. Consider a trans female	79
36. Trans female bathroom	80
37. Heard about fired teacher	82
38. Approve of firing teacher	83
39. Support for Trump policies	85
40. Attention to 2020 Election	88
41. Party unity - Democrats	90
42. Party unity - Republicans	92
43A. Future Event Likelihood — Donald Trump will not win reelection in 2020	94
43B. Future Event Likelihood — Donald Trump will not run for reelection in 2020	96
43C. Future Event Likelihood — Donald Trump will leave office before the next presidential election	98
44A. Favorability of politicians — Michael Bennet	100
44B. Favorability of politicians — Joe Biden	102
44C. Favorability of politicians — Cory Booker	104
44D. Favorability of politicians — Steve Bullock	106
44E. Favorability of politicians — Pete Buttigieg	108
44F. Favorability of politicians — Julian Castro	110
44G. Favorability of politicians — John Delaney	112
44H. Favorability of politicians — Tulsi Gabbard	114
44I. Favorability of politicians — Kamala Harris	116
44J. Favorability of politicians — Amy Klobuchar	118
44K. Favorability of politicians — Wayne Messam	120
44L. Favorability of politicians — Beto O'Rourke	122
44M. Favorability of politicians — Tim Ryan	124
44N. Favorability of politicians — Bernie Sanders	126
44O. Favorability of politicians — Mark Sanford	128

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

44P. Favorability of politicians — Joe Sestak	130
44Q. Favorability of politicians — Tom Steyer	132
44R. Favorability of politicians — Elizabeth Warren	134
44S. Favorability of politicians — Joe Walsh	136
44T. Favorability of politicians — William Weld	138
44U. Favorability of politicians — Marianne Williamson	140
44V. Favorability of politicians — Andrew Yang	142
45. Vote in 2020 primary or caucus	144
46. Democratic candidates considered	146
47. Democratic candidate - first choice	149
48. Disappointed if Democratic nominee	152
49. Satisfied with Democratic candidate choices	156
50. Policy agreement or winning more important	157
51. Republican candidate - first choice	159
52. Satisfied with Republican candidate choices	161
53. Generic Presidential Vote	162
54A. Electability — Joe Biden	164
54B. Electability — Pete Buttigieg	166
54C. Electability — Kamala Harris	168
54D. Electability — Bernie Sanders	170
54E. Electability — Elizabeth Warren	172
55. Youngest President	174
56. Oldest President	176
57. Ideal Presidential age	178
58. Old president	180
59. Young president	182
60. Heard about Sanders' heart attack	184
61. Sanders' campaign transparent	185
62. Sanders' health a legitimate issue	186
63. Know about Biden allegations	187
64. Legitimate allegations or political smear	188
65. Urge Ukraine to fire prosecutor	189
66. Hunter Biden join corporate board	190
67. Joe Biden do anything illegal	191
68. Hunter Biden do anything illegal	193
69A. Issue importance — The economy	195
69B. Issue importance — Immigration	197
69C. Issue importance — The environment	199

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

69D. Issue importance — Terrorism	201
69E. Issue importance — Gay rights	203
69F. Issue importance — Education	205
69G. Issue importance — Health care	207
69H. Issue importance — Social security	209
69I. Issue importance — The budget deficit	211
69J. Issue importance — The war in Afghanistan	213
69K. Issue importance — Taxes	215
69L. Issue importance — Medicare	217
69M. Issue importance — Abortion	219
69N. Issue importance — Foreign policy	221
69O. Issue importance — Gun control	223
69P. Issue importance — International trade and globalization	225
69Q. Issue importance — Use of military force	227
70. Most important issue	229
71A. Favorability of Individuals — Donald Trump	232
71B. Favorability of Individuals — Mike Pence	234
71C. Favorability of Individuals — Nancy Pelosi	236
71D. Favorability of Individuals — Chuck Schumer	238
71E. Favorability of Individuals — Kevin McCarthy	240
71F. Favorability of Individuals — Mitch McConnell	242
72A. Favorability of Political Parties — The Democratic Party	244
72B. Favorability of Political Parties — The Republican Party	246
73. Democratic Party Ideology	248
74. Republican Party Ideology	250
75. Trump Job Approval	252
76A. Trump Approval on Issues — Abortion	254
76B. Trump Approval on Issues — Budget deficit	256
76C. Trump Approval on Issues — Civil rights	258
76D. Trump Approval on Issues — Economy	260
76E. Trump Approval on Issues — Education	262
76F. Trump Approval on Issues — Environment	264
76G. Trump Approval on Issues — Foreign policy	266
76H. Trump Approval on Issues — Gay rights	268
76I. Trump Approval on Issues — Gun control	270
76J. Trump Approval on Issues — Health care	272
76K. Trump Approval on Issues — Immigration	274
76L. Trump Approval on Issues — Medicare	276

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

76M. Trump Approval on Issues — Social security	278
76N. Trump Approval on Issues — Taxes	280
76O. Trump Approval on Issues — Terrorism	282
76P. Trump Approval on Issues — Veterans	284
76Q. Trump Approval on Issues — Women's rights	286
77A. Trump Negative and Positive Words — Honest	288
77B. Trump Negative and Positive Words — Intelligent	289
77C. Trump Negative and Positive Words — Religious	290
77D. Trump Negative and Positive Words — Inspiring	291
77E. Trump Negative and Positive Words — Patriotic	292
77F. Trump Negative and Positive Words — Strong	293
77G. Trump Negative and Positive Words — Bold	294
77H. Trump Negative and Positive Words — Experienced	295
77I. Trump Negative and Positive Words — Sincere	296
77J. Trump Negative and Positive Words — Partisan	297
77K. Trump Negative and Positive Words — Effective	298
77L. Trump Negative and Positive Words — Exciting	299
77M. Trump Negative and Positive Words — Steady	300
77N. Trump Negative and Positive Words — Hypocritical	301
77O. Trump Negative and Positive Words — Arrogant	302
77P. Trump Negative and Positive Words — Racist	303
77Q. Trump Negative and Positive Words — Nationalist	304
78. Trump Perceived Ideology	305
79. Trump Sincerity	307
80. Trump Cares about People Like You	309
81. Trump Likability	311
82. Trump Leadership Abilities	313
83. Trump Honesty	315
84. Trump Temperament	317
85. Trump confidence in international crisis	318
86. Trump Get Us into a War	319
87. Trump Appropriate Twitter Use	321
88. Optimism	322
89. Run for Reelection	323
90. Approval of U.S. Congress	324
91A. Favorability of Congressional political parties — Democrats in Congress	326
91B. Favorability of Congressional political parties — Republicans in Congress	328
92. Pelosi Job Approval	330

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

93. Schumer Job Approval	332
94. McCarthy Job Approval	334
95. McConnell Job Approval	336
96. Congressional Accomplishment	338
97. Congressional Accomplishment - 5 point	340
98. Blame	342
99. Trend of Economy	344
100. Stock market expectations over next year	346
101. Change in personal finances over past year	348
102. Own Home/Rent	350
103. Own mortgage	352
104. Jobs in Six Months	353
105. Worried about losing job	355
106. Job Availability	356
107. Happy with job	358
108. Generic Congressional vote	360

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

1. Direction of country

Would you say things in this country today are...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Generally headed in the right direction	34%	38%	30%	25%	31%	38%	40%	38%	15%	27%	37%
Off on the wrong track	54%	51%	56%	56%	55%	54%	51%	51%	72%	53%	48%
Not sure	12%	11%	14%	18%	15%	9%	10%	11%	13%	20%	16%
Totals	100%	100%	100%	99%	101%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Generally headed in the right direction	34%	10%	28%	70%	28%	39%	39%	30%	35%	33%	39%
Off on the wrong track	54%	84%	51%	23%	59%	53%	53%	56%	54%	53%	52%
Not sure	12%	6%	21%	7%	13%	8%	8%	14%	11%	13%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Generally headed in the right direction	34%	36%	10%	7%	68%	9%	28%	62%	16%
Off on the wrong track	54%	55%	85%	88%	22%	87%	61%	29%	42%
Not sure	12%	8%	5%	5%	10%	4%	12%	9%	42%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

2. Direction of news stories about the economy

Have you heard mostly positive or mostly negative news stories about the economy, or have you not heard much news at all about the economy?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Mostly positive	26%	30%	23%	16%	21%	32%	35%	30%	13%	21%	20%
Equally positive and negative	35%	36%	33%	35%	38%	33%	35%	34%	40%	30%	45%
Mostly negative	20%	20%	20%	24%	23%	20%	13%	19%	21%	26%	20%
Not heard much news about the economy at all	19%	13%	24%	26%	18%	16%	17%	17%	25%	23%	15%
Totals	100%	99%	100%	101%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(646)	(853)	(317)	(330)	(551)	(301)	(1,023)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Mostly positive	26%	8%	22%	54%	22%	27%	34%	20%	27%	29%	28%
Equally positive and negative	35%	46%	35%	22%	34%	38%	40%	41%	30%	35%	33%
Mostly negative	20%	29%	19%	12%	22%	22%	16%	19%	22%	18%	24%
Not heard much news about the economy at all	19%	17%	25%	12%	22%	13%	11%	20%	20%	19%	15%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,499)	(502)	(579)	(418)	(607)	(432)	(267)	(313)	(374)	(547)	(265)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Mostly positive	26%	30%	10%	10%	56%	9%	19%	52%	5%
Equally positive and negative	35%	36%	47%	49%	20%	51%	43%	22%	18%
Mostly negative	20%	22%	31%	31%	13%	29%	23%	13%	16%
Not heard much news about the economy at all	19%	11%	12%	11%	10%	12%	15%	13%	60%
Totals	100%	99%	100%	101%	99%	101%	100%	100%	99%
Unweighted N	(1,499)	(1,241)	(600)	(478)	(465)	(387)	(449)	(531)	(132)

3. National unemployment problem

How serious a problem is unemployment in the U.S.?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	12%	9%	14%	13%	19%	10%	7%	8%	25%	19%	14%
Somewhat serious	31%	26%	35%	36%	31%	28%	29%	32%	33%	27%	19%
A minor problem	30%	31%	29%	28%	29%	32%	31%	32%	20%	28%	31%
Not a problem	18%	24%	13%	9%	11%	24%	27%	21%	8%	13%	20%
Not sure	9%	10%	8%	14%	10%	6%	7%	7%	14%	14%	16%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,495)	(644)	(851)	(314)	(330)	(550)	(301)	(1,021)	(203)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	12%	17%	12%	6%	16%	8%	10%	12%	11%	13%	11%
Somewhat serious	31%	42%	28%	21%	35%	28%	26%	31%	32%	32%	26%
A minor problem	30%	29%	27%	35%	25%	40%	33%	29%	30%	29%	32%
Not a problem	18%	6%	17%	34%	13%	20%	29%	16%	21%	17%	22%
Not sure	9%	6%	15%	3%	11%	4%	2%	12%	6%	9%	8%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(501)	(577)	(417)	(604)	(432)	(266)	(312)	(374)	(544)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	12%	12%	17%	17%	5%	12%	14%	9%	16%
Somewhat serious	31%	30%	41%	43%	16%	45%	31%	19%	34%
A minor problem	30%	32%	28%	28%	35%	31%	32%	33%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	18%	22%	9%	8%	42%	6%	14%	36%	2%
Not sure	9%	3%	4%	3%	2%	5%	8%	3%	35%
Totals	100%	99%	99%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,495)	(1,239)	(599)	(478)	(465)	(386)	(448)	(531)	(130)

4. Local unemployment problem

How serious a problem is unemployment in your LOCAL community?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very serious	12%	12%	12%	18%	19%	8%	5%	9%	23%	16%	12%
Somewhat serious	21%	18%	24%	21%	22%	20%	20%	19%	22%	28%	19%
A minor problem	30%	29%	31%	31%	30%	31%	28%	33%	26%	21%	30%
Not a problem	23%	28%	18%	14%	14%	29%	34%	26%	9%	18%	29%
Not sure	14%	13%	15%	16%	15%	12%	13%	12%	19%	18%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,488)	(643)	(845)	(315)	(329)	(548)	(296)	(1,018)	(201)	(184)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very serious	12%	13%	14%	8%	17%	10%	6%	10%	12%	13%	13%
Somewhat serious	21%	32%	16%	15%	22%	21%	21%	20%	19%	24%	19%
A minor problem	30%	34%	27%	31%	26%	34%	36%	33%	30%	28%	32%
Not a problem	23%	11%	22%	39%	17%	26%	32%	20%	28%	20%	26%
Not sure	14%	10%	21%	7%	17%	9%	6%	18%	11%	15%	11%
Totals	100%	100%	100%	100%	99%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,488)	(499)	(574)	(415)	(603)	(430)	(265)	(310)	(372)	(542)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very serious	12%	10%	14%	14%	4%	12%	15%	9%	15%
Somewhat serious	21%	22%	31%	31%	12%	26%	25%	13%	22%
A minor problem	30%	32%	31%	34%	30%	40%	29%	29%	17%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not a problem	23%	28%	13%	12%	48%	13%	18%	41%	4%
Not sure	14%	8%	9%	8%	5%	10%	13%	8%	42%
Totals	100%	100%	98%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,488)	(1,233)	(598)	(475)	(462)	(383)	(447)	(529)	(129)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

5. Best Economic Indicator

For you personally, which of the following do you consider the best measure of how the national economy is doing?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The stock market index	8%	8%	7%	9%	9%	6%	8%	8%	5%	12%	6%
The unemployment rate and job reports	29%	33%	25%	32%	27%	27%	31%	30%	24%	22%	42%
The prices of goods and services you buy	29%	26%	33%	24%	25%	35%	31%	32%	27%	19%	25%
Your personal finances	18%	20%	15%	14%	20%	19%	16%	17%	21%	19%	15%
Don't know	16%	13%	20%	22%	19%	13%	13%	14%	23%	28%	13%
Totals	100%	100%	100%	101%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,495)	(643)	(852)	(317)	(330)	(550)	(298)	(1,020)	(204)	(185)	(86)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The stock market index	8%	7%	6%	10%	7%	7%	11%	9%	7%	7%	8%
The unemployment rate and job reports	29%	23%	26%	41%	26%	32%	37%	29%	30%	30%	26%
The prices of goods and services you buy	29%	35%	29%	23%	30%	34%	25%	29%	30%	28%	32%
Your personal finances	18%	21%	13%	21%	18%	17%	19%	17%	17%	18%	17%
Don't know	16%	14%	25%	6%	20%	10%	8%	16%	15%	17%	18%
Totals	100%	100%	99%	101%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,495)	(503)	(578)	(414)	(606)	(431)	(265)	(313)	(373)	(547)	(262)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The stock market index	8%	7%	6%	5%	8%	6%	9%	9%	3%
The unemployment rate and job reports	29%	32%	25%	23%	42%	24%	27%	40%	12%
The prices of goods and services you buy	29%	33%	38%	43%	23%	39%	31%	25%	17%
Your personal finances	18%	18%	20%	18%	20%	17%	19%	19%	11%
Don't know	16%	10%	11%	11%	7%	13%	14%	7%	57%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(1,237)	(600)	(478)	(461)	(387)	(450)	(527)	(131)

6. Current unemployment rate

What is the current unemployment rate in the U.S.? Please tell us the percentage of adults who want to work that are currently unemployed and looking for a job. If you don't know, please make your best guess.

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Less than 5%	44%	54%	34%	29%	33%	51%	60%	49%	25%	34%	50%
Between 5% and 6%	13%	11%	14%	14%	14%	12%	11%	13%	11%	13%	17%
Between 6% and 7%	10%	9%	10%	15%	11%	8%	5%	9%	11%	14%	4%
Between 7% and 8%	6%	5%	7%	9%	9%	4%	3%	5%	10%	6%	7%
Greater than 8%	7%	6%	7%	10%	8%	6%	3%	6%	13%	7%	5%
Not sure	21%	15%	26%	23%	26%	18%	17%	19%	31%	26%	17%
Totals	101%	100%	98%	100%	101%	99%	99%	101%	101%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Less than 5%	44%	41%	38%	56%	35%	49%	64%	43%	51%	38%	47%
Between 5% and 6%	13%	13%	13%	12%	14%	14%	10%	10%	14%	15%	11%
Between 6% and 7%	10%	12%	9%	9%	11%	10%	7%	15%	7%	9%	9%
Between 7% and 8%	6%	8%	6%	4%	6%	6%	6%	5%	5%	8%	5%
Greater than 8%	7%	7%	6%	7%	9%	5%	4%	4%	5%	8%	8%
Not sure	21%	18%	28%	12%	25%	16%	9%	22%	19%	21%	21%
Totals	101%	99%	100%	100%	100%	100%	100%	99%	101%	99%	101%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page									
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Less than 5%	44%	55%	45%	50%	68%	49%	37%	59%	7%
Between 5% and 6%	13%	13%	15%	14%	11%	15%	13%	11%	13%
Between 6% and 7%	10%	8%	10%	8%	5%	9%	13%	9%	6%
Between 7% and 8%	6%	5%	7%	7%	2%	7%	7%	5%	4%
Greater than 8%	7%	6%	8%	7%	2%	6%	9%	4%	9%
Not sure	21%	13%	15%	13%	10%	14%	21%	11%	61%
Totals	101%	100%	100%	99%	98%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

7. Knowledge of Direction of Previous Months Unemployment Rate

Since last month, has the unemployment rate increased, decreased, or stayed the same?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Increased	8%	8%	8%	8%	11%	7%	6%	7%	12%	9%	11%
Stayed the same	34%	35%	33%	38%	35%	31%	35%	34%	32%	37%	27%
Decreased	32%	38%	27%	22%	24%	40%	40%	35%	19%	25%	39%
Don't know	26%	19%	32%	32%	30%	23%	19%	23%	36%	28%	23%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	99%	99%	100%
Unweighted N	(1,496)	(646)	(850)	(315)	(329)	(551)	(301)	(1,023)	(203)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Increased	8%	10%	9%	4%	9%	9%	8%	7%	7%	11%	6%
Stayed the same	34%	42%	29%	33%	36%	37%	31%	35%	37%	32%	33%
Decreased	32%	23%	30%	46%	24%	35%	47%	31%	33%	30%	36%
Don't know	26%	25%	31%	17%	31%	19%	13%	28%	23%	27%	25%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,496)	(503)	(576)	(417)	(605)	(432)	(267)	(313)	(374)	(544)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Increased	8%	8%	10%	10%	3%	10%	10%	5%	10%
Stayed the same	34%	33%	39%	42%	27%	39%	37%	32%	22%
Decreased	32%	39%	27%	27%	54%	28%	27%	47%	10%
Don't know	26%	20%	23%	20%	15%	23%	26%	16%	59%
Totals	100%	100%	99%	99%	99%	100%	100%	100%	101%

continued on the next page ...

continued from previous page

	Total	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,238)	(599)	(478)	(465)	(387)	(447)	(531)	(131)

8. Good Job Indicator

How good of a job do you think the national unemployment rate explains the actual health of the national economy?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very good	12%	14%	10%	7%	8%	14%	17%	14%	3%	12%	13%
Good	21%	24%	19%	18%	25%	21%	21%	22%	18%	27%	14%
Fair	29%	30%	29%	32%	28%	31%	27%	30%	29%	22%	42%
Poor	15%	14%	16%	16%	16%	13%	17%	16%	15%	14%	11%
Very poor	6%	6%	7%	7%	6%	6%	5%	6%	7%	7%	5%
Don't know	16%	12%	20%	19%	18%	15%	12%	14%	28%	19%	15%
Totals	99%	100%	101%	99%	101%	100%	99%	102%	100%	101%	100%
Unweighted N	(1,499)	(647)	(852)	(318)	(330)	(550)	(301)	(1,023)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very good	12%	5%	9%	24%	9%	11%	18%	11%	12%	11%	14%
Good	21%	15%	16%	38%	18%	28%	26%	20%	21%	21%	24%
Fair	29%	38%	28%	22%	29%	31%	30%	30%	31%	31%	24%
Poor	15%	23%	17%	4%	18%	13%	14%	18%	15%	15%	13%
Very poor	6%	8%	6%	4%	7%	6%	5%	4%	6%	7%	7%
Don't know	16%	12%	24%	8%	19%	11%	7%	17%	14%	16%	17%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,499)	(503)	(579)	(417)	(606)	(433)	(267)	(314)	(373)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very good	12%	15%	5%	4%	29%	4%	8%	24%	2%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Good	21%	23%	15%	13%	35%	12%	20%	33%	8%
Fair	29%	30%	38%	37%	22%	37%	35%	23%	18%
Poor	15%	16%	25%	27%	4%	26%	18%	8%	9%
Very poor	6%	6%	9%	11%	2%	12%	6%	3%	5%
Don't know	16%	9%	8%	8%	8%	9%	14%	9%	58%
Totals	99%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(1,240)	(600)	(478)	(464)	(387)	(449)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

9. Trump Best Economic Indicator

Which of the following do you consider the best measure of how Donald Trump is handling the national economy?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The stock market index	9%	9%	9%	11%	9%	8%	9%	9%	10%	9%	12%
The unemployment rate and job reports	29%	30%	28%	22%	29%	31%	33%	32%	18%	27%	28%
The prices of goods and services you buy	23%	24%	23%	22%	19%	25%	28%	24%	24%	21%	17%
Your personal finances	14%	16%	12%	14%	15%	16%	10%	14%	16%	14%	12%
Don't know	24%	20%	29%	32%	28%	21%	19%	22%	31%	29%	32%
Totals	99%	99%	101%	101%	100%	101%	99%	101%	99%	100%	101%
Unweighted N	(1,486)	(644)	(842)	(310)	(327)	(548)	(301)	(1,015)	(201)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The stock market index	9%	10%	6%	11%	9%	8%	11%	7%	11%	8%	11%
The unemployment rate and job reports	29%	15%	25%	52%	28%	29%	35%	23%	33%	31%	28%
The prices of goods and services you buy	23%	32%	23%	14%	23%	28%	20%	26%	22%	23%	23%
Your personal finances	14%	14%	14%	14%	14%	15%	15%	16%	13%	14%	14%
Don't know	24%	29%	31%	9%	26%	19%	19%	28%	21%	24%	24%
Totals	99%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(499)	(573)	(414)	(599)	(430)	(267)	(312)	(369)	(544)	(261)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The stock market index	9%	11%	11%	11%	11%	10%	12%	8%	3%
The unemployment rate and job reports	29%	34%	17%	15%	56%	14%	24%	48%	19%
The prices of goods and services you buy	23%	25%	34%	38%	11%	35%	25%	19%	9%
Your personal finances	14%	13%	15%	14%	14%	14%	14%	16%	8%
Don't know	24%	18%	24%	23%	9%	27%	25%	10%	61%
Totals	99%	101%	101%	101%	101%	100%	100%	101%	100%
Unweighted N	(1,486)	(1,232)	(595)	(475)	(465)	(386)	(448)	(526)	(126)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

10. Improving Economy

Do you think improving the economy is...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Something the president can do a lot about	50%	47%	52%	34%	48%	57%	56%	48%	50%	55%	55%
Something the president can do a little about	37%	37%	37%	51%	38%	33%	31%	40%	34%	23%	38%
Something that is that mostly beyond the president's control	13%	15%	11%	16%	15%	10%	13%	12%	15%	22%	7%
Totals	100%	99%	100%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(644)	(844)	(314)	(328)	(548)	(298)	(1,020)	(202)	(179)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Something the president can do a lot about	50%	50%	43%	59%	49%	50%	51%	44%	48%	52%	54%
Something the president can do a little about	37%	35%	42%	34%	35%	39%	39%	43%	40%	34%	34%
Something that is that mostly beyond the president's control	13%	16%	15%	7%	16%	11%	10%	14%	12%	14%	12%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,488)	(501)	(571)	(416)	(600)	(432)	(267)	(311)	(373)	(540)	(264)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Something the president can do a lot about	50%	53%	49%	48%	61%	44%	48%	57%	43%
Something the president can do a little about	37%	36%	38%	37%	33%	41%	39%	34%	35%
Something that is that mostly beyond the president's control	13%	11%	14%	15%	5%	15%	13%	9%	23%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,488)	(1,235)	(597)	(477)	(463)	(385)	(447)	(529)	(127)

11. Economy better if Democrat elected

Do you think the U.S. economy will get better, get worse or will it stay the same if a Democrat is elected President in 2020?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Get better	29%	27%	30%	32%	32%	26%	26%	26%	43%	35%	25%
Get worse	39%	43%	36%	23%	28%	50%	50%	46%	14%	29%	32%
Stay the same	14%	14%	13%	18%	17%	12%	9%	13%	19%	13%	15%
Not sure	18%	16%	20%	27%	23%	12%	16%	16%	24%	23%	27%
Totals	100%	100%	99%	100%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,490)	(640)	(850)	(312)	(329)	(550)	(299)	(1,020)	(203)	(182)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Get better	29%	58%	18%	10%	30%	31%	30%	33%	26%	28%	29%
Get worse	39%	10%	38%	75%	34%	41%	45%	33%	43%	39%	41%
Stay the same	14%	16%	15%	8%	14%	14%	12%	11%	14%	15%	13%
Not sure	18%	16%	29%	6%	22%	14%	12%	23%	17%	17%	17%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,490)	(503)	(574)	(413)	(601)	(433)	(265)	(312)	(372)	(543)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Get better	29%	33%	56%	60%	8%	58%	33%	12%	9%
Get worse	39%	44%	14%	11%	81%	12%	32%	70%	21%
Stay the same	14%	12%	16%	15%	6%	13%	16%	11%	16%
Not sure	18%	11%	15%	14%	5%	16%	19%	8%	53%
Totals	100%	100%	101%	100%	100%	99%	100%	101%	99%

continued on the next page ...

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,490)	(1,234)	(597)	(478)	(462)	(385)	(447)	(528)	(130)

12. Economy better if Trump reelected

Do you think the U.S. economy will get better, get worse or will it stay the same if Donald Trump is reelected President in 2020?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Get better	33%	39%	28%	21%	26%	41%	41%	38%	11%	31%	27%
Get worse	37%	31%	43%	42%	34%	35%	40%	35%	57%	31%	33%
Stay the same	16%	18%	15%	16%	23%	16%	9%	17%	14%	16%	18%
Not sure	13%	12%	14%	21%	17%	8%	9%	10%	18%	22%	21%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,491)	(641)	(850)	(313)	(329)	(550)	(299)	(1,019)	(203)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Get better	33%	7%	29%	70%	29%	37%	38%	27%	35%	34%	38%
Get worse	37%	71%	30%	7%	38%	37%	42%	43%	40%	35%	31%
Stay the same	16%	11%	20%	16%	17%	18%	14%	12%	14%	21%	15%
Not sure	13%	10%	20%	6%	16%	9%	6%	18%	10%	11%	15%
Totals	99%	99%	99%	99%	100%	101%	100%	100%	99%	101%	99%
Unweighted N	(1,491)	(501)	(574)	(416)	(602)	(433)	(266)	(312)	(373)	(542)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Get better	33%	37%	7%	5%	74%	7%	23%	66%	15%
Get worse	37%	42%	73%	80%	4%	75%	44%	9%	25%
Stay the same	16%	14%	12%	9%	17%	9%	20%	18%	17%
Not sure	13%	7%	8%	6%	5%	9%	12%	7%	43%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,491)	(1,234)	(599)	(476)	(464)	(386)	(444)	(531)	(130)

13A. Impeachable offenses — Perjury (lying under oath)

Do you think an elected official should or should not be impeached and removed from office for committing the offenses listed below?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be removed from office	70%	67%	74%	69%	71%	70%	73%	71%	73%	65%	71%
Should not be removed from office	10%	13%	8%	10%	13%	10%	8%	9%	12%	16%	10%
Not sure	19%	21%	18%	21%	16%	20%	19%	20%	15%	19%	19%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(643)	(848)	(316)	(328)	(548)	(299)	(1,019)	(203)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be removed from office	70%	86%	64%	61%	69%	71%	77%	68%	74%	70%	70%
Should not be removed from office	10%	6%	11%	16%	12%	9%	10%	11%	10%	8%	14%
Not sure	19%	8%	25%	23%	19%	20%	13%	21%	16%	21%	17%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,491)	(502)	(574)	(415)	(603)	(431)	(266)	(314)	(372)	(542)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be removed from office	70%	76%	87%	88%	64%	86%	71%	64%	56%
Should not be removed from office	10%	10%	6%	5%	15%	4%	11%	16%	4%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

		<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	19%	14%	8%	7%	21%	9%	18%	20%	40%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(1,235)	(599)	(476)	(462)	(386)	(447)	(526)	(132)

13B. Impeachable offenses — Obstruction of justice

Do you think an elected official should or should not be impeached and removed from office for committing the offenses listed below?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be removed from office	64%	61%	67%	64%	65%	63%	62%	62%	76%	58%	69%
Should not be removed from office	13%	15%	11%	13%	12%	13%	15%	13%	7%	17%	13%
Not sure	23%	24%	23%	23%	23%	24%	23%	25%	17%	25%	19%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(642)	(844)	(312)	(330)	(547)	(297)	(1,016)	(203)	(180)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be removed from office	64%	90%	58%	41%	65%	65%	64%	64%	67%	63%	60%
Should not be removed from office	13%	4%	12%	25%	11%	11%	18%	10%	14%	12%	18%
Not sure	23%	6%	30%	34%	24%	24%	18%	26%	19%	25%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(502)	(570)	(414)	(602)	(428)	(266)	(313)	(369)	(542)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be removed from office	64%	68%	90%	92%	42%	88%	67%	47%	53%
Should not be removed from office	13%	12%	4%	4%	22%	5%	12%	21%	6%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	23%	20%	6%	4%	36%	6%	21%	32%	40%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,486)	(1,233)	(598)	(478)	(460)	(386)	(448)	(524)	(128)

13C. Impeachable offenses — Abuse of power

Do you think an elected official should or should not be impeached and removed from office for committing the offenses listed below?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be removed from office	64%	59%	69%	68%	67%	62%	61%	62%	80%	61%	64%
Should not be removed from office	15%	18%	12%	13%	15%	16%	16%	16%	9%	15%	16%
Not sure	21%	23%	19%	19%	18%	22%	23%	22%	11%	23%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(639)	(850)	(316)	(329)	(547)	(297)	(1,017)	(204)	(181)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be removed from office	64%	90%	59%	42%	67%	63%	67%	67%	65%	63%	62%
Should not be removed from office	15%	6%	13%	30%	15%	15%	16%	11%	16%	15%	19%
Not sure	21%	4%	28%	28%	18%	22%	17%	22%	19%	22%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(502)	(572)	(415)	(602)	(430)	(266)	(312)	(371)	(543)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be removed from office	64%	67%	90%	92%	41%	89%	67%	46%	57%
Should not be removed from office	15%	15%	5%	5%	27%	4%	15%	26%	5%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Total</u>	<u>Registered Voters</u>	<u>Dem Primary Voters</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	21%	18%	5%	3%	32%	7%	18%	27%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,489)	(1,233)	(598)	(476)	(461)	(386)	(450)	(523)	(130)

13D. Impeachable offenses — Contempt of Congress

Do you think an elected official should or should not be impeached and removed from office for committing the offenses listed below?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be removed from office	43%	39%	46%	46%	49%	39%	38%	37%	64%	53%	40%
Should not be removed from office	28%	33%	24%	19%	20%	34%	36%	32%	12%	19%	33%
Not sure	29%	28%	30%	35%	31%	26%	25%	31%	23%	28%	27%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,489)	(643)	(846)	(315)	(330)	(547)	(297)	(1,017)	(203)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be removed from office	43%	74%	35%	17%	48%	42%	39%	44%	46%	40%	43%
Should not be removed from office	28%	9%	27%	53%	23%	30%	38%	25%	28%	29%	31%
Not sure	29%	16%	38%	30%	29%	28%	23%	31%	26%	31%	26%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(500)	(575)	(414)	(600)	(431)	(267)	(312)	(371)	(543)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be removed from office	43%	43%	72%	73%	13%	70%	46%	22%	39%
Should not be removed from office	28%	32%	12%	10%	58%	9%	24%	51%	9%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	29%	25%	16%	17%	28%	21%	30%	26%	52%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,489)	(1,233)	(597)	(476)	(461)	(383)	(449)	(525)	(132)

13E. Impeachable offenses — Lying to the American public

Do you think an elected official should or should not be impeached and removed from office for committing the offenses listed below?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be removed from office	49%	45%	53%	52%	52%	47%	47%	44%	67%	56%	56%
Should not be removed from office	22%	27%	18%	18%	17%	27%	26%	26%	13%	13%	19%
Not sure	28%	28%	29%	29%	31%	26%	27%	30%	19%	32%	25%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,488)	(643)	(845)	(315)	(327)	(548)	(298)	(1,014)	(204)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be removed from office	49%	72%	46%	28%	56%	46%	45%	49%	49%	50%	50%
Should not be removed from office	22%	11%	18%	43%	20%	25%	28%	21%	26%	20%	24%
Not sure	28%	17%	36%	29%	25%	30%	27%	30%	25%	30%	26%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(503)	(571)	(414)	(603)	(430)	(266)	(314)	(369)	(543)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be removed from office	49%	50%	68%	69%	27%	69%	51%	36%	44%
Should not be removed from office	22%	26%	14%	13%	42%	9%	24%	34%	11%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	28%	25%	18%	18%	31%	22%	25%	30%	45%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,234)	(598)	(478)	(459)	(386)	(449)	(523)	(130)

13F. Impeachable offenses — Withholding foreign aid to a country until it agrees to investigate a political opponent

Do you think an elected official should or should not be impeached and removed from office for committing the offenses listed below?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be removed from office	47%	46%	49%	51%	49%	45%	46%	44%	70%	49%	40%
Should not be removed from office	29%	33%	26%	24%	25%	33%	33%	32%	13%	23%	35%
Not sure	24%	22%	25%	25%	27%	22%	21%	24%	17%	28%	25%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(643)	(847)	(316)	(330)	(548)	(296)	(1,016)	(203)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be removed from office	47%	81%	41%	17%	50%	45%	54%	50%	52%	45%	44%
Should not be removed from office	29%	9%	28%	54%	28%	30%	31%	25%	29%	28%	37%
Not sure	24%	10%	31%	28%	22%	26%	15%	25%	19%	28%	20%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,490)	(503)	(573)	(414)	(604)	(431)	(267)	(314)	(371)	(544)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be removed from office	47%	52%	83%	87%	15%	86%	52%	22%	33%
Should not be removed from office	29%	30%	8%	6%	56%	6%	26%	52%	18%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	24%	19%	9%	7%	29%	9%	22%	26%	49%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(1,233)	(599)	(477)	(461)	(387)	(449)	(523)	(131)

14. Heard about Ukraine investigation

How much have you heard in the news recently about Donald Trump withholding military aid to Ukraine while urging the President of Ukraine to investigate allegations of corruption against the Biden family?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	52%	59%	46%	38%	46%	58%	64%	54%	47%	42%	57%
A little	34%	31%	37%	41%	34%	32%	29%	33%	35%	36%	33%
Nothing at all	14%	11%	17%	21%	20%	9%	8%	12%	18%	22%	9%
Totals	100%	101%	100%	100%	100%	99%	101%	99%	100%	100%	99%
Unweighted N	(1,496)	(646)	(850)	(314)	(330)	(551)	(301)	(1,024)	(202)	(183)	(87)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	52%	65%	42%	52%	45%	55%	70%	55%	59%	48%	47%
A little	34%	28%	38%	36%	38%	35%	22%	30%	30%	36%	38%
Nothing at all	14%	8%	20%	12%	17%	10%	8%	15%	11%	15%	15%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(502)	(578)	(416)	(604)	(432)	(267)	(313)	(373)	(546)	(264)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	52%	64%	70%	74%	61%	71%	51%	54%	12%
A little	34%	28%	25%	21%	31%	25%	36%	35%	42%
Nothing at all	14%	8%	5%	5%	8%	4%	12%	11%	46%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(1,238)	(600)	(476)	(465)	(386)	(449)	(530)	(131)

15. Withholding foreign aid appropriate

Do you think it was appropriate or inappropriate for Donald Trump to withhold military aid to Ukraine while urging the President of Ukraine to investigate allegations of corruption against the Biden family?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	26%	32%	20%	21%	22%	32%	27%	29%	11%	21%	33%
Inappropriate	51%	48%	54%	59%	51%	47%	50%	48%	69%	53%	47%
Not sure	23%	19%	26%	20%	27%	21%	23%	23%	20%	26%	20%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(640)	(841)	(314)	(329)	(543)	(295)	(1,010)	(202)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	26%	6%	24%	54%	22%	26%	33%	20%	27%	25%	34%
Inappropriate	51%	88%	44%	18%	54%	53%	52%	55%	54%	48%	48%
Not sure	23%	7%	32%	27%	24%	22%	15%	25%	19%	27%	18%
Totals	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(500)	(573)	(408)	(603)	(427)	(265)	(312)	(368)	(542)	(259)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	26%	29%	7%	4%	59%	6%	20%	50%	14%
Inappropriate	51%	54%	87%	92%	12%	89%	59%	23%	37%
Not sure	23%	17%	5%	4%	29%	5%	22%	27%	49%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(1,222)	(597)	(476)	(451)	(386)	(447)	(517)	(131)

16. Heard about asking China

How much have you heard in the news recently about Donald Trump asking China to investigate allegations of corruption against the Biden family?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	36%	41%	31%	27%	29%	41%	46%	36%	40%	29%	44%
A little	39%	39%	39%	39%	42%	39%	36%	38%	35%	47%	40%
Nothing at all	25%	20%	29%	35%	29%	20%	18%	25%	25%	25%	16%
Totals	100%	100%	99%	101%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(645)	(850)	(316)	(330)	(550)	(299)	(1,021)	(204)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	36%	48%	29%	33%	30%	38%	51%	42%	39%	33%	33%
A little	39%	38%	39%	41%	42%	37%	37%	38%	40%	39%	39%
Nothing at all	25%	14%	32%	26%	28%	25%	12%	20%	21%	28%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(503)	(575)	(417)	(605)	(431)	(267)	(312)	(374)	(544)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	36%	45%	53%	59%	37%	54%	35%	32%	12%
A little	39%	38%	36%	33%	42%	34%	41%	44%	33%
Nothing at all	25%	17%	11%	8%	21%	12%	24%	24%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,238)	(599)	(478)	(463)	(387)	(448)	(529)	(131)

17. Asking China to investigate appropriate

Do you think it was appropriate or inappropriate for Donald Trump to ask China to investigate allegations of corruption against the Biden family?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	31%	37%	26%	24%	23%	39%	35%	36%	12%	24%	36%
Inappropriate	50%	48%	52%	54%	54%	46%	48%	46%	72%	56%	42%
Not sure	19%	15%	22%	22%	22%	15%	17%	19%	16%	20%	22%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(637)	(848)	(317)	(328)	(543)	(297)	(1,014)	(203)	(181)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	31%	6%	31%	62%	26%	31%	39%	25%	31%	32%	38%
Inappropriate	50%	88%	43%	17%	54%	51%	51%	56%	52%	46%	48%
Not sure	19%	6%	27%	21%	20%	18%	10%	19%	16%	22%	14%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(500)	(574)	(411)	(604)	(428)	(266)	(311)	(371)	(543)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	31%	34%	8%	4%	72%	7%	22%	61%	15%
Inappropriate	50%	53%	88%	92%	11%	88%	59%	20%	39%
Not sure	19%	13%	5%	4%	18%	5%	19%	19%	46%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,228)	(596)	(476)	(458)	(386)	(445)	(522)	(132)

18. Asking China to investigate kidding

Do you think Donald Trump was kidding or not kidding when he asked China to investigate allegations of corruption against the Biden family?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Kidding	13%	15%	11%	14%	13%	11%	15%	13%	8%	12%	17%
Not kidding	58%	55%	60%	53%	57%	58%	63%	55%	71%	57%	60%
Not sure	29%	30%	29%	32%	30%	32%	22%	31%	21%	32%	23%
Totals	100%	100%	100%	99%	100%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,492)	(643)	(849)	(315)	(329)	(547)	(301)	(1,018)	(203)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Kidding	13%	6%	13%	21%	12%	14%	14%	11%	10%	13%	17%
Not kidding	58%	86%	45%	44%	59%	57%	66%	62%	63%	54%	53%
Not sure	29%	8%	42%	35%	29%	29%	21%	26%	27%	33%	30%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,492)	(502)	(575)	(415)	(604)	(432)	(267)	(314)	(372)	(542)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Kidding	13%	12%	7%	4%	22%	6%	13%	20%	4%
Not kidding	58%	64%	85%	89%	40%	84%	58%	46%	38%
Not sure	29%	24%	9%	6%	38%	10%	28%	34%	58%
Totals	100%	100%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(1,235)	(598)	(478)	(461)	(387)	(448)	(525)	(132)

19. Impeachment Inquiry

Do you approve or disapprove of the U.S. House of Representatives starting an impeachment inquiry against President Trump?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	33%	31%	36%	31%	37%	32%	34%	30%	52%	33%	35%
Somewhat approve	12%	11%	13%	22%	15%	6%	9%	10%	19%	17%	13%
Somewhat disapprove	10%	11%	9%	14%	11%	9%	7%	11%	5%	9%	10%
Strongly disapprove	32%	36%	28%	13%	23%	44%	43%	38%	7%	24%	28%
Not sure	12%	10%	13%	19%	15%	8%	7%	10%	17%	17%	14%
Totals	99%	99%	99%	99%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(644)	(853)	(316)	(329)	(551)	(301)	(1,023)	(204)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	33%	69%	26%	3%	35%	34%	34%	39%	36%	30%	31%
Somewhat approve	12%	18%	11%	9%	13%	12%	15%	13%	12%	10%	16%
Somewhat disapprove	10%	5%	13%	12%	12%	9%	10%	9%	7%	13%	10%
Strongly disapprove	32%	5%	29%	69%	27%	35%	36%	28%	36%	31%	34%
Not sure	12%	4%	21%	7%	12%	10%	4%	12%	8%	16%	10%
Totals	99%	101%	100%	100%	99%	100%	99%	101%	99%	100%	101%
Unweighted N	(1,497)	(503)	(577)	(417)	(605)	(433)	(267)	(314)	(374)	(544)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	33%	38%	70%	74%	2%	71%	38%	8%	21%
Somewhat approve	12%	12%	15%	16%	4%	16%	15%	9%	8%
Somewhat disapprove	10%	8%	5%	4%	10%	5%	13%	12%	9%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	38%	6%	3%	79%	4%	23%	65%	14%
Not sure	12%	5%	3%	3%	5%	4%	11%	6%	48%
Totals	99%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,240)	(600)	(478)	(465)	(387)	(447)	(531)	(132)

20. Remove Trump

If the U.S. House of Representatives votes to impeach Donald Trump, do you think the U.S. Senate should or should not remove him from office?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should remove from office	45%	40%	49%	52%	49%	39%	41%	39%	72%	51%	40%
Should not remove from office	39%	44%	35%	23%	31%	49%	48%	47%	8%	30%	37%
Not sure	16%	16%	16%	25%	20%	11%	11%	14%	20%	20%	23%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(644)	(851)	(315)	(329)	(550)	(301)	(1,023)	(203)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should remove from office	45%	86%	36%	10%	49%	42%	50%	53%	47%	40%	42%
Should not remove from office	39%	7%	36%	82%	34%	42%	43%	31%	42%	40%	44%
Not sure	16%	7%	29%	7%	17%	16%	7%	16%	11%	20%	15%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(502)	(575)	(418)	(603)	(433)	(266)	(313)	(374)	(545)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should remove from office	45%	48%	85%	89%	6%	86%	52%	13%	36%
Should not remove from office	39%	44%	9%	5%	89%	6%	29%	79%	17%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	16%	8%	6%	6%	6%	8%	19%	8%	47%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,238)	(599)	(477)	(464)	(386)	(449)	(529)	(131)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

21A. Level of discrimination — Women

How much discrimination do the following people face in America today?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	19%	14%	23%	25%	24%	13%	15%	16%	31%	25%	15%
A fair amount	39%	34%	43%	38%	39%	39%	39%	38%	42%	39%	38%
Not much	31%	36%	26%	29%	25%	34%	35%	35%	17%	18%	38%
None at all	12%	16%	8%	8%	12%	14%	11%	11%	9%	17%	10%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,485)	(642)	(843)	(313)	(327)	(548)	(297)	(1,018)	(202)	(179)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	19%	34%	13%	9%	22%	19%	12%	24%	18%	18%	15%
A fair amount	39%	50%	39%	25%	40%	35%	41%	46%	37%	38%	34%
Not much	31%	11%	34%	50%	26%	35%	38%	22%	32%	33%	37%
None at all	12%	5%	14%	17%	12%	11%	9%	9%	13%	11%	14%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(499)	(571)	(415)	(602)	(427)	(267)	(310)	(372)	(540)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	19%	19%	31%	34%	4%	32%	20%	9%	17%
A fair amount	39%	38%	50%	51%	23%	52%	44%	23%	43%
Not much	31%	33%	16%	13%	53%	13%	27%	50%	23%
None at all	12%	11%	4%	1%	20%	3%	10%	18%	16%
Totals	101%	101%	101%	99%	100%	100%	101%	100%	99%

continued on the next page ...

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,485)	(1,233)	(595)	(475)	(464)	(385)	(445)	(528)	(127)

21B. Level of discrimination — Men

How much discrimination do the following people face in America today?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	11%	13%	8%	13%	13%	9%	8%	10%	11%	13%	16%
A fair amount	18%	22%	15%	20%	23%	17%	14%	17%	18%	21%	25%
Not much	42%	41%	43%	38%	36%	46%	44%	42%	38%	41%	41%
None at all	29%	24%	35%	29%	28%	28%	34%	31%	33%	26%	17%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,486)	(639)	(847)	(315)	(327)	(547)	(297)	(1,015)	(202)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	11%	6%	11%	15%	10%	12%	9%	11%	12%	9%	12%
A fair amount	18%	11%	22%	22%	19%	14%	18%	20%	15%	17%	22%
Not much	42%	45%	39%	42%	39%	44%	43%	37%	43%	42%	44%
None at all	29%	38%	29%	21%	32%	29%	29%	32%	30%	32%	22%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,486)	(502)	(569)	(415)	(603)	(427)	(267)	(312)	(371)	(542)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	11%	10%	6%	5%	17%	5%	9%	15%	12%
A fair amount	18%	18%	12%	10%	24%	6%	23%	24%	15%
Not much	42%	41%	44%	42%	39%	42%	42%	39%	46%
None at all	29%	30%	38%	43%	20%	46%	26%	22%	27%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,486)	(1,233)	(597)	(475)	(463)	(384)	(448)	(525)	(129)

21C. Level of discrimination — Lesbian, gay, or bisexual people

How much discrimination do the following people face in America today?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	29%	22%	36%	35%	28%	28%	27%	25%	49%	31%	35%
A fair amount	34%	35%	33%	33%	44%	28%	33%	36%	26%	31%	29%
Not much	25%	29%	21%	20%	19%	29%	31%	27%	10%	24%	27%
None at all	12%	14%	10%	12%	10%	15%	10%	11%	15%	15%	9%
Totals	100%	100%	100%	100%	101%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,490)	(643)	(847)	(313)	(329)	(549)	(299)	(1,021)	(201)	(183)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	29%	50%	25%	11%	32%	30%	23%	32%	35%	27%	23%
A fair amount	34%	36%	36%	29%	34%	33%	37%	39%	29%	34%	33%
Not much	25%	10%	24%	44%	20%	29%	31%	20%	26%	24%	31%
None at all	12%	4%	15%	17%	14%	8%	10%	9%	10%	15%	12%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,490)	(501)	(573)	(416)	(605)	(429)	(266)	(313)	(371)	(544)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	29%	30%	48%	54%	7%	54%	28%	11%	34%
A fair amount	34%	32%	37%	38%	27%	37%	40%	24%	40%
Not much	25%	28%	10%	7%	47%	7%	20%	45%	13%
None at all	12%	10%	4%	1%	19%	2%	11%	19%	14%
Totals	100%	100%	99%	100%	100%	100%	99%	99%	101%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,490)	(1,236)	(597)	(476)	(465)	(385)	(449)	(527)	(129)

21D. Level of discrimination — Transgender people

How much discrimination do the following people face in America today?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	39%	33%	45%	45%	41%	35%	36%	37%	54%	37%	35%
A fair amount	30%	30%	30%	25%	34%	29%	31%	31%	25%	27%	32%
Not much	20%	24%	16%	17%	15%	23%	24%	22%	4%	21%	25%
None at all	11%	13%	9%	13%	10%	13%	8%	10%	17%	15%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,491)	(642)	(849)	(315)	(327)	(549)	(300)	(1,022)	(202)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	39%	65%	33%	16%	39%	38%	43%	46%	42%	34%	35%
A fair amount	30%	23%	33%	34%	30%	33%	27%	29%	27%	33%	28%
Not much	20%	6%	22%	33%	18%	20%	24%	15%	21%	19%	26%
None at all	11%	6%	12%	16%	13%	9%	7%	10%	9%	13%	12%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	99%	99%	101%
Unweighted N	(1,491)	(501)	(573)	(417)	(605)	(429)	(267)	(312)	(373)	(544)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	39%	41%	65%	74%	11%	76%	38%	16%	35%
A fair amount	30%	27%	24%	21%	32%	18%	34%	31%	43%
Not much	20%	23%	8%	4%	40%	4%	18%	36%	11%
None at all	11%	9%	3%	2%	17%	3%	10%	18%	11%
Totals	100%	100%	100%	101%	100%	101%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,491)	(1,238)	(597)	(476)	(465)	(385)	(447)	(529)	(130)

21E. Level of discrimination — Christians

How much discrimination do the following people face in America today?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	18%	19%	18%	13%	16%	22%	21%	18%	15%	23%	18%
A fair amount	25%	25%	26%	25%	30%	23%	23%	24%	30%	29%	24%
Not much	33%	31%	34%	33%	29%	33%	34%	34%	33%	24%	37%
None at all	24%	25%	23%	29%	25%	22%	21%	24%	22%	24%	22%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,483)	(640)	(843)	(312)	(327)	(546)	(298)	(1,016)	(201)	(181)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	18%	9%	16%	33%	19%	17%	17%	17%	21%	17%	20%
A fair amount	25%	15%	28%	31%	25%	24%	22%	24%	21%	27%	27%
Not much	33%	39%	32%	25%	33%	35%	30%	31%	34%	34%	30%
None at all	24%	36%	23%	11%	22%	24%	31%	28%	24%	22%	24%
Totals	100%	99%	99%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(498)	(572)	(413)	(605)	(424)	(266)	(306)	(373)	(541)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	18%	20%	9%	7%	36%	5%	15%	32%	13%
A fair amount	25%	24%	15%	14%	32%	12%	27%	31%	29%
Not much	33%	32%	38%	36%	24%	36%	37%	25%	38%
None at all	24%	24%	39%	42%	8%	46%	21%	12%	21%
Totals	100%	100%	101%	99%	100%	99%	100%	100%	101%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,483)	(1,231)	(594)	(474)	(461)	(384)	(447)	(525)	(127)

21F. Level of discrimination — Jewish people

How much discrimination do the following people face in America today?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	17%	15%	19%	14%	14%	18%	20%	15%	20%	21%	19%
A fair amount	43%	43%	42%	39%	48%	43%	41%	42%	47%	41%	46%
Not much	31%	31%	31%	35%	27%	31%	31%	34%	19%	26%	31%
None at all	10%	11%	8%	11%	11%	8%	8%	9%	13%	11%	5%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,486)	(640)	(846)	(315)	(327)	(546)	(298)	(1,017)	(202)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	17%	22%	13%	16%	19%	14%	14%	16%	19%	16%	17%
A fair amount	43%	48%	43%	37%	43%	43%	42%	51%	42%	39%	42%
Not much	31%	23%	32%	38%	27%	35%	36%	26%	29%	34%	32%
None at all	10%	6%	12%	10%	11%	8%	8%	8%	10%	11%	9%
Totals	101%	99%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(500)	(571)	(415)	(605)	(427)	(265)	(309)	(373)	(542)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	17%	19%	20%	23%	17%	22%	13%	17%	16%
A fair amount	43%	43%	47%	48%	39%	48%	47%	37%	37%
Not much	31%	30%	28%	25%	34%	25%	30%	35%	33%
None at all	10%	8%	5%	4%	10%	5%	9%	11%	14%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,486)	(1,234)	(597)	(476)	(462)	(384)	(448)	(526)	(128)

21G. Level of discrimination — Muslim people

How much discrimination do the following people face in America today?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	36%	31%	41%	40%	38%	32%	37%	33%	51%	34%	42%
A fair amount	34%	34%	34%	36%	37%	33%	31%	37%	28%	31%	26%
Not much	20%	24%	17%	15%	13%	25%	25%	22%	13%	17%	19%
None at all	10%	11%	8%	10%	11%	10%	7%	8%	9%	17%	13%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,491)	(643)	(848)	(315)	(329)	(547)	(300)	(1,020)	(202)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	36%	63%	30%	14%	39%	35%	35%	40%	39%	35%	30%
A fair amount	34%	28%	37%	36%	33%	38%	34%	38%	31%	35%	32%
Not much	20%	6%	20%	37%	16%	20%	25%	14%	22%	19%	27%
None at all	10%	3%	12%	13%	12%	7%	6%	7%	8%	11%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(501)	(573)	(417)	(605)	(428)	(267)	(311)	(373)	(544)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	36%	39%	63%	67%	10%	73%	36%	11%	35%
A fair amount	34%	33%	29%	28%	36%	21%	40%	37%	38%
Not much	20%	22%	6%	4%	40%	4%	15%	39%	11%
None at all	10%	7%	2%	1%	14%	2%	9%	14%	15%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	99%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,491)	(1,238)	(597)	(477)	(464)	(385)	(448)	(529)	(129)

22. Medical religious liberty

Do you support or oppose a government regulation that would allow medical professionals to refuse to provide any services which violate their religious beliefs to any patient?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	28%	32%	24%	21%	21%	32%	35%	31%	14%	21%	32%
Oppose	50%	47%	52%	55%	53%	47%	45%	50%	54%	43%	52%
Not sure	23%	21%	24%	25%	27%	21%	19%	19%	31%	36%	17%
Totals	101%	100%	100%	101%	101%	100%	99%	100%	99%	100%	101%
Unweighted N	(1,495)	(645)	(850)	(317)	(327)	(551)	(300)	(1,023)	(202)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	28%	9%	25%	53%	23%	28%	39%	20%	28%	27%	37%
Oppose	50%	76%	43%	29%	51%	53%	50%	55%	52%	46%	47%
Not sure	23%	15%	31%	19%	26%	19%	11%	25%	20%	26%	16%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(502)	(575)	(418)	(606)	(431)	(267)	(313)	(374)	(543)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	28%	32%	11%	9%	58%	9%	18%	55%	8%
Oppose	50%	52%	76%	78%	27%	81%	54%	28%	38%
Not sure	23%	16%	13%	13%	15%	9%	28%	16%	54%
Totals	101%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,495)	(1,237)	(598)	(476)	(464)	(385)	(448)	(531)	(131)

23. Gay military service

Do you support or oppose allowing openly gay or homosexual people to serve in the military?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	57%	53%	61%	67%	61%	50%	54%	59%	56%	47%	54%
Oppose	24%	28%	20%	12%	18%	30%	32%	24%	18%	27%	24%
Not sure	19%	19%	19%	21%	21%	19%	13%	16%	26%	26%	22%
Totals	100%	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,496)	(645)	(851)	(317)	(328)	(551)	(300)	(1,023)	(203)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	57%	80%	53%	38%	56%	61%	66%	65%	62%	51%	54%
Oppose	24%	11%	21%	43%	24%	22%	25%	19%	24%	26%	24%
Not sure	19%	9%	26%	20%	20%	17%	9%	15%	13%	23%	22%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,496)	(501)	(578)	(417)	(605)	(431)	(267)	(313)	(374)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	57%	62%	82%	85%	38%	88%	63%	35%	43%
Oppose	24%	25%	10%	8%	47%	5%	17%	47%	13%
Not sure	19%	12%	8%	7%	16%	7%	20%	18%	44%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,237)	(598)	(477)	(464)	(386)	(449)	(529)	(132)

24. Firing offenses - being gay

Do you think the average employer should or should not be able to fire an employee for being gay?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be able to fire	11%	13%	10%	14%	15%	9%	8%	10%	15%	15%	11%
Should not be able to fire	73%	68%	77%	65%	66%	78%	79%	76%	67%	61%	67%
Not sure	16%	19%	13%	21%	19%	13%	13%	14%	18%	24%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(645)	(850)	(316)	(329)	(550)	(300)	(1,021)	(203)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be able to fire	11%	7%	10%	18%	14%	11%	11%	10%	12%	11%	14%
Should not be able to fire	73%	88%	66%	65%	72%	74%	81%	76%	77%	71%	66%
Not sure	16%	5%	24%	17%	15%	15%	8%	14%	11%	19%	20%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(502)	(577)	(416)	(604)	(431)	(267)	(314)	(374)	(544)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be able to fire	11%	10%	7%	5%	15%	5%	9%	19%	6%
Should not be able to fire	73%	80%	88%	92%	68%	92%	75%	64%	53%
Not sure	16%	10%	6%	3%	16%	4%	16%	16%	41%
Totals	100%	100%	101%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,495)	(1,237)	(599)	(477)	(464)	(386)	(449)	(529)	(131)

25. Firing offenses - wearing gender identity clothing

Do you think the average employer should or should not be able to fire a transgender employee who wears appropriate work clothes that match with their gender identity?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should be able to fire	19%	23%	15%	17%	19%	21%	16%	19%	14%	23%	16%
Should not be able to fire	59%	53%	64%	61%	57%	58%	61%	60%	62%	47%	58%
Not sure	22%	24%	21%	22%	24%	21%	23%	21%	24%	30%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(644)	(850)	(316)	(329)	(550)	(299)	(1,021)	(202)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Should be able to fire	19%	12%	15%	32%	17%	19%	22%	15%	19%	19%	22%
Should not be able to fire	59%	78%	54%	44%	60%	63%	64%	64%	61%	58%	54%
Not sure	22%	10%	30%	24%	23%	18%	15%	22%	19%	23%	25%
Totals	100%	100%	99%	100%	100%	100%	101%	101%	99%	100%	101%
Unweighted N	(1,494)	(502)	(576)	(416)	(604)	(431)	(267)	(314)	(373)	(544)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Should be able to fire	19%	20%	12%	8%	35%	6%	14%	34%	9%
Should not be able to fire	59%	63%	79%	83%	43%	86%	63%	42%	44%
Not sure	22%	17%	9%	9%	22%	8%	23%	24%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,236)	(599)	(477)	(463)	(386)	(449)	(528)	(131)

26. Transgender military service

Do you support or oppose allowing transgender people to serve in the military?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	49%	43%	54%	59%	55%	41%	43%	48%	55%	43%	59%
Oppose	31%	37%	25%	18%	24%	39%	37%	33%	21%	26%	29%
Not sure	21%	20%	21%	23%	21%	20%	20%	19%	24%	32%	12%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(646)	(850)	(316)	(328)	(551)	(301)	(1,022)	(203)	(185)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	49%	77%	42%	26%	49%	52%	53%	58%	54%	43%	44%
Oppose	31%	13%	26%	58%	30%	29%	33%	24%	32%	32%	34%
Not sure	21%	11%	31%	17%	20%	19%	14%	18%	15%	26%	21%
Totals	101%	101%	99%	101%	99%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,496)	(501)	(578)	(417)	(606)	(430)	(267)	(313)	(374)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	49%	53%	77%	83%	22%	85%	53%	23%	37%
Oppose	31%	33%	14%	9%	62%	6%	25%	59%	11%
Not sure	21%	14%	10%	9%	16%	9%	22%	17%	51%
Totals	101%	100%	101%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,496)	(1,238)	(598)	(476)	(465)	(386)	(449)	(530)	(131)

27. Support for ENDA

Do you support or oppose a law that would prohibit discrimination in hiring and employment based on sexual orientation or gender identity for employers with more than 15 employees?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support	51%	48%	54%	59%	54%	46%	50%	53%	46%	46%	56%
Oppose	27%	29%	24%	19%	22%	34%	26%	26%	28%	30%	22%
Not sure	22%	23%	21%	22%	25%	20%	24%	21%	26%	25%	23%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,497)	(646)	(851)	(317)	(329)	(551)	(300)	(1,023)	(203)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support	51%	71%	44%	40%	52%	53%	60%	53%	55%	48%	51%
Oppose	27%	19%	26%	36%	26%	27%	28%	24%	27%	28%	27%
Not sure	22%	10%	30%	24%	23%	20%	12%	23%	17%	24%	23%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,497)	(502)	(577)	(418)	(606)	(432)	(267)	(314)	(374)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support	51%	56%	72%	75%	38%	82%	53%	35%	32%
Oppose	27%	28%	19%	17%	40%	12%	24%	42%	19%
Not sure	22%	16%	9%	8%	22%	6%	23%	23%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,238)	(599)	(477)	(464)	(386)	(449)	(530)	(132)

28. Bathroom

Do you think transgender people should use the bathrooms that correspond with their birth gender or with their current gender?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Birth gender	39%	44%	35%	26%	37%	47%	43%	41%	28%	39%	43%
Current gender	36%	33%	39%	45%	38%	30%	33%	36%	39%	33%	34%
Not sure	25%	22%	27%	28%	25%	23%	24%	23%	33%	28%	23%
Totals	100%	99%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(644)	(850)	(317)	(326)	(551)	(300)	(1,023)	(202)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Birth gender	39%	20%	36%	67%	40%	38%	41%	32%	39%	42%	43%
Current gender	36%	61%	30%	17%	35%	38%	43%	43%	41%	31%	31%
Not sure	25%	19%	34%	16%	25%	24%	16%	24%	20%	27%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(500)	(576)	(418)	(603)	(431)	(267)	(314)	(373)	(544)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Birth gender	39%	42%	18%	14%	74%	9%	35%	71%	20%
Current gender	36%	39%	62%	66%	12%	74%	36%	15%	21%
Not sure	25%	19%	20%	20%	14%	17%	30%	14%	59%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,236)	(597)	(476)	(465)	(386)	(448)	(530)	(130)

29. People I know – Gay or Lesbian

Do you personally know anyone who is [gay or lesbian]? Check all that apply.

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Me	6%	8%	4%	13%	7%	4%	1%	7%	4%	6%	3%
A family member	27%	22%	31%	27%	26%	28%	25%	26%	34%	26%	24%
A close friend	29%	26%	32%	39%	35%	23%	21%	32%	17%	24%	25%
An acquaintance	39%	42%	37%	38%	36%	41%	43%	43%	24%	33%	41%
Prefer not to say	15%	17%	13%	15%	15%	14%	16%	12%	27%	21%	15%
None selected	10%	12%	8%	11%	10%	10%	8%	9%	8%	11%	17%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Me	6%	10%	5%	3%	7%	7%	8%	10%	5%	5%	5%
A family member	27%	33%	23%	25%	25%	31%	29%	29%	27%	24%	29%
A close friend	29%	37%	28%	20%	27%	31%	34%	31%	29%	28%	28%
An acquaintance	39%	39%	38%	41%	36%	43%	48%	39%	41%	37%	42%
Prefer not to say	15%	14%	18%	12%	18%	8%	8%	14%	13%	17%	14%
None selected	10%	6%	10%	13%	10%	11%	6%	9%	9%	11%	9%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Me	6%	6%	11%	10%	2%	14%	5%	3%	3%
A family member	27%	31%	36%	35%	26%	38%	28%	21%	18%
A close friend	29%	33%	41%	42%	22%	52%	26%	18%	19%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
An acquaintance	39%	42%	41%	41%	46%	46%	35%	43%	25%
Prefer not to say	15%	10%	10%	9%	10%	6%	17%	15%	29%
None selected	10%	9%	6%	5%	11%	4%	9%	13%	15%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

30. People I know – HIV positive

Do you personally know anyone who is [HIV positive]? Check all that apply.

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Me	1%	1%	1%	2%	1%	1%	0%	1%	1%	1%	0%
A family member	5%	5%	5%	7%	4%	4%	3%	4%	7%	9%	4%
A close friend	6%	5%	6%	7%	6%	5%	4%	5%	4%	10%	5%
An acquaintance	18%	19%	16%	15%	19%	19%	17%	19%	14%	15%	15%
Prefer not to say	33%	32%	33%	33%	32%	32%	35%	27%	49%	47%	31%
None selected	41%	40%	41%	41%	39%	41%	41%	46%	26%	21%	48%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Me	1%	1%	1%	1%	1%	1%	3%	2%	0%	1%	1%
A family member	5%	5%	4%	6%	5%	5%	8%	6%	4%	4%	5%
A close friend	6%	7%	7%	2%	5%	8%	5%	6%	4%	6%	7%
An acquaintance	18%	21%	17%	15%	20%	17%	18%	19%	20%	16%	18%
Prefer not to say	33%	31%	36%	29%	37%	26%	20%	28%	30%	37%	34%
None selected	41%	39%	38%	47%	35%	46%	51%	44%	44%	39%	37%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote			Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Me	1%	1%	1%	1%	0%	2%	1%	1%	0%	
A family member	5%	5%	5%	5%	4%	5%	6%	4%	4%	
A close friend	6%	6%	8%	7%	3%	10%	6%	3%	5%	

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
An acquaintance	18%	19%	21%	23%	16%	25%	17%	17%	8%
Prefer not to say	33%	28%	27%	27%	28%	23%	35%	31%	52%
None selected	41%	44%	41%	40%	49%	42%	39%	45%	32%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

31. People I know – Transgender

Do you personally know anyone who is [transgender]? Check all that apply.

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Me	2%	2%	2%	5%	1%	1%	0%	2%	1%	2%	4%
A family member	5%	4%	5%	10%	4%	3%	3%	4%	6%	6%	5%
A close friend	8%	10%	7%	17%	13%	4%	2%	9%	4%	11%	9%
An acquaintance	26%	27%	25%	31%	28%	26%	18%	28%	17%	22%	20%
Prefer not to say	29%	29%	29%	23%	27%	30%	36%	24%	45%	42%	27%
None selected	34%	33%	34%	26%	30%	36%	41%	37%	28%	18%	37%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Me	2%	2%	2%	1%	2%	2%	2%	2%	1%	2%	4%
A family member	5%	5%	5%	4%	5%	4%	7%	4%	5%	5%	4%
A close friend	8%	11%	8%	5%	9%	9%	7%	9%	8%	7%	10%
An acquaintance	26%	31%	25%	20%	27%	24%	30%	29%	26%	21%	31%
Prefer not to say	29%	26%	33%	27%	33%	24%	20%	26%	28%	32%	28%
None selected	34%	29%	31%	43%	28%	40%	38%	33%	35%	35%	29%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote			Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Me	2%	2%	3%	2%	1%	4%	2%	1%	2%	
A family member	5%	5%	4%	5%	3%	7%	3%	5%	2%	
A close friend	8%	8%	12%	11%	3%	16%	6%	4%	9%	

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	<u>Voters</u>	<u>Voters</u>	<u>Clinton</u>	<u>Trump</u>	<u>Liberal</u>	<u>Moderate</u>	<u>Conservative</u>	<u>Not sure</u>	
An acquaintance	26%	29%	35%	37%	21%	41%	24%	22%	10%
Prefer not to say	29%	25%	22%	22%	27%	17%	34%	28%	46%
None selected	34%	36%	30%	28%	46%	26%	33%	40%	32%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

32. Gender identity

Do you identify as...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Male	45%	92%	2%	45%	44%	47%	44%	48%	36%	37%	56%
Female	51%	2%	96%	47%	51%	51%	55%	51%	61%	51%	33%
Something else	1%	2%	1%	3%	0%	1%	0%	1%	0%	3%	3%
Prefer not to say	3%	4%	1%	5%	5%	0%	1%	1%	3%	10%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,494)	(645)	(849)	(317)	(329)	(549)	(299)	(1,021)	(204)	(184)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Male	45%	38%	48%	50%	42%	47%	58%	42%	45%	45%	52%
Female	51%	60%	45%	48%	55%	51%	38%	53%	52%	53%	43%
Something else	1%	1%	1%	1%	1%	1%	2%	1%	1%	1%	2%
Prefer not to say	3%	0%	6%	1%	2%	2%	1%	4%	2%	2%	3%
Totals	100%	99%	100%	100%	100%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,494)	(503)	(575)	(416)	(604)	(432)	(267)	(313)	(373)	(545)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Male	45%	46%	42%	39%	51%	40%	47%	55%	24%
Female	51%	52%	56%	59%	47%	57%	50%	43%	63%
Something else	1%	1%	1%	1%	0%	2%	1%	1%	0%
Prefer not to say	3%	1%	1%	1%	1%	1%	2%	1%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,494)	(1,237)	(600)	(478)	(463)	(387)	(449)	(526)	(132)

33. Consider a trans male

Imagine you are meeting someone who identifies as male, but you know was born female. Do you consider that person to be...

Asked of half of respondents

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Male	48%	48%	47%	53%	53%	46%	40%	48%	43%	51%	46%
Female	41%	38%	44%	36%	37%	45%	42%	41%	47%	35%	38%
Prefer not to say	12%	14%	9%	11%	10%	9%	18%	11%	9%	14%	16%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(738)	(312)	(426)	(159)	(171)	(261)	(147)	(511)	(93)	(96)	(38)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Male	48%	68%	43%	31%	50%	50%	46%	49%	48%	45%	52%
Female	41%	27%	40%	58%	38%	45%	44%	39%	37%	47%	35%
Prefer not to say	12%	5%	17%	11%	12%	5%	10%	12%	14%	9%	13%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(738)	(247)	(295)	(196)	(296)	(210)	(135)	(166)	(190)	(253)	(129)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Male	48%	49%	67%	73%	24%	82%	47%	26%	45%
Female	41%	42%	27%	21%	63%	11%	43%	63%	28%
Prefer not to say	12%	9%	6%	6%	13%	7%	10%	11%	27%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(738)	(617)	(306)	(228)	(223)	(185)	(225)	(265)	(63)

34. Trans male bathroom

Would it make you feel uncomfortable if you saw someone who identifies as male, but you know was born female, enter and use the men's restroom?

Asked of half of respondents

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I would feel uncomfortable	39%	37%	40%	28%	37%	40%	49%	40%	38%	35%	29%
No, it would not matter	52%	54%	50%	63%	52%	53%	41%	54%	47%	45%	66%
Prefer not to say	9%	8%	10%	9%	11%	7%	10%	6%	15%	21%	5%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(736)	(309)	(427)	(158)	(169)	(262)	(147)	(510)	(92)	(96)	(38)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, I would feel uncomfortable	39%	22%	35%	63%	40%	35%	45%	38%	36%	43%	35%
No, it would not matter	52%	72%	51%	31%	52%	59%	49%	53%	54%	49%	57%
Prefer not to say	9%	6%	14%	6%	8%	6%	6%	9%	10%	9%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(736)	(245)	(292)	(199)	(298)	(208)	(133)	(162)	(191)	(252)	(131)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, I would feel uncomfortable	39%	40%	20%	15%	69%	9%	34%	65%	31%
No, it would not matter	52%	53%	75%	79%	25%	88%	54%	31%	41%
Prefer not to say	9%	7%	5%	6%	6%	3%	12%	5%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(736)	(615)	(304)	(225)	(224)	(185)	(222)	(267)	(62)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

35. Consider a trans female

Imagine you are meeting someone who identifies as female, but you know was born male. Do you consider that person to be...

Asked of half of respondents

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Male	44%	55%	34%	28%	48%	55%	40%	42%	41%	57%	47%
Female	44%	31%	57%	57%	43%	34%	49%	46%	48%	33%	36%
Prefer not to say	12%	14%	10%	15%	9%	12%	11%	12%	11%	9%	17%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(751)	(332)	(419)	(157)	(159)	(284)	(151)	(506)	(110)	(87)	(48)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Male	44%	25%	44%	66%	46%	42%	42%	32%	49%	43%	53%
Female	44%	69%	40%	19%	44%	45%	49%	54%	44%	45%	32%
Prefer not to say	12%	5%	15%	14%	11%	13%	8%	14%	7%	12%	14%
Totals	100%	99%	99%	99%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(751)	(253)	(282)	(216)	(304)	(222)	(132)	(147)	(181)	(291)	(132)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Male	44%	46%	24%	19%	71%	14%	43%	73%	28%
Female	44%	45%	69%	75%	17%	79%	43%	17%	48%
Prefer not to say	12%	9%	6%	6%	13%	6%	14%	10%	24%
Totals	100%	100%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(751)	(617)	(293)	(249)	(240)	(202)	(222)	(261)	(66)

36. Trans female bathroom

Would it make you feel uncomfortable if you saw someone who identifies as female, but you know was born male, enter and use the women's restroom?

Asked of half of respondents

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I would feel uncomfortable	49%	55%	44%	33%	53%	58%	49%	49%	39%	58%	57%
No, it would not matter	41%	34%	48%	50%	38%	33%	47%	43%	48%	27%	28%
Prefer not to say	10%	11%	9%	17%	9%	9%	4%	8%	13%	15%	16%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(746)	(331)	(415)	(157)	(157)	(283)	(149)	(503)	(109)	(87)	(47)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, I would feel uncomfortable	49%	32%	45%	76%	52%	48%	44%	40%	49%	48%	63%
No, it would not matter	41%	64%	37%	19%	40%	40%	51%	49%	46%	39%	29%
Prefer not to say	10%	4%	18%	5%	8%	12%	4%	11%	5%	13%	8%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(746)	(250)	(279)	(217)	(302)	(220)	(132)	(146)	(179)	(290)	(131)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, I would feel uncomfortable	49%	50%	28%	25%	77%	18%	47%	80%	32%
No, it would not matter	41%	45%	67%	72%	18%	73%	43%	16%	39%
Prefer not to say	10%	4%	5%	3%	4%	9%	9%	4%	30%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	100%	99%	100%	100%	99%	100%	99%	100%	101%
Unweighted N	(746)	(612)	(289)	(245)	(240)	(198)	(222)	(261)	(65)

37. Heard about fired teacher

How much have you heard in the news about a teacher in Virginia who was fired for refusing to use a transgender student's new pronouns?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	9%	11%	7%	12%	9%	8%	7%	9%	7%	9%	13%
A little	29%	30%	28%	25%	31%	30%	29%	30%	19%	27%	38%
Nothing at all	62%	59%	66%	63%	60%	63%	64%	61%	74%	64%	49%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(646)	(847)	(315)	(329)	(549)	(300)	(1,022)	(202)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	9%	6%	7%	15%	8%	9%	11%	8%	8%	10%	9%
A little	29%	29%	28%	31%	24%	29%	41%	27%	33%	25%	33%
Nothing at all	62%	65%	65%	55%	68%	62%	48%	65%	59%	65%	59%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(500)	(577)	(416)	(604)	(430)	(266)	(313)	(374)	(544)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	9%	9%	8%	7%	11%	7%	7%	12%	6%
A little	29%	35%	32%	34%	38%	33%	27%	31%	16%
Nothing at all	62%	56%	60%	60%	51%	59%	65%	57%	77%
Totals	100%	100%	100%	101%	100%	99%	99%	100%	99%
Unweighted N	(1,493)	(1,235)	(597)	(475)	(464)	(385)	(447)	(530)	(131)

38. Approve of firing teacher

Do you approve or disapprove of firing a teacher for refusing to use a transgender student's new pronouns?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	13%	12%	15%	23%	18%	9%	7%	14%	13%	11%	12%
Somewhat approve	14%	14%	14%	20%	14%	11%	13%	14%	16%	13%	18%
Somewhat disapprove	17%	15%	18%	14%	21%	14%	18%	16%	18%	17%	21%
Strongly disapprove	32%	38%	27%	24%	25%	41%	35%	37%	14%	27%	32%
Not sure	23%	21%	26%	19%	22%	25%	27%	20%	39%	32%	16%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,496)	(646)	(850)	(317)	(327)	(551)	(301)	(1,022)	(203)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	13%	24%	10%	7%	15%	14%	11%	13%	17%	13%	11%
Somewhat approve	14%	24%	10%	8%	13%	15%	22%	19%	15%	11%	14%
Somewhat disapprove	17%	14%	19%	15%	19%	16%	15%	15%	13%	20%	16%
Strongly disapprove	32%	14%	32%	55%	29%	35%	36%	27%	33%	32%	38%
Not sure	23%	24%	29%	15%	25%	21%	15%	26%	22%	25%	21%
Totals	99%	100%	100%	100%	101%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,496)	(501)	(577)	(418)	(605)	(431)	(267)	(314)	(373)	(544)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	13%	15%	24%	27%	4%	32%	10%	6%	10%
Somewhat approve	14%	15%	22%	23%	6%	28%	13%	7%	10%
Somewhat disapprove	17%	15%	16%	15%	13%	14%	20%	14%	20%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	37%	16%	13%	65%	10%	29%	59%	10%
Not sure	23%	18%	21%	22%	12%	17%	29%	14%	51%
Totals	99%	100%	99%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,496)	(1,237)	(598)	(476)	(465)	(386)	(448)	(531)	(131)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

39. Support for Trump policies

How often do you support or oppose President Trump's policies?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Always support President Trump's policies	12%	13%	11%	11%	8%	13%	16%	13%	5%	16%	11%
Support President Trump's policies most of the time, but oppose a few	23%	28%	19%	10%	18%	31%	31%	29%	3%	13%	18%
50/50 - Support or oppose President Trump's policies about half of the time	11%	11%	11%	12%	16%	9%	6%	11%	6%	13%	16%
Oppose President Trump's policies most of the time, but support a few	22%	23%	20%	24%	25%	21%	16%	22%	28%	15%	24%
Always oppose President Trump's policies	22%	17%	27%	26%	20%	20%	25%	18%	41%	27%	22%
Not sure	10%	8%	11%	16%	12%	6%	6%	7%	17%	16%	10%
Totals	100%	100%	99%	99%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(646)	(851)	(317)	(328)	(551)	(301)	(1,024)	(203)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Always support President Trump's policies	12%	3%	8%	30%	11%	11%	12%	9%	15%	13%	11%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose a few	23%	3%	22%	48%	18%	26%	31%	19%	23%	25%	26%
50/50 - Support or oppose President Trump's policies about half of the time	11%	5%	16%	10%	11%	13%	8%	10%	8%	10%	16%
Oppose President Trump's policies most of the time, but support a few	22%	36%	23%	4%	22%	24%	24%	21%	27%	21%	17%
Always oppose President Trump's policies	22%	50%	14%	2%	25%	19%	24%	29%	21%	19%	23%
Not sure	10%	4%	17%	5%	11%	7%	2%	11%	5%	12%	9%
Totals	100%	101%	100%	99%	98%	100%	101%	99%	99%	100%	102%
Unweighted N	(1,497)	(502)	(578)	(417)	(606)	(432)	(266)	(314)	(374)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Always support President Trump's policies	12%	13%	2%	1%	28%	2%	6%	26%	6%
Support President Trump's policies most of the time, but oppose a few	23%	27%	5%	3%	56%	3%	17%	47%	11%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
50/50 - Support or oppose President Trump's policies about half of the time	11%	9%	5%	4%	9%	5%	14%	11%	14%
Oppose President Trump's policies most of the time, but support a few	22%	23%	39%	40%	3%	35%	32%	8%	10%
Always oppose President Trump's policies	22%	26%	46%	50%	2%	51%	21%	6%	17%
Not sure	10%	3%	2%	2%	3%	3%	10%	3%	42%
Totals	100%	101%	99%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,497)	(1,238)	(599)	(477)	(464)	(386)	(449)	(530)	(132)

40. Attention to 2020 Election

How much attention have you been paying to the (2020) election campaign for president?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	39%	46%	32%	29%	33%	41%	51%	42%	30%	31%	40%
Some	24%	24%	24%	27%	25%	22%	21%	22%	27%	24%	29%
Only a little	23%	20%	26%	24%	26%	25%	18%	24%	22%	22%	25%
None at all	14%	11%	18%	20%	16%	12%	10%	12%	20%	23%	6%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(646)	(847)	(313)	(328)	(551)	(301)	(1,020)	(203)	(184)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	39%	47%	29%	45%	30%	43%	55%	40%	43%	35%	39%
Some	24%	26%	22%	24%	25%	23%	22%	21%	25%	25%	23%
Only a little	23%	19%	26%	24%	27%	21%	19%	25%	19%	24%	26%
None at all	14%	9%	23%	8%	18%	13%	4%	13%	13%	17%	12%
Totals	100%	101%	100%	101%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,493)	(500)	(577)	(416)	(603)	(432)	(265)	(311)	(374)	(543)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	39%	50%	54%	58%	49%	56%	33%	42%	8%
Some	24%	25%	25%	24%	26%	26%	26%	25%	11%
Only a little	23%	20%	17%	14%	20%	13%	27%	25%	29%
None at all	14%	5%	4%	4%	4%	5%	15%	8%	52%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,493)	(1,235)	(598)	(476)	(464)	(385)	(448)	(530)	(130)

41. Party unity - Democrats

Do you think Democrats are more divided or more united than usual, or are they about the same?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More united	22%	22%	21%	23%	20%	20%	26%	19%	32%	25%	27%
More divided	33%	37%	28%	30%	28%	36%	36%	36%	18%	28%	33%
About the same as usual	31%	31%	32%	28%	32%	36%	27%	33%	28%	27%	28%
Not sure	14%	10%	18%	20%	20%	8%	11%	12%	22%	20%	13%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(642)	(841)	(312)	(326)	(547)	(298)	(1,017)	(200)	(183)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More united	22%	40%	14%	12%	25%	20%	22%	18%	21%	24%	23%
More divided	33%	16%	33%	52%	28%	34%	40%	31%	31%	32%	38%
About the same as usual	31%	36%	32%	26%	31%	34%	33%	36%	36%	29%	27%
Not sure	14%	8%	22%	10%	17%	12%	5%	15%	12%	16%	12%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,483)	(498)	(571)	(414)	(598)	(431)	(266)	(310)	(372)	(538)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More united	22%	23%	39%	36%	9%	36%	23%	14%	12%
More divided	33%	37%	21%	19%	57%	17%	33%	50%	11%
About the same as usual	31%	33%	35%	39%	27%	41%	31%	28%	23%
Not sure	14%	7%	5%	5%	7%	6%	13%	8%	54%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,483)	(1,231)	(595)	(473)	(462)	(381)	(446)	(528)	(128)

42. Party unity - Republicans

Do you think Republicans are more divided or more united than usual, or are they about the same?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More united	22%	25%	19%	21%	18%	25%	23%	24%	19%	15%	21%
More divided	24%	23%	25%	27%	24%	21%	25%	22%	32%	26%	22%
About the same as usual	38%	39%	36%	30%	36%	44%	36%	40%	25%	36%	38%
Not sure	17%	13%	20%	22%	22%	11%	15%	14%	24%	23%	19%
Totals	101%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,488)	(643)	(845)	(314)	(328)	(547)	(299)	(1,017)	(201)	(184)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More united	22%	16%	16%	38%	19%	22%	30%	19%	26%	22%	19%
More divided	24%	35%	22%	14%	27%	23%	20%	22%	22%	24%	28%
About the same as usual	38%	36%	38%	39%	35%	42%	43%	42%	36%	36%	38%
Not sure	17%	13%	24%	10%	19%	13%	8%	17%	16%	18%	14%
Totals	101%	100%	100%	101%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,488)	(499)	(575)	(414)	(602)	(430)	(265)	(311)	(374)	(541)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More united	22%	25%	17%	17%	37%	17%	18%	34%	5%
More divided	24%	25%	36%	36%	13%	33%	27%	17%	16%
About the same as usual	38%	40%	38%	38%	43%	41%	39%	40%	21%
Not sure	17%	9%	9%	9%	7%	10%	15%	9%	58%
Totals	101%	99%	100%	100%	100%	101%	99%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,488)	(1,232)	(596)	(474)	(462)	(384)	(448)	(528)	(128)

43A. Future Event Likelihood — Donald Trump will not win reelection in 2020

How likely do you think it is that...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	21%	21%	22%	13%	17%	26%	26%	20%	25%	28%	21%
Somewhat likely	24%	23%	25%	40%	27%	18%	15%	25%	20%	17%	32%
Not very likely	18%	23%	15%	19%	20%	18%	17%	19%	14%	21%	14%
Not likely at all	20%	21%	20%	9%	21%	24%	26%	21%	23%	18%	13%
Not sure	16%	12%	19%	18%	15%	14%	16%	15%	18%	15%	20%
Totals	99%	100%	101%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(646)	(848)	(316)	(328)	(550)	(300)	(1,021)	(204)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	21%	26%	17%	22%	21%	21%	22%	23%	19%	21%	22%
Somewhat likely	24%	32%	25%	15%	23%	27%	28%	27%	24%	22%	24%
Not very likely	18%	15%	20%	20%	18%	17%	19%	13%	22%	17%	22%
Not likely at all	20%	14%	16%	35%	18%	22%	23%	14%	21%	23%	23%
Not sure	16%	13%	22%	9%	19%	13%	8%	22%	14%	16%	9%
Totals	99%	100%	100%	101%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,494)	(502)	(575)	(417)	(603)	(432)	(267)	(311)	(374)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	21%	24%	26%	27%	24%	25%	19%	23%	16%
Somewhat likely	24%	25%	35%	34%	13%	40%	26%	16%	13%
Not very likely	18%	17%	16%	16%	19%	16%	23%	18%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	20%	22%	11%	11%	37%	5%	18%	35%	16%
Not sure	16%	11%	12%	12%	6%	13%	14%	9%	44%
Totals	99%	99%	100%	100%	99%	99%	100%	101%	101%
Unweighted N	(1,494)	(1,239)	(599)	(478)	(464)	(386)	(450)	(530)	(128)

43B. Future Event Likelihood — Donald Trump will not run for reelection in 2020

How likely do you think it is that...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	8%	6%	9%	5%	9%	8%	7%	6%	11%	16%	4%
Somewhat likely	12%	12%	12%	16%	16%	9%	9%	10%	20%	13%	16%
Not very likely	19%	19%	18%	25%	17%	18%	15%	19%	14%	18%	17%
Not likely at all	51%	52%	49%	41%	47%	56%	56%	55%	35%	37%	53%
Not sure	11%	11%	12%	13%	11%	10%	13%	9%	19%	16%	10%
Totals	101%	100%	100%	100%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,450)	(630)	(820)	(307)	(319)	(534)	(290)	(996)	(195)	(178)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	8%	12%	7%	4%	9%	7%	5%	5%	9%	9%	6%
Somewhat likely	12%	16%	10%	10%	13%	12%	11%	14%	11%	13%	9%
Not very likely	19%	19%	21%	15%	18%	18%	21%	21%	16%	17%	21%
Not likely at all	51%	42%	48%	65%	46%	54%	57%	45%	57%	48%	53%
Not sure	11%	11%	15%	5%	13%	8%	6%	14%	7%	13%	10%
Totals	101%	100%	101%	99%	99%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,450)	(490)	(554)	(406)	(586)	(418)	(261)	(300)	(362)	(528)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	8%	7%	8%	9%	5%	7%	10%	7%	6%
Somewhat likely	12%	9%	16%	14%	3%	14%	15%	9%	10%
Not very likely	19%	18%	22%	23%	12%	26%	20%	14%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	51%	59%	45%	46%	77%	44%	44%	65%	36%
Not sure	11%	6%	9%	7%	4%	9%	11%	6%	36%
Totals	101%	99%	100%	99%	101%	100%	100%	101%	101%
Unweighted N	(1,450)	(1,210)	(587)	(466)	(452)	(378)	(438)	(516)	(118)

43C. Future Event Likelihood — Donald Trump will leave office before the next presidential election

How likely do you think it is that...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	8%	7%	8%	9%	10%	7%	6%	6%	16%	11%	3%
Somewhat likely	15%	16%	14%	18%	21%	11%	11%	14%	19%	16%	16%
Not very likely	23%	23%	24%	30%	24%	21%	21%	24%	26%	20%	19%
Not likely at all	41%	43%	39%	27%	32%	51%	51%	47%	17%	34%	43%
Not sure	13%	11%	14%	16%	14%	10%	12%	9%	21%	18%	19%
Totals	100%	100%	99%	100%	101%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,492)	(645)	(847)	(315)	(328)	(550)	(299)	(1,020)	(204)	(182)	(86)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	8%	14%	5%	4%	9%	6%	8%	8%	8%	8%	6%
Somewhat likely	15%	24%	12%	9%	16%	17%	14%	16%	14%	16%	14%
Not very likely	23%	28%	26%	14%	23%	24%	24%	25%	23%	23%	22%
Not likely at all	41%	20%	40%	68%	38%	43%	47%	35%	44%	39%	52%
Not sure	13%	13%	18%	4%	14%	9%	7%	16%	10%	15%	7%
Totals	100%	99%	101%	99%	100%	99%	100%	100%	99%	101%	101%
Unweighted N	(1,492)	(499)	(575)	(418)	(603)	(432)	(266)	(311)	(372)	(545)	(264)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	8%	8%	11%	13%	3%	10%	8%	5%	10%
Somewhat likely	15%	14%	24%	23%	2%	22%	17%	9%	13%
Not very likely	23%	22%	30%	32%	10%	34%	28%	14%	20%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	41%	49%	23%	21%	82%	22%	34%	68%	21%
Not sure	13%	8%	12%	11%	2%	12%	14%	4%	36%
Totals	100%	101%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,492)	(1,237)	(599)	(475)	(464)	(385)	(449)	(530)	(128)

44A. Favorability of politicians — Michael Bennet

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	3%	7%	4%	2%	2%	2%	5%	9%	3%
Somewhat favorable	12%	15%	10%	15%	16%	9%	11%	12%	18%	10%	10%
Somewhat unfavorable	12%	15%	8%	15%	14%	10%	9%	11%	9%	15%	20%
Very unfavorable	11%	13%	8%	8%	6%	13%	14%	11%	4%	11%	13%
Don't know	62%	54%	70%	55%	60%	67%	64%	63%	65%	55%	54%
Totals	101%	101%	99%	100%	100%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,492)	(646)	(846)	(315)	(328)	(549)	(300)	(1,018)	(204)	(184)	(86)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	4%	3%	3%	4%	2%	4%	3%	5%	4%	1%
Somewhat favorable	12%	18%	9%	11%	13%	13%	15%	17%	10%	11%	12%
Somewhat unfavorable	12%	11%	13%	10%	9%	14%	13%	10%	10%	11%	16%
Very unfavorable	11%	6%	7%	21%	9%	9%	12%	10%	11%	11%	11%
Don't know	62%	62%	67%	54%	65%	63%	56%	60%	64%	63%	60%
Totals	101%	101%	99%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(501)	(577)	(414)	(605)	(431)	(266)	(312)	(374)	(544)	(262)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	3%	5%	5%	1%	5%	3%	2%	5%
Somewhat favorable	12%	13%	20%	22%	5%	20%	14%	9%	4%
Somewhat unfavorable	12%	11%	12%	10%	10%	12%	13%	12%	6%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	11%	13%	5%	3%	25%	4%	7%	21%	3%
Don't know	62%	60%	57%	60%	59%	59%	63%	56%	82%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,234)	(598)	(477)	(462)	(384)	(449)	(528)	(131)

44B. Favorability of politicians — Joe Biden

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	17%	16%	17%	11%	16%	20%	17%	12%	37%	23%	9%
Somewhat favorable	22%	20%	23%	21%	24%	20%	22%	20%	31%	18%	24%
Somewhat unfavorable	18%	20%	17%	23%	21%	16%	15%	20%	8%	18%	16%
Very unfavorable	31%	36%	26%	23%	24%	36%	38%	36%	7%	22%	37%
Don't know	13%	8%	17%	22%	15%	9%	8%	11%	17%	18%	15%
Totals	101%	100%	100%	100%	100%	101%	100%	99%	100%	99%	101%
Unweighted N	(1,492)	(646)	(846)	(315)	(329)	(548)	(300)	(1,017)	(204)	(185)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	17%	35%	11%	3%	19%	16%	13%	15%	18%	18%	14%
Somewhat favorable	22%	35%	18%	10%	22%	21%	25%	25%	21%	21%	20%
Somewhat unfavorable	18%	13%	19%	23%	15%	21%	24%	17%	19%	16%	23%
Very unfavorable	31%	9%	31%	55%	27%	33%	31%	29%	32%	29%	34%
Don't know	13%	7%	21%	7%	18%	9%	6%	15%	10%	16%	8%
Totals	101%	99%	100%	98%	101%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,492)	(501)	(576)	(415)	(603)	(433)	(266)	(312)	(373)	(543)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	17%	19%	34%	34%	4%	24%	26%	7%	6%
Somewhat favorable	22%	23%	33%	37%	6%	36%	24%	11%	18%
Somewhat unfavorable	18%	19%	16%	17%	21%	21%	17%	19%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	31%	34%	11%	8%	66%	12%	21%	59%	12%
Don't know	13%	6%	6%	4%	4%	7%	12%	5%	52%
Totals	101%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,492)	(1,235)	(598)	(477)	(462)	(386)	(448)	(528)	(130)

44C. Favorability of politicians — Cory Booker

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	10%	9%	11%	11%	9%	8%	8%	13%	12%	11%
Somewhat favorable	21%	21%	22%	24%	23%	18%	22%	21%	30%	15%	15%
Somewhat unfavorable	12%	14%	9%	13%	15%	9%	10%	11%	13%	14%	11%
Very unfavorable	26%	31%	21%	11%	14%	35%	40%	30%	5%	22%	27%
Don't know	32%	24%	40%	41%	37%	29%	21%	30%	39%	36%	37%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,483)	(643)	(840)	(314)	(327)	(544)	(298)	(1,013)	(200)	(184)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	9%	20%	5%	3%	10%	10%	11%	10%	9%	11%	7%
Somewhat favorable	21%	39%	18%	6%	19%	24%	27%	30%	22%	16%	20%
Somewhat unfavorable	12%	10%	12%	13%	12%	11%	13%	9%	12%	11%	16%
Very unfavorable	26%	5%	25%	53%	19%	28%	33%	23%	28%	26%	27%
Don't know	32%	28%	40%	25%	40%	26%	17%	29%	29%	36%	30%
Totals	100%	102%	100%	100%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,483)	(497)	(572)	(414)	(596)	(432)	(265)	(307)	(371)	(540)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	10%	19%	20%	2%	17%	11%	4%	4%
Somewhat favorable	21%	25%	40%	46%	3%	46%	24%	7%	5%
Somewhat unfavorable	12%	10%	11%	11%	9%	12%	13%	11%	8%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	26%	32%	7%	3%	66%	2%	18%	56%	6%
Don't know	32%	23%	23%	21%	19%	23%	34%	21%	77%
Totals	100%	100%	100%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,483)	(1,232)	(596)	(474)	(462)	(385)	(444)	(525)	(129)

44D. Favorability of politicians — Steve Bullock

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	2%	3%	4%	4%	2%	1%	2%	4%	4%	1%
Somewhat favorable	12%	17%	8%	17%	19%	7%	6%	11%	13%	14%	16%
Somewhat unfavorable	9%	11%	7%	12%	11%	6%	9%	9%	8%	13%	9%
Very unfavorable	11%	14%	8%	8%	7%	13%	15%	11%	6%	14%	15%
Don't know	66%	56%	74%	59%	60%	72%	68%	67%	70%	55%	59%
Totals	101%	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,487)	(645)	(842)	(313)	(325)	(549)	(300)	(1,015)	(203)	(184)	(85)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	4%	2%	2%	3%	3%	3%	3%	3%	2%	3%
Somewhat favorable	12%	17%	10%	9%	13%	10%	16%	16%	10%	11%	12%
Somewhat unfavorable	9%	8%	9%	10%	7%	9%	13%	9%	8%	8%	13%
Very unfavorable	11%	4%	10%	21%	10%	9%	13%	8%	10%	13%	12%
Don't know	66%	66%	70%	59%	68%	69%	55%	65%	69%	66%	60%
Totals	101%	99%	101%	101%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,487)	(499)	(575)	(413)	(604)	(428)	(266)	(311)	(372)	(542)	(262)

	Registered	Dem Primary	2016 Vote			Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	3%	4%	3%	2%	4%	3%	2%	0%
Somewhat favorable	12%	11%	18%	20%	3%	18%	13%	8%	8%
Somewhat unfavorable	9%	10%	9%	8%	10%	10%	10%	10%	3%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	11%	12%	5%	3%	23%	3%	9%	21%	3%
Don't know	66%	64%	63%	66%	62%	64%	66%	59%	85%
Totals	101%	100%	99%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,487)	(1,232)	(596)	(475)	(462)	(384)	(447)	(527)	(129)

44E. Favorability of politicians — Pete Buttigieg

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	13%	13%	13%	14%	11%	13%	14%	14%	11%	9%	11%
Somewhat favorable	18%	17%	18%	19%	21%	16%	17%	17%	21%	17%	23%
Somewhat unfavorable	13%	17%	9%	19%	17%	9%	9%	13%	10%	17%	12%
Very unfavorable	22%	29%	17%	13%	13%	28%	34%	25%	7%	21%	27%
Don't know	34%	24%	43%	36%	39%	34%	26%	31%	49%	36%	27%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	98%	100%	100%
Unweighted N	(1,485)	(644)	(841)	(315)	(327)	(548)	(295)	(1,013)	(203)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	13%	27%	8%	3%	13%	15%	14%	17%	14%	11%	10%
Somewhat favorable	18%	29%	15%	9%	16%	19%	25%	22%	19%	16%	16%
Somewhat unfavorable	13%	8%	15%	15%	11%	12%	18%	13%	10%	12%	18%
Very unfavorable	22%	7%	21%	43%	19%	23%	25%	17%	25%	22%	28%
Don't know	34%	29%	40%	30%	41%	32%	18%	31%	33%	39%	29%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,485)	(499)	(571)	(415)	(601)	(430)	(265)	(311)	(374)	(539)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	13%	16%	29%	32%	2%	32%	12%	3%	3%
Somewhat favorable	18%	20%	31%	34%	7%	35%	21%	8%	3%
Somewhat unfavorable	13%	12%	10%	7%	15%	10%	15%	14%	11%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	22%	27%	8%	5%	53%	5%	14%	46%	8%
Don't know	34%	26%	22%	23%	23%	19%	37%	28%	76%
Totals	100%	101%	100%	101%	100%	101%	99%	99%	101%
Unweighted N	(1,485)	(1,233)	(596)	(477)	(462)	(383)	(446)	(529)	(127)

44F. Favorability of politicians — Julian Castro

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	7%	7%	10%	8%	4%	6%	5%	10%	12%	3%
Somewhat favorable	19%	19%	18%	19%	20%	18%	18%	18%	28%	15%	19%
Somewhat unfavorable	12%	15%	10%	13%	13%	11%	14%	12%	9%	19%	7%
Very unfavorable	24%	30%	19%	14%	13%	32%	35%	28%	6%	20%	32%
Don't know	38%	29%	46%	44%	46%	35%	27%	37%	46%	34%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(645)	(842)	(313)	(328)	(547)	(299)	(1,016)	(201)	(184)	(86)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	15%	2%	4%	6%	8%	9%	9%	5%	6%	7%
Somewhat favorable	19%	35%	15%	6%	18%	22%	22%	21%	19%	18%	17%
Somewhat unfavorable	12%	11%	14%	12%	11%	13%	14%	12%	13%	10%	16%
Very unfavorable	24%	6%	24%	46%	18%	25%	31%	21%	24%	25%	28%
Don't know	38%	33%	45%	33%	46%	32%	24%	37%	38%	41%	32%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(498)	(575)	(414)	(603)	(431)	(263)	(310)	(373)	(541)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	8%	13%	15%	2%	15%	6%	3%	1%
Somewhat favorable	19%	21%	36%	42%	3%	41%	21%	6%	5%
Somewhat unfavorable	12%	12%	14%	12%	11%	12%	15%	12%	7%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	24%	29%	8%	4%	57%	4%	19%	50%	4%
Don't know	38%	30%	29%	27%	27%	28%	38%	29%	83%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(1,233)	(595)	(474)	(463)	(383)	(447)	(528)	(129)

44G. Favorability of politicians — John Delaney

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	2%	3%	2%	5%	4%	1%	1%	2%	2%	4%	2%
Somewhat favorable	13%	16%	9%	15%	19%	9%	7%	12%	16%	12%	17%
Somewhat unfavorable	13%	17%	9%	16%	13%	11%	13%	12%	12%	18%	11%
Very unfavorable	12%	14%	10%	12%	7%	13%	15%	13%	8%	14%	10%
Don't know	60%	50%	70%	51%	56%	66%	64%	61%	62%	51%	60%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(645)	(841)	(311)	(329)	(547)	(299)	(1,015)	(202)	(184)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	2%	4%	2%	2%	2%	4%	3%	2%	3%	2%	3%
Somewhat favorable	13%	13%	14%	10%	13%	13%	14%	16%	11%	12%	13%
Somewhat unfavorable	13%	13%	13%	13%	12%	9%	20%	14%	12%	13%	13%
Very unfavorable	12%	9%	8%	21%	9%	14%	13%	11%	12%	12%	12%
Don't know	60%	62%	63%	54%	64%	61%	50%	58%	63%	61%	59%
Totals	100%	101%	100%	100%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,486)	(499)	(572)	(415)	(600)	(430)	(266)	(310)	(370)	(543)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	2%	2%	3%	3%	1%	2%	4%	2%	2%
Somewhat favorable	13%	13%	17%	18%	8%	15%	16%	11%	4%
Somewhat unfavorable	13%	13%	14%	12%	14%	15%	11%	14%	8%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	12%	14%	9%	7%	22%	8%	9%	20%	4%
Don't know	60%	58%	58%	61%	54%	60%	60%	53%	82%
Totals	100%	100%	101%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,234)	(595)	(475)	(463)	(382)	(448)	(529)	(127)

44H. Favorability of politicians — Tulsi Gabbard

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	5%	6%	4%	8%	5%	5%	4%	4%	7%	12%	5%
Somewhat favorable	18%	22%	13%	17%	22%	15%	17%	18%	16%	14%	22%
Somewhat unfavorable	15%	19%	12%	15%	14%	16%	17%	17%	9%	12%	15%
Very unfavorable	16%	18%	15%	15%	12%	19%	18%	18%	9%	15%	19%
Don't know	45%	34%	56%	46%	46%	45%	44%	43%	59%	47%	40%
Totals	99%	99%	100%	101%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(646)	(842)	(312)	(327)	(549)	(300)	(1,017)	(203)	(184)	(84)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	5%	7%	5%	3%	6%	5%	7%	5%	7%	5%	4%
Somewhat favorable	18%	17%	19%	16%	17%	19%	24%	15%	20%	16%	22%
Somewhat unfavorable	15%	17%	14%	15%	10%	19%	21%	18%	17%	11%	19%
Very unfavorable	16%	12%	13%	27%	12%	18%	17%	14%	15%	18%	17%
Don't know	45%	46%	49%	38%	55%	39%	30%	47%	42%	49%	39%
Totals	99%	99%	100%	99%	100%	100%	99%	99%	101%	99%	101%
Unweighted N	(1,488)	(499)	(573)	(416)	(601)	(431)	(266)	(310)	(374)	(541)	(263)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	5%	6%	8%	6%	4%	8%	6%	4%	3%
Somewhat favorable	18%	18%	23%	22%	15%	22%	20%	17%	5%
Somewhat unfavorable	15%	17%	18%	19%	18%	22%	14%	17%	3%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	20%	13%	12%	30%	12%	13%	26%	5%
Don't know	45%	39%	38%	40%	33%	37%	48%	36%	84%
Totals	99%	100%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,488)	(1,234)	(596)	(477)	(463)	(385)	(447)	(528)	(128)

44I. Favorability of politicians — Kamala Harris

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	11%	12%	11%	13%	13%	10%	11%	10%	19%	15%	9%
Somewhat favorable	20%	19%	21%	22%	23%	17%	19%	19%	30%	14%	19%
Somewhat unfavorable	13%	15%	11%	16%	16%	12%	8%	11%	16%	23%	15%
Very unfavorable	32%	38%	26%	19%	21%	40%	45%	38%	8%	22%	34%
Don't know	24%	16%	31%	31%	28%	20%	17%	22%	28%	26%	24%
Totals	100%	100%	100%	101%	101%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,487)	(646)	(841)	(311)	(328)	(548)	(300)	(1,017)	(203)	(182)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	11%	26%	6%	3%	12%	11%	13%	11%	12%	12%	9%
Somewhat favorable	20%	38%	15%	7%	19%	24%	22%	27%	20%	18%	16%
Somewhat unfavorable	13%	13%	13%	12%	14%	11%	14%	13%	10%	12%	19%
Very unfavorable	32%	7%	33%	61%	24%	35%	40%	25%	35%	32%	36%
Don't know	24%	16%	33%	18%	32%	18%	11%	23%	23%	26%	19%
Totals	100%	100%	100%	101%	101%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,487)	(499)	(572)	(416)	(601)	(432)	(264)	(309)	(374)	(541)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	11%	14%	25%	27%	3%	25%	13%	3%	4%
Somewhat favorable	20%	23%	37%	43%	2%	41%	22%	8%	6%
Somewhat unfavorable	13%	11%	15%	12%	8%	14%	15%	11%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	38%	11%	8%	74%	7%	26%	62%	11%
Don't know	24%	14%	12%	10%	13%	12%	24%	17%	66%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,487)	(1,232)	(596)	(474)	(464)	(385)	(446)	(529)	(127)

44J. Favorability of politicians — Amy Klobuchar

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	7%	7%	6%	7%	8%	5%	8%	6%	10%	7%	3%
Somewhat favorable	18%	21%	16%	19%	19%	16%	20%	19%	21%	11%	16%
Somewhat unfavorable	13%	15%	11%	15%	12%	11%	13%	13%	8%	13%	15%
Very unfavorable	19%	24%	15%	12%	14%	24%	26%	21%	8%	23%	23%
Don't know	43%	34%	52%	48%	47%	44%	33%	41%	53%	46%	43%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(646)	(843)	(313)	(328)	(548)	(300)	(1,018)	(202)	(183)	(86)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	11%	5%	5%	6%	8%	8%	5%	8%	6%	6%
Somewhat favorable	18%	30%	16%	7%	19%	17%	25%	22%	18%	17%	16%
Somewhat unfavorable	13%	12%	12%	15%	10%	14%	17%	15%	11%	10%	16%
Very unfavorable	19%	6%	18%	37%	14%	21%	22%	14%	22%	19%	22%
Don't know	43%	41%	50%	36%	51%	40%	28%	44%	40%	47%	40%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,489)	(499)	(574)	(416)	(603)	(431)	(265)	(308)	(374)	(544)	(263)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	7%	11%	13%	1%	10%	9%	4%	2%
Somewhat favorable	18%	20%	33%	34%	7%	37%	20%	9%	4%
Somewhat unfavorable	13%	14%	13%	14%	14%	15%	12%	15%	1%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	19%	23%	8%	4%	45%	5%	13%	38%	9%
Don't know	43%	35%	35%	34%	32%	32%	46%	35%	85%
Totals	100%	99%	100%	99%	99%	99%	100%	101%	101%
Unweighted N	(1,489)	(1,233)	(596)	(475)	(462)	(383)	(445)	(530)	(131)

44K. Favorability of politicians — Wayne Messam

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	2%	2%	2%	7%	2%	1%	0%	2%	4%	4%	1%
Somewhat favorable	6%	8%	4%	8%	11%	4%	2%	4%	10%	11%	8%
Somewhat unfavorable	8%	10%	5%	11%	12%	4%	5%	6%	9%	12%	10%
Very unfavorable	9%	10%	7%	7%	6%	11%	11%	9%	6%	11%	9%
Don't know	75%	69%	81%	67%	69%	80%	82%	79%	70%	62%	71%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,489)	(646)	(843)	(315)	(327)	(548)	(299)	(1,018)	(203)	(184)	(84)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	2%	3%	2%	3%	2%	2%	5%	2%	1%	3%	2%
Somewhat favorable	6%	7%	6%	5%	7%	6%	5%	7%	5%	5%	7%
Somewhat unfavorable	8%	6%	9%	7%	8%	6%	8%	7%	6%	6%	14%
Very unfavorable	9%	5%	7%	16%	7%	8%	10%	8%	8%	11%	8%
Don't know	75%	80%	76%	69%	75%	79%	71%	76%	80%	74%	70%
Totals	100%	101%	100%	100%	99%	101%	99%	100%	100%	99%	101%
Unweighted N	(1,489)	(499)	(575)	(415)	(602)	(430)	(267)	(308)	(374)	(543)	(264)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	2%	2%	2%	2%	1%	2%	2%	2%	3%
Somewhat favorable	6%	5%	8%	7%	2%	6%	7%	6%	3%
Somewhat unfavorable	8%	6%	6%	5%	6%	7%	10%	7%	4%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	9%	10%	4%	2%	18%	3%	7%	16%	3%
Don't know	75%	77%	79%	83%	73%	83%	73%	68%	87%
Totals	100%	100%	99%	99%	100%	101%	99%	99%	100%
Unweighted N	(1,489)	(1,235)	(596)	(476)	(464)	(384)	(449)	(528)	(128)

44L. Favorability of politicians — Beto O'Rourke

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	7%	9%	9%	11%	6%	7%	6%	12%	16%	7%
Somewhat favorable	20%	20%	19%	21%	22%	18%	20%	19%	28%	15%	24%
Somewhat unfavorable	12%	14%	10%	15%	16%	10%	7%	13%	8%	14%	8%
Very unfavorable	31%	38%	24%	18%	21%	38%	43%	36%	6%	25%	33%
Don't know	29%	20%	38%	37%	30%	28%	23%	26%	47%	30%	28%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,489)	(645)	(844)	(314)	(325)	(549)	(301)	(1,015)	(204)	(185)	(85)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	15%	6%	4%	10%	8%	8%	9%	7%	8%	9%
Somewhat favorable	20%	38%	15%	6%	18%	21%	24%	25%	20%	18%	17%
Somewhat unfavorable	12%	13%	13%	9%	11%	13%	11%	12%	15%	9%	14%
Very unfavorable	31%	7%	30%	62%	23%	32%	42%	24%	32%	33%	34%
Don't know	29%	28%	37%	19%	38%	25%	14%	30%	26%	32%	26%
Totals	100%	101%	101%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(501)	(574)	(414)	(603)	(431)	(266)	(311)	(370)	(545)	(263)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	9%	16%	16%	2%	16%	8%	5%	3%
Somewhat favorable	20%	23%	38%	44%	3%	45%	20%	7%	6%
Somewhat unfavorable	12%	11%	15%	15%	6%	17%	15%	7%	7%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	31%	37%	10%	5%	75%	5%	25%	61%	8%
Don't know	29%	20%	21%	20%	14%	17%	32%	20%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,234)	(597)	(477)	(462)	(384)	(449)	(528)	(128)

44M. Favorability of politicians — Tim Ryan

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	3%	3%	5%	4%	2%	1%	3%	3%	4%	1%
Somewhat favorable	14%	16%	12%	17%	15%	14%	9%	13%	20%	12%	11%
Somewhat unfavorable	13%	15%	10%	12%	14%	11%	16%	13%	11%	13%	13%
Very unfavorable	14%	17%	11%	12%	10%	16%	18%	14%	7%	18%	16%
Don't know	57%	48%	65%	55%	57%	58%	56%	57%	59%	53%	58%
Totals	101%	99%	101%	101%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,490)	(646)	(844)	(315)	(326)	(548)	(301)	(1,018)	(204)	(183)	(85)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	5%	2%	2%	3%	3%	6%	2%	4%	2%	3%
Somewhat favorable	14%	19%	11%	11%	14%	15%	13%	16%	14%	12%	15%
Somewhat unfavorable	13%	12%	12%	14%	10%	14%	15%	12%	12%	12%	16%
Very unfavorable	14%	10%	12%	22%	12%	14%	15%	14%	15%	14%	13%
Don't know	57%	54%	63%	50%	61%	54%	51%	57%	54%	59%	54%
Totals	101%	100%	100%	99%	100%	100%	100%	101%	99%	99%	101%
Unweighted N	(1,490)	(499)	(575)	(416)	(600)	(433)	(266)	(311)	(373)	(543)	(263)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	3%	4%	4%	2%	4%	4%	3%	1%
Somewhat favorable	14%	14%	21%	20%	6%	20%	16%	10%	7%
Somewhat unfavorable	13%	13%	13%	13%	14%	13%	13%	16%	3%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	14%	16%	9%	7%	27%	10%	10%	22%	8%
Don't know	57%	54%	53%	56%	51%	54%	58%	50%	81%
Totals	101%	100%	100%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,490)	(1,234)	(595)	(476)	(463)	(385)	(448)	(529)	(128)

44N. Favorability of politicians — Bernie Sanders

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	18%	16%	19%	24%	22%	15%	11%	15%	25%	21%	21%
Somewhat favorable	25%	25%	24%	29%	25%	22%	23%	23%	38%	26%	15%
Somewhat unfavorable	13%	13%	13%	12%	14%	13%	13%	14%	9%	10%	15%
Very unfavorable	32%	37%	27%	17%	24%	39%	45%	38%	6%	26%	33%
Don't know	13%	9%	16%	18%	15%	10%	8%	10%	23%	17%	16%
Totals	101%	100%	99%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,489)	(646)	(843)	(314)	(327)	(549)	(299)	(1,016)	(204)	(185)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	18%	38%	12%	3%	17%	21%	19%	19%	16%	16%	20%
Somewhat favorable	25%	38%	22%	13%	29%	19%	26%	28%	25%	23%	24%
Somewhat unfavorable	13%	11%	15%	12%	12%	14%	12%	14%	12%	13%	16%
Very unfavorable	32%	5%	31%	65%	24%	36%	39%	27%	37%	31%	34%
Don't know	13%	7%	20%	8%	17%	10%	4%	13%	11%	17%	6%
Totals	101%	99%	100%	101%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,489)	(500)	(574)	(415)	(602)	(430)	(267)	(308)	(374)	(542)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	18%	20%	39%	36%	3%	42%	14%	6%	9%
Somewhat favorable	25%	24%	36%	41%	6%	37%	32%	10%	23%
Somewhat unfavorable	13%	12%	11%	13%	11%	11%	17%	13%	8%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	38%	9%	6%	77%	5%	24%	65%	10%
Don't know	13%	6%	5%	4%	3%	5%	12%	6%	50%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(1,235)	(597)	(477)	(463)	(386)	(446)	(527)	(130)

440. Favorability of politicians — Mark Sanford

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	4%	2%	7%	4%	1%	0%	3%	4%	5%	1%
Somewhat favorable	9%	11%	6%	12%	9%	7%	7%	8%	13%	9%	10%
Somewhat unfavorable	16%	18%	13%	15%	19%	12%	17%	15%	14%	22%	15%
Very unfavorable	15%	19%	11%	8%	10%	20%	21%	16%	8%	13%	20%
Don't know	58%	47%	68%	58%	58%	60%	54%	58%	61%	52%	54%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,491)	(646)	(845)	(313)	(329)	(549)	(300)	(1,019)	(204)	(184)	(84)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	3%	3%	3%	3%	2%	3%	2%	2%	5%	1%
Somewhat favorable	9%	11%	8%	6%	9%	9%	11%	11%	7%	8%	9%
Somewhat unfavorable	16%	18%	15%	14%	13%	17%	19%	14%	15%	13%	24%
Very unfavorable	15%	11%	12%	25%	10%	17%	21%	16%	15%	16%	13%
Don't know	58%	58%	62%	52%	65%	56%	45%	57%	61%	58%	53%
Totals	101%	101%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(499)	(576)	(416)	(605)	(431)	(265)	(310)	(372)	(545)	(264)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	2%	3%	2%	1%	1%	5%	2%	4%
Somewhat favorable	9%	9%	13%	12%	5%	12%	10%	7%	4%
Somewhat unfavorable	16%	16%	17%	17%	15%	19%	16%	16%	5%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	15%	20%	12%	13%	31%	12%	13%	24%	4%
Don't know	58%	54%	54%	55%	50%	56%	57%	51%	84%
Totals	101%	101%	99%	99%	102%	100%	101%	100%	101%
Unweighted N	(1,491)	(1,235)	(596)	(476)	(463)	(384)	(448)	(529)	(130)

44P. Favorability of politicians — Joe Sestak

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	3%	3%	2%	6%	4%	1%	1%	2%	6%	6%	2%
Somewhat favorable	7%	10%	5%	11%	10%	4%	4%	6%	12%	7%	6%
Somewhat unfavorable	9%	12%	7%	11%	11%	7%	8%	8%	7%	13%	14%
Very unfavorable	11%	13%	9%	9%	8%	12%	15%	11%	6%	15%	11%
Don't know	70%	62%	78%	63%	66%	76%	72%	72%	69%	58%	66%
Totals	100%	100%	101%	100%	99%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,487)	(644)	(843)	(314)	(326)	(548)	(299)	(1,017)	(201)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	3%	2%	4%	3%	2%	5%	5%	3%	2%	1%
Somewhat favorable	7%	9%	6%	6%	8%	6%	8%	9%	6%	7%	6%
Somewhat unfavorable	9%	8%	10%	8%	8%	9%	10%	11%	7%	8%	12%
Very unfavorable	11%	6%	8%	21%	9%	11%	10%	11%	8%	12%	13%
Don't know	70%	73%	74%	61%	72%	71%	67%	65%	76%	71%	68%
Totals	100%	99%	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,487)	(498)	(574)	(415)	(600)	(431)	(266)	(312)	(373)	(540)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	3%	4%	3%	2%	3%	3%	3%	2%
Somewhat favorable	7%	7%	11%	10%	2%	9%	9%	5%	3%
Somewhat unfavorable	9%	8%	9%	9%	9%	11%	10%	10%	2%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	11%	12%	5%	3%	23%	4%	9%	19%	7%
Don't know	70%	70%	71%	75%	64%	73%	70%	63%	85%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,487)	(1,233)	(596)	(475)	(463)	(381)	(447)	(529)	(130)

44Q. Favorability of politicians — Tom Steyer

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	3%	7%	4%	3%	3%	3%	8%	5%	3%
Somewhat favorable	12%	13%	10%	13%	12%	11%	10%	11%	20%	8%	10%
Somewhat unfavorable	11%	15%	7%	12%	16%	9%	8%	10%	10%	18%	14%
Very unfavorable	17%	22%	13%	14%	11%	20%	23%	19%	7%	16%	22%
Don't know	56%	45%	66%	53%	58%	57%	55%	57%	57%	53%	51%
Totals	100%	100%	99%	99%	101%	100%	99%	100%	102%	100%	100%
Unweighted N	(1,489)	(646)	(843)	(314)	(327)	(548)	(300)	(1,018)	(203)	(184)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	6%	4%	3%	4%	3%	5%	3%	4%	5%	3%
Somewhat favorable	12%	21%	8%	6%	14%	11%	11%	15%	11%	10%	13%
Somewhat unfavorable	11%	12%	11%	9%	9%	12%	15%	12%	10%	9%	15%
Very unfavorable	17%	8%	16%	31%	11%	17%	27%	15%	16%	20%	16%
Don't know	56%	53%	61%	52%	62%	56%	42%	56%	58%	56%	52%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	99%	100%	99%
Unweighted N	(1,489)	(499)	(575)	(415)	(603)	(429)	(266)	(310)	(373)	(542)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	4%	7%	7%	1%	6%	5%	1%	4%
Somewhat favorable	12%	12%	22%	21%	3%	21%	14%	7%	2%
Somewhat unfavorable	11%	11%	13%	14%	10%	15%	10%	11%	5%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	17%	21%	9%	7%	39%	9%	13%	32%	4%
Don't know	56%	52%	49%	51%	48%	49%	58%	49%	85%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,233)	(596)	(476)	(463)	(385)	(446)	(528)	(130)

44R. Favorability of politicians — Elizabeth Warren

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	23%	21%	24%	24%	24%	20%	23%	22%	29%	20%	26%
Somewhat favorable	17%	16%	19%	19%	18%	16%	17%	15%	32%	19%	11%
Somewhat unfavorable	10%	12%	9%	10%	11%	11%	7%	11%	7%	10%	10%
Very unfavorable	32%	37%	26%	18%	24%	38%	44%	37%	5%	28%	35%
Don't know	18%	14%	23%	28%	22%	15%	10%	16%	27%	22%	18%
Totals	100%	100%	101%	99%	99%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,491)	(645)	(846)	(316)	(326)	(549)	(300)	(1,018)	(203)	(185)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	23%	50%	14%	4%	22%	24%	25%	26%	24%	21%	21%
Somewhat favorable	17%	29%	14%	9%	20%	17%	16%	22%	18%	16%	14%
Somewhat unfavorable	10%	6%	12%	12%	9%	12%	10%	8%	9%	9%	16%
Very unfavorable	32%	5%	31%	64%	23%	33%	41%	27%	34%	32%	33%
Don't know	18%	10%	29%	11%	26%	14%	8%	17%	15%	22%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(501)	(575)	(415)	(603)	(431)	(267)	(310)	(373)	(543)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	23%	28%	51%	56%	3%	59%	20%	5%	6%
Somewhat favorable	17%	18%	28%	28%	5%	25%	23%	10%	9%
Somewhat unfavorable	10%	7%	6%	5%	9%	5%	14%	10%	10%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	32%	37%	7%	3%	77%	4%	22%	65%	12%
Don't know	18%	10%	8%	8%	7%	7%	20%	10%	62%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	99%
Unweighted N	(1,491)	(1,235)	(598)	(478)	(463)	(387)	(447)	(529)	(128)

44S. Favorability of politicians — Joe Walsh

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	5%	3%	5%	6%	4%	1%	3%	8%	7%	4%
Somewhat favorable	9%	11%	6%	12%	11%	8%	3%	7%	12%	12%	7%
Somewhat unfavorable	13%	16%	10%	15%	16%	10%	13%	13%	8%	17%	13%
Very unfavorable	14%	17%	11%	10%	10%	17%	19%	15%	9%	14%	19%
Don't know	60%	50%	70%	58%	57%	61%	64%	61%	63%	50%	57%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(645)	(844)	(312)	(327)	(549)	(301)	(1,017)	(202)	(184)	(86)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	4%	4%	4%	6%	2%	5%	4%	4%	3%	6%
Somewhat favorable	9%	11%	7%	8%	9%	10%	9%	7%	7%	11%	9%
Somewhat unfavorable	13%	14%	12%	15%	11%	11%	20%	12%	15%	12%	15%
Very unfavorable	14%	11%	12%	21%	12%	14%	18%	15%	14%	15%	12%
Don't know	60%	60%	65%	52%	63%	64%	47%	62%	61%	59%	59%
Totals	100%	100%	100%	100%	101%	101%	99%	100%	101%	100%	101%
Unweighted N	(1,489)	(498)	(574)	(417)	(605)	(432)	(264)	(312)	(370)	(544)	(263)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	3%	5%	3%	2%	4%	3%	5%	5%
Somewhat favorable	9%	8%	11%	11%	5%	8%	13%	7%	4%
Somewhat unfavorable	13%	13%	15%	13%	14%	17%	13%	13%	6%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	14%	18%	13%	13%	25%	13%	11%	22%	4%
Don't know	60%	57%	57%	60%	54%	59%	60%	53%	82%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,489)	(1,233)	(594)	(476)	(464)	(382)	(448)	(530)	(129)

44T. Favorability of politicians — William Weld

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	2%	4%	1%	5%	3%	1%	1%	2%	5%	3%	1%
Somewhat favorable	10%	12%	8%	14%	12%	8%	7%	9%	13%	11%	10%
Somewhat unfavorable	10%	14%	7%	14%	12%	9%	8%	10%	9%	13%	12%
Very unfavorable	13%	16%	10%	9%	9%	14%	17%	13%	7%	12%	16%
Don't know	65%	54%	75%	57%	65%	68%	66%	65%	67%	61%	60%
Totals	100%	100%	101%	99%	101%	100%	99%	99%	101%	100%	99%
Unweighted N	(1,491)	(646)	(845)	(315)	(328)	(548)	(300)	(1,018)	(202)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	2%	2%	3%	2%	2%	2%	3%	3%	4%	2%	1%
Somewhat favorable	10%	14%	9%	6%	10%	9%	13%	13%	7%	10%	11%
Somewhat unfavorable	10%	11%	9%	12%	8%	10%	16%	11%	9%	10%	11%
Very unfavorable	13%	6%	11%	22%	10%	13%	15%	11%	13%	12%	14%
Don't know	65%	67%	68%	57%	70%	65%	53%	62%	67%	66%	63%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(500)	(575)	(416)	(603)	(431)	(266)	(311)	(374)	(543)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	2%	2%	4%	3%	1%	2%	3%	2%	2%
Somewhat favorable	10%	10%	14%	15%	5%	14%	13%	6%	5%
Somewhat unfavorable	10%	10%	12%	10%	11%	11%	11%	11%	5%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	13%	14%	7%	5%	25%	5%	9%	24%	4%
Don't know	65%	63%	64%	67%	58%	67%	64%	56%	84%
Totals	100%	99%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,491)	(1,234)	(596)	(476)	(463)	(385)	(447)	(529)	(130)

44U. Favorability of politicians — Marianne Williamson

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	4%	4%	3%	6%	4%	3%	2%	2%	8%	9%	3%
Somewhat favorable	12%	15%	9%	15%	14%	10%	10%	11%	21%	13%	8%
Somewhat unfavorable	18%	20%	16%	17%	18%	17%	21%	20%	10%	13%	23%
Very unfavorable	17%	21%	14%	15%	13%	20%	20%	19%	6%	15%	19%
Don't know	49%	40%	58%	47%	51%	51%	46%	48%	55%	51%	47%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,491)	(644)	(847)	(314)	(329)	(548)	(300)	(1,019)	(203)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	4%	3%	4%	5%	2%	4%	4%	4%	4%	3%
Somewhat favorable	12%	16%	11%	9%	12%	16%	11%	12%	12%	11%	13%
Somewhat unfavorable	18%	21%	17%	16%	13%	21%	26%	19%	20%	15%	22%
Very unfavorable	17%	13%	16%	24%	13%	15%	26%	16%	17%	18%	16%
Don't know	49%	46%	53%	47%	58%	46%	33%	48%	47%	52%	47%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,491)	(500)	(576)	(415)	(605)	(431)	(265)	(311)	(371)	(544)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	4%	3%	5%	4%	3%	5%	4%	4%	1%
Somewhat favorable	12%	12%	16%	16%	7%	14%	17%	8%	6%
Somewhat unfavorable	18%	21%	23%	26%	17%	27%	16%	18%	3%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	17%	21%	15%	16%	30%	15%	14%	25%	5%
Don't know	49%	43%	40%	38%	43%	38%	49%	45%	85%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(1,235)	(598)	(476)	(462)	(386)	(448)	(528)	(129)

44V. Favorability of politicians — Andrew Yang

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	9%	7%	12%	11%	6%	4%	7%	12%	12%	7%
Somewhat favorable	23%	24%	21%	26%	23%	20%	21%	21%	31%	17%	29%
Somewhat unfavorable	17%	21%	14%	19%	16%	14%	20%	18%	8%	21%	20%
Very unfavorable	15%	19%	12%	9%	11%	19%	21%	17%	6%	17%	18%
Don't know	37%	27%	46%	34%	38%	40%	34%	38%	44%	33%	25%
Totals	100%	100%	100%	100%	99%	99%	100%	101%	101%	100%	99%
Unweighted N	(1,488)	(646)	(842)	(315)	(325)	(549)	(299)	(1,018)	(202)	(183)	(85)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	13%	7%	4%	9%	9%	6%	6%	10%	8%	10%
Somewhat favorable	23%	38%	19%	10%	21%	24%	29%	29%	24%	20%	19%
Somewhat unfavorable	17%	15%	17%	20%	14%	17%	25%	17%	16%	16%	22%
Very unfavorable	15%	6%	14%	30%	14%	14%	15%	12%	17%	16%	15%
Don't know	37%	29%	44%	37%	43%	36%	25%	36%	34%	41%	35%
Totals	100%	101%	101%	101%	101%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,488)	(498)	(575)	(415)	(604)	(427)	(266)	(310)	(372)	(543)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	9%	14%	14%	3%	14%	10%	5%	3%
Somewhat favorable	23%	25%	40%	41%	8%	44%	24%	12%	5%
Somewhat unfavorable	17%	18%	16%	16%	22%	15%	19%	20%	9%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	15%	18%	5%	3%	36%	3%	10%	31%	6%
Don't know	37%	30%	26%	27%	31%	24%	38%	32%	77%
Totals	100%	100%	101%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(1,232)	(595)	(475)	(463)	(385)	(446)	(527)	(130)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

45. Vote in 2020 primary or caucus

Will you vote in the Democratic or Republican Presidential primary or caucus in your state in 2020?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic primary/caucus	37%	33%	40%	42%	37%	36%	33%	32%	64%	37%	39%
Republican primary/caucus	30%	33%	27%	18%	24%	35%	40%	35%	9%	23%	26%
Neither one	19%	21%	16%	18%	23%	17%	16%	20%	10%	20%	17%
Not sure	15%	13%	16%	21%	16%	13%	10%	13%	16%	20%	18%
Totals	101%	100%	99%	99%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,490)	(643)	(847)	(311)	(327)	(551)	(301)	(1,019)	(204)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democratic primary/caucus	37%	87%	21%	3%	36%	41%	43%	43%	37%	35%	34%
Republican primary/caucus	30%	2%	19%	80%	24%	30%	42%	25%	34%	31%	27%
Neither one	19%	6%	35%	9%	22%	19%	10%	17%	18%	17%	24%
Not sure	15%	5%	25%	9%	17%	11%	5%	15%	11%	16%	15%
Totals	101%	100%	100%	101%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(501)	(573)	(416)	(604)	(430)	(267)	(312)	(371)	(545)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democratic primary/caucus	37%	46%	100%	87%	7%	81%	45%	8%	9%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Republican primary/caucus	30%	36%	0%	3%	76%	3%	16%	67%	8%
Neither one	19%	8%	0%	4%	9%	8%	21%	16%	44%
Not sure	15%	10%	0%	6%	8%	8%	17%	9%	39%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,490)	(1,238)	(600)	(478)	(465)	(387)	(446)	(529)	(128)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

46. Democratic candidates considered

Which candidate or candidates are you considering voting for in the Democratic Presidential primary or caucus in your state in 2020? (Select all that apply)

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Elizabeth Warren	58%	59%	58%	52%	58%	53%	75%	65%	48%	43%	55%
Joe Biden	48%	45%	50%	26%	46%	57%	62%	45%	59%	48%	33%
Bernie Sanders	40%	39%	40%	49%	42%	38%	29%	41%	38%	35%	40%
Kamala Harris	32%	34%	30%	21%	35%	33%	38%	33%	36%	25%	24%
Pete Buttigieg	29%	31%	27%	22%	27%	31%	38%	39%	11%	17%	24%
Cory Booker	17%	17%	17%	14%	18%	15%	20%	18%	14%	12%	17%
Beto O'Rourke	16%	15%	16%	12%	19%	15%	17%	16%	9%	26%	12%
Andrew Yang	15%	17%	13%	24%	12%	10%	14%	15%	12%	13%	27%
Julian Castro	11%	10%	13%	11%	15%	8%	14%	11%	6%	21%	21%
Amy Klobuchar	11%	13%	10%	7%	12%	11%	16%	13%	9%	8%	8%
Tulsi Gabbard	5%	7%	4%	7%	3%	6%	4%	6%	1%	7%	4%
Steve Bullock	4%	5%	3%	5%	8%	2%	2%	4%	2%	10%	4%
Tom Steyer	4%	3%	5%	1%	3%	3%	9%	3%	5%	5%	5%
Michael Bennet	3%	3%	4%	2%	3%	3%	6%	3%	1%	6%	9%
Tim Ryan	3%	2%	3%	2%	3%	3%	4%	3%	2%	7%	3%
Marianne Williamson	3%	2%	3%	2%	5%	2%	1%	2%	2%	5%	8%
John Delaney	3%	4%	2%	7%	1%	2%	1%	3%	1%	6%	0%
Wayne Messam	1%	0%	2%	1%	2%	0%	1%	1%	0%	4%	0%
Joe Sestak	1%	0%	1%	0%	1%	0%	1%	1%	0%	1%	0%
None of them	4%	4%	3%	7%	0%	4%	2%	4%	5%	1%	0%
Unweighted N	(600)	(237)	(363)	(145)	(143)	(203)	(109)	(342)	(145)	(79)	(34)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Elizabeth Warren	58%	62%	49%	*	55%	63%	58%	61%	58%	57%	58%
Joe Biden	48%	51%	40%	*	50%	48%	42%	48%	50%	48%	45%
Bernie Sanders	40%	41%	38%	*	43%	38%	36%	40%	40%	38%	42%
Kamala Harris	32%	36%	22%	*	36%	30%	27%	27%	38%	34%	26%
Pete Buttigieg	29%	30%	27%	*	24%	34%	31%	31%	31%	27%	28%
Cory Booker	17%	18%	14%	*	16%	16%	17%	20%	19%	16%	9%
Beto O'Rourke	16%	16%	15%	*	13%	16%	20%	13%	11%	20%	16%
Andrew Yang	15%	13%	20%	*	13%	15%	17%	14%	15%	16%	11%
Julian Castro	11%	13%	9%	*	11%	13%	13%	12%	10%	13%	8%
Amy Klobuchar	11%	11%	14%	*	8%	11%	18%	10%	11%	15%	7%
Tulsi Gabbard	5%	3%	11%	*	3%	7%	9%	6%	5%	6%	3%
Steve Bullock	4%	4%	4%	*	2%	6%	5%	3%	6%	2%	7%
Tom Steyer	4%	3%	7%	*	4%	3%	4%	4%	3%	5%	1%
Michael Bennet	3%	2%	6%	*	2%	3%	5%	3%	7%	2%	1%
Tim Ryan	3%	3%	5%	*	3%	2%	4%	3%	5%	1%	3%
Marianne Williamson	3%	2%	3%	*	1%	4%	2%	4%	1%	2%	5%
John Delaney	3%	2%	4%	*	1%	4%	5%	5%	1%	2%	1%
Wayne Messam	1%	1%	1%	*	1%	2%	0%	1%	0%	2%	0%
Joe Sestak	1%	0%	1%	*	0%	1%	0%	1%	0%	1%	0%
None of them	4%	1%	10%	*	5%	1%	2%	3%	3%	5%	2%
Unweighted N	(600)	(444)	(144)	(12)	(247)	(185)	(114)	(144)	(149)	(207)	(100)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Elizabeth Warren	58%	60%	58%	66%	9%	74%	44%	28%	*
Joe Biden	48%	49%	48%	51%	33%	43%	58%	48%	*
Bernie Sanders	40%	39%	40%	39%	20%	48%	30%	28%	*

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Kamala Harris	32%	33%	32%	38%	11%	36%	31%	12%	*
Pete Buttigieg	29%	30%	29%	34%	13%	36%	26%	10%	*
Cory Booker	17%	19%	17%	21%	6%	18%	15%	16%	*
Beto O'Rourke	16%	16%	16%	18%	3%	18%	15%	9%	*
Andrew Yang	15%	16%	15%	15%	21%	16%	12%	20%	*
Julian Castro	11%	12%	11%	12%	8%	14%	8%	11%	*
Amy Klobuchar	11%	12%	11%	13%	9%	11%	14%	4%	*
Tulsi Gabbard	5%	5%	5%	2%	22%	3%	7%	12%	*
Steve Bullock	4%	4%	4%	3%	13%	3%	5%	14%	*
Tom Steyer	4%	4%	4%	4%	0%	4%	5%	1%	*
Michael Bennet	3%	3%	3%	3%	0%	4%	3%	4%	*
Tim Ryan	3%	3%	3%	3%	4%	2%	4%	2%	*
Marianne Williamson	3%	3%	3%	2%	6%	3%	3%	1%	*
John Delaney	3%	2%	3%	1%	11%	1%	3%	10%	*
Wayne Messam	1%	0%	1%	0%	0%	0%	2%	1%	*
Joe Sestak	1%	1%	1%	1%	0%	0%	1%	1%	*
None of them	4%	2%	4%	1%	16%	2%	5%	10%	*
Unweighted N	(600)	(563)	(600)	(413)	(36)	(319)	(218)	(45)	(18)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

47. Democratic candidate - first choice

If the Democratic presidential primary or caucus in your state were held today, who would you vote for?

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Elizabeth Warren	28%	27%	29%	32%	24%	29%	27%	34%	15%	21%	31%
Joe Biden	25%	24%	26%	11%	21%	29%	39%	20%	42%	24%	11%
Bernie Sanders	13%	12%	14%	23%	17%	8%	6%	14%	9%	12%	20%
Kamala Harris	5%	5%	6%	2%	8%	6%	6%	4%	9%	7%	5%
Pete Buttigieg	5%	6%	4%	4%	7%	3%	5%	6%	1%	2%	7%
Andrew Yang	3%	5%	1%	9%	2%	1%	0%	4%	2%	1%	7%
Steve Bullock	2%	3%	1%	3%	4%	0%	0%	2%	1%	6%	0%
Amy Klobuchar	2%	3%	1%	0%	3%	2%	2%	1%	4%	1%	0%
Beto O'Rourke	1%	1%	1%	2%	3%	1%	0%	1%	2%	3%	0%
Tulsi Gabbard	1%	2%	1%	1%	1%	2%	1%	1%	0%	1%	4%
Julian Castro	1%	1%	1%	0%	3%	1%	0%	0%	1%	1%	8%
Cory Booker	1%	1%	1%	1%	0%	2%	0%	1%	2%	0%	0%
John Delaney	1%	1%	0%	1%	0%	1%	0%	1%	0%	1%	0%
Tom Steyer	1%	1%	1%	0%	1%	0%	2%	0%	1%	3%	0%
Tim Ryan	1%	0%	1%	0%	0%	1%	2%	1%	0%	1%	0%
Marianne Williamson	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	3%
Michael Bennet	0%	0%	0%	1%	0%	0%	0%	0%	0%	2%	0%
Wayne Messam	0%	0%	1%	1%	0%	0%	0%	0%	0%	3%	0%
Joe Sestak	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Not sure	8%	5%	11%	9%	5%	9%	11%	9%	8%	8%	5%
I would not vote	2%	2%	1%	0%	1%	3%	1%	1%	2%	2%	0%
Totals	100%	99%	101%	100%	100%	99%	102%	100%	99%	99%	101%
Unweighted N	(598)	(237)	(361)	(145)	(142)	(202)	(109)	(342)	(144)	(78)	(34)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Elizabeth Warren	28%	32%	16%	*	27%	30%	27%	31%	23%	27%	32%
Joe Biden	25%	27%	19%	*	28%	21%	24%	29%	24%	25%	20%
Bernie Sanders	13%	11%	20%	*	12%	11%	20%	16%	12%	11%	16%
Kamala Harris	5%	6%	2%	*	6%	5%	6%	1%	9%	5%	6%
Pete Buttigieg	5%	4%	6%	*	3%	8%	3%	5%	5%	5%	3%
Andrew Yang	3%	2%	4%	*	4%	2%	4%	1%	4%	3%	4%
Steve Bullock	2%	1%	2%	*	1%	3%	2%	2%	5%	0%	1%
Amy Klobuchar	2%	2%	1%	*	3%	2%	1%	0%	2%	3%	2%
Beto O'Rourke	1%	1%	2%	*	2%	1%	2%	1%	0%	3%	0%
Tulsi Gabbard	1%	0%	3%	*	0%	2%	2%	1%	2%	0%	2%
Julian Castro	1%	1%	0%	*	1%	2%	0%	1%	0%	2%	1%
Cory Booker	1%	1%	1%	*	1%	0%	2%	3%	0%	1%	0%
John Delaney	1%	0%	2%	*	0%	1%	1%	1%	1%	1%	1%
Tom Steyer	1%	0%	1%	*	1%	0%	0%	0%	0%	2%	0%
Tim Ryan	1%	0%	1%	*	1%	0%	1%	0%	1%	0%	3%
Marianne Williamson	0%	0%	1%	*	0%	1%	0%	0%	0%	0%	1%
Michael Bennet	0%	0%	1%	*	0%	0%	1%	0%	0%	1%	0%
Wayne Messam	0%	0%	0%	*	1%	0%	0%	0%	0%	1%	0%
Joe Sestak	0%	0%	0%	*	0%	0%	0%	0%	0%	0%	0%
Not sure	8%	7%	14%	*	9%	8%	5%	9%	9%	8%	9%
I would not vote	2%	1%	3%	*	2%	1%	2%	0%	2%	2%	1%
Totals	100%	96%	99%	*	102%	98%	103%	101%	99%	100%	102%
Unweighted N	(598)	(442)	(144)	(12)	(246)	(184)	(114)	(144)	(149)	(206)	(99)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Elizabeth Warren	28%	29%	28%	32%	0%	40%	16%	8%	*

continued on the next page . . .

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Joe Biden	25%	25%	25%	27%	10%	18%	33%	38%	*
Bernie Sanders	13%	14%	13%	11%	18%	16%	7%	9%	*
Kamala Harris	5%	5%	5%	6%	3%	4%	8%	1%	*
Pete Buttigieg	5%	5%	5%	5%	4%	6%	3%	1%	*
Andrew Yang	3%	3%	3%	2%	10%	3%	2%	8%	*
Steve Bullock	2%	2%	2%	1%	13%	1%	2%	8%	*
Amy Klobuchar	2%	1%	2%	2%	0%	1%	4%	0%	*
Beto O'Rourke	1%	1%	1%	1%	0%	0%	3%	0%	*
Tulsi Gabbard	1%	1%	1%	0%	9%	0%	2%	4%	*
Julian Castro	1%	1%	1%	1%	0%	1%	0%	9%	*
Cory Booker	1%	1%	1%	1%	0%	1%	1%	0%	*
John Delaney	1%	1%	1%	1%	4%	0%	1%	0%	*
Tom Steyer	1%	1%	1%	1%	0%	0%	2%	0%	*
Tim Ryan	1%	0%	1%	0%	5%	0%	0%	2%	*
Marianne Williamson	0%	0%	0%	0%	6%	0%	1%	0%	*
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	2%	*
Wayne Messam	0%	0%	0%	0%	0%	0%	1%	0%	*
Joe Sestak	0%	0%	0%	0%	0%	0%	0%	0%	*
Not sure	8%	8%	8%	8%	9%	6%	12%	3%	*
I would not vote	2%	1%	2%	0%	10%	1%	0%	8%	*
Totals	100%	99%	100%	99%	101%	98%	98%	101%	*
Unweighted N	(598)	(561)	(598)	(412)	(36)	(318)	(218)	(45)	(17)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

48. Disappointed if Democratic nominee

Are there any presidential candidates that you would be disappointed if they became the Democratic nominee? (Select all that apply)

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Michael Bennet	17%	21%	13%	23%	12%	11%	25%	22%	9%	7%	15%
Joe Biden	20%	23%	19%	39%	20%	13%	11%	26%	7%	12%	32%
Cory Booker	14%	15%	13%	17%	13%	15%	10%	18%	7%	6%	16%
Steve Bullock	14%	17%	12%	21%	8%	9%	22%	19%	6%	8%	14%
Pete Buttigieg	12%	15%	10%	15%	14%	10%	11%	14%	11%	5%	8%
Julian Castro	13%	16%	11%	12%	9%	16%	15%	17%	6%	10%	5%
John Delaney	20%	25%	17%	28%	16%	12%	29%	25%	11%	8%	23%
Tulsi Gabbard	24%	25%	23%	24%	25%	18%	33%	31%	11%	13%	25%
Kamala Harris	19%	20%	18%	22%	17%	21%	13%	21%	13%	17%	25%
Amy Klobuchar	15%	17%	14%	18%	16%	13%	14%	16%	9%	15%	23%
Wayne Messam	17%	20%	16%	23%	12%	12%	26%	22%	9%	9%	14%
Beto O'Rourke	17%	21%	14%	23%	12%	18%	13%	22%	5%	13%	16%
Tim Ryan	20%	25%	16%	26%	15%	15%	29%	26%	10%	9%	22%
Bernie Sanders	18%	20%	17%	13%	18%	19%	25%	21%	13%	19%	12%
Joe Sestak	20%	24%	17%	25%	15%	16%	27%	24%	11%	16%	18%
Tom Steyer	20%	24%	16%	28%	20%	14%	20%	25%	8%	16%	18%
Elizabeth Warren	8%	10%	6%	6%	9%	11%	5%	9%	5%	13%	7%
Marianne Williamson	32%	38%	28%	35%	29%	26%	44%	43%	12%	20%	24%
Andrew Yang	15%	16%	15%	14%	15%	12%	24%	18%	8%	11%	24%
I would not be disappointed if any of the candidates became the nominee	32%	27%	36%	23%	28%	41%	32%	25%	56%	28%	19%
Unweighted N	(600)	(237)	(363)	(145)	(143)	(203)	(109)	(342)	(145)	(79)	(34)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Michael Bennet	17%	16%	18%	*	13%	19%	22%	19%	15%	16%	17%
Joe Biden	20%	17%	31%	*	16%	23%	26%	27%	18%	16%	22%
Cory Booker	14%	11%	23%	*	9%	18%	17%	15%	17%	11%	15%
Steve Bullock	14%	14%	15%	*	11%	17%	18%	14%	12%	15%	17%
Pete Buttigieg	12%	9%	23%	*	10%	14%	14%	10%	15%	11%	14%
Julian Castro	13%	11%	19%	*	11%	16%	15%	13%	14%	11%	18%
John Delaney	20%	20%	20%	*	15%	22%	29%	22%	20%	20%	17%
Tulsi Gabbard	24%	23%	27%	*	19%	31%	25%	32%	19%	19%	29%
Kamala Harris	19%	13%	35%	*	14%	23%	19%	14%	22%	18%	23%
Amy Klobuchar	15%	13%	21%	*	12%	19%	12%	15%	13%	13%	22%
Wayne Messam	17%	17%	18%	*	16%	19%	18%	19%	17%	16%	19%
Beto O'Rourke	17%	12%	32%	*	12%	22%	19%	15%	23%	14%	16%
Tim Ryan	20%	20%	23%	*	18%	22%	24%	22%	18%	21%	19%
Bernie Sanders	18%	16%	25%	*	12%	22%	23%	22%	16%	17%	20%
Joe Sestak	20%	19%	22%	*	17%	19%	24%	24%	19%	18%	19%
Tom Steyer	20%	19%	23%	*	14%	23%	28%	24%	20%	18%	19%
Elizabeth Warren	8%	5%	16%	*	5%	12%	10%	4%	8%	10%	10%
Marianne Williamson	32%	30%	41%	*	28%	32%	42%	36%	37%	26%	34%
Andrew Yang	15%	16%	15%	*	13%	16%	20%	16%	14%	16%	16%
I would not be disappointed if any of the candidates became the nominee	32%	35%	21%	*	43%	24%	19%	27%	32%	38%	27%
Unweighted N	(600)	(444)	(144)	(12)	(247)	(185)	(114)	(144)	(149)	(207)	(100)

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page									
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Michael Bennet	17%	19%	17%	20%	16%	23%	10%	8%	*
Joe Biden	20%	23%	20%	21%	37%	28%	12%	13%	*
Cory Booker	14%	14%	14%	12%	52%	13%	16%	14%	*
Steve Bullock	14%	16%	14%	16%	13%	20%	8%	10%	*
Pete Buttigieg	12%	13%	12%	11%	34%	13%	12%	13%	*
Julian Castro	13%	14%	13%	12%	40%	14%	13%	11%	*
John Delaney	20%	22%	20%	23%	18%	28%	10%	17%	*
Tulsi Gabbard	24%	27%	24%	30%	16%	31%	18%	10%	*
Kamala Harris	19%	20%	19%	15%	63%	17%	21%	23%	*
Amy Klobuchar	15%	16%	15%	15%	17%	18%	12%	17%	*
Wayne Messam	17%	18%	17%	19%	16%	23%	12%	8%	*
Beto O'Rourke	17%	18%	17%	14%	55%	17%	17%	19%	*
Tim Ryan	20%	22%	20%	23%	18%	27%	14%	12%	*
Bernie Sanders	18%	19%	18%	19%	44%	15%	23%	25%	*
Joe Sestak	20%	21%	20%	22%	16%	26%	14%	16%	*
Tom Steyer	20%	21%	20%	21%	26%	26%	14%	15%	*
Elizabeth Warren	8%	8%	8%	4%	59%	5%	12%	17%	*
Marianne Williamson	32%	36%	32%	38%	32%	40%	27%	17%	*
Andrew Yang	15%	16%	15%	18%	15%	17%	15%	11%	*
I would not be disappointed if any of the candidates became the nominee	32%	29%	32%	29%	18%	24%	38%	44%	*

continued on the next page . . .

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(600)	(563)	(600)	(413)	(36)	(319)	(218)	(45)	(18)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

49. Satisfied with Democratic candidate choices

Are you generally satisfied with the candidates now running for the 2020 Democratic nomination for President, or do you wish there were more choices?

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	84%	84%	84%	86%	83%	80%	91%	85%	86%	77%	87%
Wish there were more choices	16%	16%	16%	14%	17%	20%	9%	15%	14%	23%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(595)	(237)	(358)	(143)	(142)	(201)	(109)	(339)	(144)	(78)	(34)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Satisfied	84%	88%	75%	*	86%	81%	84%	83%	86%	82%	88%
Wish there were more choices	16%	12%	25%	*	14%	19%	16%	17%	14%	18%	12%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(595)	(440)	(143)	(12)	(244)	(184)	(114)	(143)	(149)	(203)	(100)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Satisfied	84%	84%	84%	89%	35%	91%	75%	76%	*
Wish there were more choices	16%	16%	16%	11%	65%	9%	25%	24%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(595)	(559)	(595)	(410)	(36)	(317)	(217)	(43)	(18)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

50. Policy agreement or winning more important

Thinking about the Democratic Party's nominee for president in 2020, which is more important to you...

Asked of those who say they will vote in the Democratic Presidential primary or caucus in 2020

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A nominee who agrees with your position on most issues	37%	37%	37%	46%	43%	38%	16%	33%	44%	44%	38%
A nominee who can win the general election in November	63%	63%	63%	54%	57%	62%	84%	67%	56%	56%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(596)	(237)	(359)	(145)	(140)	(202)	(109)	(339)	(144)	(79)	(34)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A nominee who agrees with your position on most issues	37%	34%	46%	*	40%	41%	28%	39%	32%	40%	35%
A nominee who can win the general election in November	63%	66%	54%	*	60%	59%	72%	61%	68%	60%	65%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(596)	(440)	(144)	(12)	(245)	(184)	(114)	(143)	(149)	(205)	(99)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A nominee who agrees with your position on most issues	37%	35%	37%	30%	67%	32%	41%	53%	*
A nominee who can win the general election in November	63%	65%	63%	70%	33%	68%	59%	47%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*
Unweighted N	(596)	(559)	(596)	(411)	(36)	(319)	(217)	(44)	(16)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

51. Republican candidate - first choice

If the Republican presidential primary or caucus in your state were held today, who would you vote for?

Asked of those who say they will vote in the Republican Presidential primary or caucus in 2020

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Donald Trump	84%	88%	81%	60%	79%	92%	89%	87%	*	88%	*
Joe Walsh	3%	3%	3%	13%	6%	1%	2%	2%	*	1%	*
William Weld	3%	2%	4%	12%	2%	2%	1%	3%	*	2%	*
Mark Sanford	1%	1%	1%	2%	1%	0%	1%	1%	*	1%	*
Not sure	8%	6%	10%	13%	12%	5%	6%	8%	*	9%	*
I would not vote	0%	0%	1%	0%	0%	0%	1%	0%	*	0%	*
Totals	99%	100%	100%	100%	100%	100%	100%	101%	*	101%	*
Unweighted N	(473)	(246)	(227)	(54)	(84)	(210)	(125)	(385)	(14)	(48)	(26)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Donald Trump	84%	*	74%	88%	82%	88%	82%	82%	84%	88%	81%
Joe Walsh	3%	*	7%	2%	6%	1%	5%	5%	5%	1%	4%
William Weld	3%	*	7%	2%	3%	2%	4%	2%	4%	2%	4%
Mark Sanford	1%	*	0%	1%	1%	1%	1%	1%	1%	0%	1%
Not sure	8%	*	10%	7%	8%	8%	8%	7%	6%	9%	11%
I would not vote	0%	*	1%	0%	0%	0%	0%	2%	0%	0%	0%
Totals	99%	*	99%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(473)	(8)	(126)	(339)	(155)	(140)	(111)	(80)	(124)	(191)	(78)

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page									
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Donald Trump	84%	88%	*	94%	*	73%	89%	*	
Joe Walsh	3%	1%	*	0%	*	3%	3%	*	
William Weld	3%	2%	*	1%	*	9%	1%	*	
Mark Sanford	1%	1%	*	0%	*	2%	0%	*	
Not sure	8%	8%	*	5%	*	13%	6%	*	
I would not vote	0%	0%	*	0%	*	0%	0%	*	
Totals	99%	100%	*	100%	*	100%	99%	*	
Unweighted N	(473)	(438)	(0)	(351)	(13)	(79)	(370)	(11)	

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

52. Satisfied with Republican candidate choices

Are you generally satisfied with the candidates now running for the 2020 Republican nomination for president, or do you wish there were more choices?

Asked of those who say they will vote in the Republican Presidential primary or caucus in 2020

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Satisfied	76%	78%	73%	63%	72%	80%	78%	75%	*	79%	*
Wish there were more choices	24%	22%	27%	37%	28%	20%	22%	25%	*	21%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	*
Unweighted N	(468)	(245)	(223)	(54)	(83)	(207)	(124)	(382)	(14)	(46)	(26)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Satisfied	76%	*	58%	82%	73%	79%	76%	72%	72%	76%	86%
Wish there were more choices	24%	*	42%	18%	27%	21%	24%	28%	28%	24%	14%
Totals	100%	*	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(468)	(8)	(125)	(335)	(154)	(138)	(110)	(80)	(124)	(188)	(76)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Satisfied	76%	78%	*	*	82%	*	61%	79%	*
Wish there were more choices	24%	22%	*	*	18%	*	39%	21%	*
Totals	100%	100%	*	*	100%	*	100%	100%	*
Unweighted N	(468)	(433)	(0)	(14)	(346)	(13)	(79)	(365)	(11)

53. Generic Presidential Vote

If the election for president were held today with Donald Trump as the Republican running against a Democratic Party candidate, who would you vote for?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party candidate	40%	34%	45%	45%	40%	38%	36%	35%	68%	37%	44%
Donald Trump	37%	41%	33%	24%	28%	46%	47%	45%	7%	27%	24%
It depends	11%	10%	11%	14%	14%	8%	7%	9%	9%	17%	20%
I would not vote	13%	15%	10%	17%	17%	8%	10%	11%	16%	20%	11%
Totals	101%	100%	99%	100%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,491)	(644)	(847)	(316)	(326)	(549)	(300)	(1,020)	(204)	(182)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party candidate	40%	89%	25%	4%	40%	43%	43%	46%	44%	36%	34%
Donald Trump	37%	3%	32%	86%	32%	39%	44%	30%	37%	41%	38%
It depends	11%	5%	18%	7%	12%	8%	10%	11%	8%	10%	13%
I would not vote	13%	4%	25%	4%	16%	10%	3%	12%	11%	13%	15%
Totals	101%	101%	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(501)	(572)	(418)	(604)	(432)	(267)	(311)	(372)	(544)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Democratic Party candidate	40%	47%	89%	93%	3%	86%	49%	9%	13%
Donald Trump	37%	42%	3%	3%	88%	4%	26%	77%	16%
It depends	11%	9%	6%	4%	9%	6%	15%	8%	16%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Total</u>	<u>Registered Voters</u>	<u>Dem Primary Voters</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
I would not vote	13%	2%	1%	0%	0%	4%	11%	6%	55%
Totals	101%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(1,237)	(599)	(477)	(464)	(387)	(447)	(529)	(128)

54A. Electability — Joe Biden

If the candidate listed below were to become the Democratic nominee, do you think they would beat or lose to Donald Trump in the 2020 Presidential election?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	33%	31%	34%	34%	32%	34%	30%	28%	59%	34%	29%
Probably lose to Donald Trump	41%	47%	36%	33%	37%	45%	48%	47%	16%	33%	38%
Not sure	26%	22%	30%	33%	31%	21%	22%	25%	25%	32%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(645)	(844)	(314)	(327)	(549)	(299)	(1,016)	(202)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	33%	64%	23%	10%	32%	34%	35%	35%	35%	33%	26%
Probably lose to Donald Trump	41%	17%	37%	76%	39%	40%	48%	33%	38%	42%	53%
Not sure	26%	19%	40%	14%	29%	25%	17%	32%	27%	25%	21%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(502)	(573)	(414)	(603)	(431)	(267)	(311)	(372)	(542)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	33%	37%	63%	67%	6%	56%	42%	13%	21%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	41%	44%	17%	14%	80%	20%	31%	73%	16%
Not sure	26%	19%	19%	19%	14%	24%	27%	15%	63%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,489)	(1,235)	(598)	(477)	(464)	(384)	(448)	(529)	(128)

54B. Electability — Pete Buttigieg

If the candidate listed below were to become the Democratic nominee, do you think they would beat or lose to Donald Trump in the 2020 Presidential election?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	18%	17%	18%	21%	20%	17%	14%	17%	21%	18%	16%
Probably lose to Donald Trump	49%	56%	42%	35%	40%	57%	59%	54%	27%	42%	43%
Not sure	33%	27%	40%	44%	40%	26%	27%	28%	52%	40%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(644)	(848)	(316)	(326)	(550)	(300)	(1,019)	(203)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	18%	34%	14%	5%	19%	17%	21%	20%	18%	17%	17%
Probably lose to Donald Trump	49%	27%	45%	79%	44%	50%	56%	41%	55%	50%	49%
Not sure	33%	39%	41%	16%	37%	33%	23%	39%	27%	33%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(500)	(575)	(417)	(605)	(430)	(267)	(314)	(372)	(542)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	18%	19%	35%	36%	2%	36%	21%	5%	8%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	49%	55%	31%	29%	87%	29%	42%	78%	20%
Not sure	33%	26%	34%	35%	11%	34%	37%	16%	72%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,492)	(1,236)	(596)	(475)	(464)	(384)	(448)	(528)	(132)

54C. Electability — Kamala Harris

If the candidate listed below were to become the Democratic nominee, do you think they would beat or lose to Donald Trump in the 2020 Presidential election?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	20%	22%	19%	24%	24%	18%	15%	17%	34%	22%	18%
Probably lose to Donald Trump	50%	55%	46%	36%	43%	59%	58%	55%	27%	45%	48%
Not sure	30%	23%	36%	40%	34%	23%	27%	27%	39%	32%	34%
Totals	100%	100%	101%	100%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,494)	(647)	(847)	(315)	(328)	(550)	(301)	(1,019)	(204)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	20%	42%	13%	6%	22%	17%	23%	21%	20%	21%	16%
Probably lose to Donald Trump	50%	28%	46%	82%	42%	54%	58%	42%	55%	48%	58%
Not sure	30%	30%	42%	12%	35%	29%	19%	38%	24%	31%	26%
Totals	100%	100%	101%	100%	99%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,494)	(501)	(578)	(415)	(605)	(431)	(267)	(314)	(373)	(544)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	20%	22%	40%	44%	2%	41%	22%	7%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	50%	56%	30%	26%	90%	28%	45%	80%	21%
Not sure	30%	22%	30%	30%	8%	31%	33%	14%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(1,236)	(599)	(477)	(463)	(386)	(450)	(528)	(130)

54D. Electability — Bernie Sanders

If the candidate listed below were to become the Democratic nominee, do you think they would beat or lose to Donald Trump in the 2020 Presidential election?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	28%	29%	28%	36%	34%	26%	19%	24%	46%	30%	38%
Probably lose to Donald Trump	47%	49%	45%	30%	39%	56%	59%	54%	20%	40%	41%
Not sure	25%	21%	28%	34%	27%	18%	23%	22%	33%	30%	21%
Totals	100%	99%	101%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,492)	(647)	(845)	(315)	(327)	(550)	(300)	(1,019)	(203)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	28%	53%	24%	6%	32%	28%	27%	30%	29%	28%	28%
Probably lose to Donald Trump	47%	25%	40%	84%	39%	52%	55%	41%	50%	46%	52%
Not sure	25%	22%	36%	10%	29%	21%	17%	30%	21%	26%	20%
Totals	100%	100%	100%	100%	100%	101%	99%	101%	100%	100%	100%
Unweighted N	(1,492)	(500)	(576)	(416)	(604)	(428)	(267)	(313)	(372)	(543)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	28%	30%	53%	55%	3%	55%	33%	10%	16%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald									
Trump	47%	54%	26%	24%	89%	21%	41%	80%	19%
Not sure	25%	17%	21%	20%	8%	24%	26%	10%	65%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,235)	(598)	(476)	(464)	(386)	(448)	(528)	(130)

54E. Electability — Elizabeth Warren

If the candidate listed below were to become the Democratic nominee, do you think they would beat or lose to Donald Trump in the 2020 Presidential election?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Probably beat Donald Trump	32%	30%	33%	35%	35%	29%	29%	28%	49%	30%	36%
Probably lose to Donald Trump	43%	48%	37%	26%	37%	53%	50%	49%	16%	38%	37%
Not sure	26%	21%	30%	39%	28%	18%	21%	23%	35%	33%	26%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,494)	(647)	(847)	(314)	(328)	(551)	(301)	(1,019)	(204)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Probably beat Donald Trump	32%	64%	23%	7%	33%	34%	33%	35%	33%	32%	25%
Probably lose to Donald Trump	43%	16%	40%	79%	38%	45%	49%	32%	45%	44%	49%
Not sure	26%	20%	38%	14%	30%	21%	18%	33%	22%	24%	25%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(500)	(578)	(416)	(604)	(432)	(266)	(314)	(374)	(544)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably beat Donald Trump	32%	36%	64%	68%	4%	67%	35%	11%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Probably lose to Donald Trump	43%	46%	15%	11%	85%	13%	38%	75%	21%
Not sure	26%	18%	20%	21%	11%	20%	27%	14%	68%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(1,237)	(598)	(477)	(464)	(386)	(449)	(529)	(130)

55. Youngest President

Who do you think is the youngest person to serve as President of the United States?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Ulysses S. Grant	2%	1%	2%	5%	1%	0%	0%	2%	1%	2%	3%
Theodore Roosevelt	8%	9%	7%	10%	7%	8%	6%	8%	8%	5%	12%
John F. Kennedy	50%	50%	51%	45%	43%	52%	61%	56%	30%	40%	51%
Bill Clinton	4%	5%	4%	8%	3%	5%	2%	4%	6%	3%	2%
Barack Obama	16%	15%	17%	11%	19%	18%	16%	14%	24%	20%	20%
Not sure	19%	19%	19%	22%	26%	16%	15%	16%	32%	31%	13%
Totals	99%	99%	100%	101%	99%	99%	100%	100%	101%	101%	101%
Unweighted N	(1,495)	(645)	(850)	(315)	(329)	(551)	(300)	(1,023)	(202)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Ulysses S. Grant	2%	1%	1%	2%	1%	1%	2%	3%	1%	1%	2%
Theodore Roosevelt	8%	7%	8%	9%	8%	7%	11%	7%	10%	7%	7%
John F. Kennedy	50%	49%	48%	56%	48%	54%	55%	55%	51%	47%	52%
Bill Clinton	4%	3%	4%	5%	5%	3%	5%	3%	4%	6%	3%
Barack Obama	16%	22%	14%	14%	15%	19%	18%	14%	16%	18%	17%
Not sure	19%	17%	25%	13%	23%	16%	9%	18%	19%	21%	19%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(503)	(574)	(418)	(603)	(433)	(267)	(313)	(373)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Ulysses S. Grant	2%	1%	1%	1%	2%	1%	1%	2%	2%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Theodore Roosevelt	8%	10%	9%	10%	9%	10%	8%	9%	2%
John F. Kennedy	50%	56%	49%	53%	60%	52%	48%	58%	33%
Bill Clinton	4%	3%	4%	3%	3%	4%	5%	3%	5%
Barack Obama	16%	18%	21%	20%	15%	19%	19%	15%	8%
Not sure	19%	13%	15%	13%	11%	15%	19%	13%	49%
Totals	99%	101%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,495)	(1,239)	(599)	(477)	(465)	(386)	(449)	(530)	(130)

56. Oldest President

Who do you think is the oldest person to serve as President of the United States?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
George Washington	4%	2%	7%	4%	4%	5%	4%	3%	9%	7%	3%
Dwight D. Eisenhower	9%	8%	11%	17%	9%	7%	7%	10%	5%	10%	14%
Ronald Reagan	35%	39%	31%	21%	21%	46%	47%	39%	26%	23%	34%
George H.W. Bush	8%	7%	9%	11%	13%	6%	4%	7%	10%	10%	12%
Donald Trump	20%	23%	18%	23%	25%	18%	17%	22%	17%	16%	20%
Not sure	22%	20%	24%	24%	29%	18%	21%	19%	33%	34%	16%
Totals	98%	99%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(647)	(847)	(313)	(330)	(550)	(301)	(1,021)	(204)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
George Washington	4%	6%	3%	4%	7%	3%	2%	4%	4%	6%	2%
Dwight D. Eisenhower	9%	10%	8%	10%	10%	10%	8%	11%	7%	9%	11%
Ronald Reagan	35%	32%	29%	47%	28%	37%	50%	39%	38%	32%	32%
George H.W. Bush	8%	9%	10%	6%	10%	9%	6%	7%	10%	7%	11%
Donald Trump	20%	25%	20%	16%	20%	21%	24%	20%	23%	20%	19%
Not sure	22%	18%	29%	17%	25%	19%	11%	20%	18%	26%	24%
Totals	98%	100%	99%	100%	100%	99%	101%	101%	100%	100%	99%
Unweighted N	(1,494)	(503)	(576)	(415)	(605)	(431)	(267)	(312)	(373)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
George Washington	4%	3%	5%	4%	2%	5%	5%	3%	9%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Dwight D. Eisenhower	9%	9%	10%	7%	9%	9%	10%	11%	5%
Ronald Reagan	35%	43%	34%	38%	54%	33%	33%	47%	9%
George H.W. Bush	8%	8%	9%	8%	5%	8%	9%	8%	10%
Donald Trump	20%	21%	26%	28%	16%	31%	21%	14%	16%
Not sure	22%	15%	17%	14%	14%	15%	23%	17%	50%
Totals	98%	99%	101%	99%	100%	101%	101%	100%	99%
Unweighted N	(1,494)	(1,238)	(600)	(478)	(464)	(387)	(449)	(527)	(131)

57. Ideal Presidential age

What is the ideal age for a person to serve as President of the United States?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Under 40	3%	4%	2%	5%	4%	1%	2%	3%	5%	3%	2%
In his or her 40s	17%	14%	19%	19%	22%	14%	13%	15%	23%	18%	22%
In his or her 50s	34%	35%	33%	39%	35%	33%	30%	35%	33%	31%	31%
In his or her 60s	24%	24%	24%	12%	13%	33%	34%	27%	15%	15%	22%
In his or her 70s	4%	5%	3%	4%	5%	4%	4%	4%	2%	9%	4%
80 or older	0%	0%	1%	1%	1%	0%	0%	0%	0%	1%	0%
Not sure	18%	18%	18%	20%	21%	15%	16%	16%	22%	24%	19%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,495)	(647)	(848)	(314)	(330)	(551)	(300)	(1,022)	(204)	(183)	(86)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Under 40	3%	5%	3%	1%	3%	3%	3%	2%	2%	4%	4%
In his or her 40s	17%	20%	17%	12%	20%	17%	13%	16%	14%	20%	14%
In his or her 50s	34%	40%	31%	30%	35%	34%	36%	32%	38%	33%	33%
In his or her 60s	24%	20%	21%	33%	20%	28%	31%	28%	23%	22%	24%
In his or her 70s	4%	2%	3%	10%	4%	4%	4%	3%	5%	4%	4%
80 or older	0%	0%	1%	0%	1%	0%	2%	1%	0%	0%	1%
Not sure	18%	13%	25%	14%	18%	15%	11%	18%	17%	17%	20%
Totals	100%	100%	101%	100%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(503)	(574)	(418)	(605)	(432)	(267)	(313)	(373)	(546)	(263)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Under 40	3%	3%	3%	3%	1%	3%	2%	3%	3%
In his or her 40s	17%	17%	22%	22%	10%	19%	20%	12%	19%
In his or her 50s	34%	35%	40%	41%	26%	45%	36%	29%	20%
In his or her 60s	24%	27%	21%	20%	39%	18%	23%	34%	10%
In his or her 70s	4%	4%	2%	1%	8%	1%	3%	8%	3%
80 or older	0%	0%	0%	0%	0%	1%	0%	1%	0%
Not sure	18%	14%	12%	12%	15%	13%	16%	14%	45%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,238)	(600)	(478)	(464)	(387)	(449)	(529)	(130)

58. Old president

If elected president in 2020, several candidates would be 80 years old or older while president. Do you think being 80 years old or older might make it too difficult to do the work the presidency requires, or do you think age helps candidates to have the experience and wisdom to do a good job as president?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too difficult to do the work the presidency requires	40%	42%	38%	36%	39%	41%	43%	43%	36%	28%	39%
Age helps candidates to have the experience and wisdom to do a good job as president	29%	29%	30%	31%	29%	30%	28%	28%	31%	35%	33%
Not sure	30%	29%	32%	33%	32%	29%	29%	29%	33%	37%	28%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(646)	(852)	(316)	(330)	(551)	(301)	(1,024)	(204)	(184)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too difficult to do the work the presidency requires	40%	39%	39%	43%	40%	41%	48%	45%	41%	38%	37%
Age helps candidates to have the experience and wisdom to do a good job as president	29%	36%	21%	34%	32%	29%	27%	26%	29%	29%	34%
Not sure	30%	25%	40%	22%	27%	30%	25%	29%	30%	32%	29%
Totals	99%	100%	100%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,498)	(503)	(577)	(418)	(607)	(433)	(267)	(314)	(374)	(546)	(264)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too difficult to do the work the presidency requires	40%	43%	38%	41%	47%	36%	43%	44%	28%
Age helps candidates to have the experience and wisdom to do a good job as president	29%	31%	38%	34%	30%	36%	27%	33%	12%
Not sure	30%	26%	24%	25%	24%	28%	29%	23%	60%
Totals	99%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,498)	(1,241)	(600)	(478)	(465)	(387)	(450)	(530)	(131)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

59. Young president

If elected president in 2020, several candidates would begin his or her term before reaching 40 years old. Do you think a candidate being under 40 years old might make the candidate too inexperienced to do the work the presidency requires, or do you think the candidate's age helps him or her to have the fresh new ideas to do a good job as president?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too inexperienced to do the work the presidency requires	40%	42%	38%	28%	30%	49%	49%	44%	27%	35%	35%
Age helps candidates to have the fresh new ideas to do a good job as president	33%	31%	35%	41%	41%	25%	28%	31%	43%	32%	37%
Not sure	27%	27%	28%	31%	29%	26%	23%	26%	30%	33%	27%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,493)	(646)	(847)	(316)	(328)	(548)	(301)	(1,020)	(204)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too inexperienced to do the work the presidency requires	40%	22%	39%	62%	36%	42%	48%	39%	42%	40%	40%
Age helps candidates to have the fresh new ideas to do a good job as president	33%	54%	25%	21%	37%	33%	32%	32%	32%	35%	31%
Not sure	27%	24%	36%	17%	27%	25%	20%	30%	25%	26%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,493)	(501)	(575)	(417)	(605)	(432)	(267)	(313)	(373)	(545)	(262)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too inexperienced to do the work the presidency requires	40%	45%	26%	25%	69%	21%	36%	63%	18%
Age helps candidates to have the fresh new ideas to do a good job as president	33%	35%	51%	54%	15%	54%	34%	21%	24%
Not sure	27%	20%	23%	22%	17%	25%	30%	16%	57%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,493)	(1,237)	(598)	(478)	(464)	(386)	(448)	(529)	(130)

60. Heard about Sanders' heart attack

How much have you heard in the news recently about Bernie Sanders having a heart attack earlier this week?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	38%	43%	34%	32%	32%	40%	49%	39%	34%	36%	46%
A little	41%	38%	43%	39%	36%	45%	40%	44%	38%	26%	37%
Nothing at all	21%	19%	23%	29%	31%	15%	11%	17%	28%	38%	16%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,487)	(643)	(844)	(312)	(327)	(548)	(300)	(1,019)	(203)	(181)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	38%	46%	31%	40%	34%	41%	50%	39%	45%	35%	34%
A little	41%	41%	40%	42%	40%	39%	41%	46%	35%	41%	40%
Nothing at all	21%	14%	29%	18%	26%	20%	9%	15%	19%	23%	26%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,487)	(499)	(571)	(417)	(603)	(432)	(265)	(311)	(373)	(541)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	38%	47%	51%	54%	45%	52%	36%	39%	13%
A little	41%	41%	37%	38%	44%	38%	43%	44%	29%
Nothing at all	21%	12%	12%	8%	11%	9%	21%	17%	58%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,487)	(1,236)	(596)	(476)	(464)	(383)	(448)	(526)	(130)

61. Sanders' campaign transparent

Do you think the Sanders' Campaign was or was not transparent about the Senator's heart attack?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Was transparent	33%	35%	32%	37%	32%	33%	30%	34%	35%	30%	31%
Was not transparent	27%	32%	23%	23%	21%	31%	33%	28%	23%	26%	28%
Not sure	39%	34%	45%	40%	47%	36%	36%	38%	42%	45%	41%
Totals	99%	101%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,483)	(643)	(840)	(312)	(324)	(547)	(300)	(1,016)	(201)	(182)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Was transparent	33%	49%	28%	23%	33%	35%	40%	40%	35%	27%	33%
Was not transparent	27%	23%	23%	40%	24%	31%	31%	24%	25%	29%	32%
Not sure	39%	29%	49%	37%	44%	34%	29%	36%	39%	44%	34%
Totals	99%	101%	100%	100%	101%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,483)	(493)	(573)	(417)	(604)	(430)	(265)	(310)	(373)	(538)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Was transparent	33%	37%	52%	54%	22%	57%	32%	26%	9%
Was not transparent	27%	32%	23%	20%	46%	20%	26%	41%	7%
Not sure	39%	31%	25%	26%	32%	23%	42%	33%	84%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,232)	(593)	(473)	(464)	(381)	(444)	(527)	(131)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

62. Sanders' health a legitimate issue

Do you think Bernie Sanders' health is or is not a legitimate issue?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Legitimate issue	69%	71%	68%	59%	65%	74%	77%	74%	53%	58%	73%
Not a legitimate issue	12%	12%	12%	17%	12%	10%	9%	10%	19%	14%	17%
Not sure	19%	16%	21%	24%	22%	16%	14%	16%	28%	28%	9%
Totals	100%	99%	101%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(642)	(844)	(314)	(325)	(547)	(300)	(1,019)	(200)	(183)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Legitimate issue	69%	65%	65%	82%	67%	74%	75%	72%	70%	67%	71%
Not a legitimate issue	12%	21%	8%	7%	12%	12%	15%	11%	13%	13%	9%
Not sure	19%	14%	27%	11%	21%	14%	10%	18%	16%	20%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,486)	(499)	(570)	(417)	(606)	(428)	(267)	(311)	(374)	(541)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Legitimate issue	69%	75%	66%	69%	88%	64%	69%	83%	42%
Not a legitimate issue	12%	14%	21%	20%	5%	23%	11%	7%	4%
Not sure	19%	11%	13%	11%	7%	13%	20%	10%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,234)	(597)	(475)	(464)	(384)	(448)	(526)	(128)

63. Know about Biden allegations

How much have you heard in the news recently about Joe Biden, his son Hunter, and Ukraine?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	51%	58%	43%	37%	44%	55%	65%	53%	45%	41%	50%
A little	31%	26%	36%	34%	31%	31%	29%	32%	29%	32%	30%
Nothing at all	18%	15%	21%	28%	24%	15%	6%	15%	26%	27%	20%
Totals	100%	99%	100%	99%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(644)	(848)	(313)	(329)	(549)	(301)	(1,020)	(203)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	51%	59%	40%	56%	45%	51%	67%	54%	57%	46%	50%
A little	31%	30%	32%	32%	32%	35%	26%	29%	31%	33%	30%
Nothing at all	18%	11%	27%	12%	22%	14%	7%	17%	13%	21%	20%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(501)	(574)	(417)	(606)	(433)	(266)	(310)	(373)	(546)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	51%	60%	63%	67%	62%	65%	45%	57%	15%
A little	31%	30%	27%	27%	30%	24%	38%	30%	33%
Nothing at all	18%	9%	10%	6%	7%	11%	17%	13%	52%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,236)	(597)	(477)	(464)	(387)	(448)	(528)	(129)

64. Legitimate allegations or political smear

Do you think allegations of corruption against Joe Biden and his actions in Ukraine are legitimate or a political smear?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Legitimate	36%	43%	29%	23%	29%	44%	45%	41%	12%	32%	38%
Political smear	37%	35%	39%	40%	36%	34%	40%	35%	53%	34%	38%
Not sure	27%	22%	31%	37%	35%	22%	15%	25%	35%	33%	24%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,486)	(641)	(845)	(310)	(328)	(548)	(300)	(1,019)	(200)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Legitimate	36%	11%	32%	70%	30%	40%	43%	33%	38%	34%	41%
Political smear	37%	71%	27%	13%	39%	38%	41%	44%	39%	34%	34%
Not sure	27%	18%	40%	17%	31%	23%	16%	23%	23%	32%	24%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(500)	(570)	(416)	(604)	(432)	(265)	(310)	(373)	(541)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Legitimate	36%	41%	13%	7%	80%	10%	28%	69%	13%
Political smear	37%	41%	71%	77%	6%	70%	45%	14%	17%
Not sure	27%	18%	16%	16%	13%	20%	27%	17%	69%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,486)	(1,235)	(597)	(476)	(464)	(384)	(448)	(527)	(127)

65. Urge Ukraine to fire prosecutor

Do you think it was appropriate or inappropriate for Joe Biden, when he was Vice-President, to urge the President of Ukraine to fire a prosecutor who was suspected of corruption?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	29%	29%	30%	36%	32%	26%	25%	28%	43%	29%	22%
Inappropriate	38%	44%	31%	24%	28%	47%	47%	42%	18%	34%	40%
Not sure	33%	27%	38%	40%	40%	27%	28%	31%	39%	37%	37%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,487)	(643)	(844)	(312)	(326)	(548)	(301)	(1,018)	(202)	(180)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	29%	51%	20%	19%	31%	28%	36%	31%	31%	29%	26%
Inappropriate	38%	16%	38%	62%	33%	43%	41%	33%	40%	36%	45%
Not sure	33%	32%	42%	19%	36%	30%	22%	36%	29%	35%	29%
Totals	100%	99%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,487)	(498)	(572)	(417)	(604)	(431)	(266)	(311)	(372)	(541)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	29%	32%	52%	56%	8%	54%	31%	17%	12%
Inappropriate	38%	42%	17%	14%	75%	16%	33%	63%	21%
Not sure	33%	26%	30%	29%	17%	30%	36%	20%	67%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,232)	(594)	(474)	(464)	(384)	(447)	(527)	(129)

66. Hunter Biden join corporate board

Do you think it was appropriate or inappropriate for Hunter Biden, while his father was Vice-President, to join the board of a Ukrainian company?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	19%	21%	16%	29%	18%	15%	15%	18%	28%	12%	18%
Inappropriate	46%	51%	41%	29%	43%	53%	56%	50%	24%	46%	47%
Not sure	36%	28%	43%	43%	39%	33%	29%	32%	47%	43%	35%
Totals	101%	100%	100%	101%	100%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,487)	(643)	(844)	(312)	(327)	(549)	(299)	(1,017)	(203)	(180)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	19%	30%	12%	15%	20%	18%	20%	22%	16%	18%	20%
Inappropriate	46%	29%	45%	67%	38%	52%	57%	43%	45%	45%	53%
Not sure	36%	41%	43%	18%	42%	31%	23%	35%	39%	38%	28%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,487)	(500)	(571)	(416)	(604)	(431)	(266)	(309)	(373)	(543)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	19%	19%	29%	32%	6%	32%	21%	12%	7%
Inappropriate	46%	51%	33%	29%	79%	27%	43%	69%	23%
Not sure	36%	29%	38%	39%	15%	41%	37%	19%	70%
Totals	101%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,487)	(1,234)	(597)	(476)	(463)	(383)	(449)	(528)	(127)

67. Joe Biden do anything illegal

Do you think Joe Biden did anything illegal concerning Ukraine while he was serving as Vice-President?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, he did something illegal	28%	34%	23%	20%	22%	33%	35%	32%	11%	24%	30%
No, he did not do anything illegal	33%	33%	34%	34%	34%	33%	33%	31%	49%	31%	31%
Not sure	38%	34%	43%	46%	44%	34%	31%	37%	39%	46%	39%
Totals	99%	101%	100%	100%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,486)	(642)	(844)	(311)	(326)	(548)	(301)	(1,017)	(202)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, he did something illegal	28%	8%	25%	57%	24%	29%	35%	27%	30%	27%	30%
No, he did not do anything illegal	33%	66%	25%	9%	33%	36%	39%	36%	35%	30%	35%
Not sure	38%	26%	51%	35%	43%	35%	26%	38%	34%	43%	34%
Totals	99%	100%	101%	101%	100%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,486)	(500)	(571)	(415)	(603)	(432)	(266)	(309)	(372)	(542)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, he did something illegal	28%	32%	7%	4%	64%	6%	20%	55%	14%
No, he did not do anything illegal	33%	38%	66%	72%	7%	68%	40%	12%	9%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	38%	30%	26%	24%	29%	26%	40%	33%	77%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,232)	(597)	(474)	(463)	(383)	(448)	(527)	(128)

68. Hunter Biden do anything illegal

Do you think Hunter Biden did anything illegal concerning Ukraine while his father was serving as Vice-President?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, he did something illegal	25%	30%	21%	18%	22%	30%	30%	28%	12%	23%	28%
No, he did not do anything illegal	31%	30%	32%	31%	29%	31%	33%	30%	41%	27%	31%
Not sure	44%	40%	47%	51%	49%	39%	37%	42%	46%	51%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,468)	(637)	(831)	(306)	(322)	(544)	(296)	(1,005)	(200)	(178)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, he did something illegal	25%	8%	22%	51%	21%	28%	31%	25%	26%	25%	27%
No, he did not do anything illegal	31%	59%	23%	11%	31%	32%	34%	33%	33%	29%	31%
Not sure	44%	33%	55%	37%	48%	40%	35%	42%	41%	46%	42%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,468)	(493)	(565)	(410)	(595)	(430)	(263)	(309)	(371)	(533)	(255)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, he did something illegal	25%	29%	8%	6%	58%	7%	18%	49%	12%
No, he did not do anything illegal	31%	36%	59%	62%	9%	58%	39%	13%	10%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not sure	44%	35%	33%	32%	33%	35%	44%	38%	77%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,468)	(1,220)	(590)	(471)	(458)	(381)	(440)	(520)	(127)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

69A. Issue importance — The economy

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	69%	68%	70%	52%	67%	77%	76%	68%	70%	74%	63%
Somewhat Important	25%	25%	25%	35%	25%	21%	21%	27%	21%	18%	27%
Not very Important	4%	4%	4%	8%	5%	2%	2%	3%	2%	6%	8%
Unimportant	2%	3%	1%	5%	3%	0%	1%	2%	6%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	69%	66%	66%	78%	66%	71%	70%	67%	74%	68%	67%
Somewhat Important	25%	31%	25%	18%	28%	25%	24%	28%	23%	24%	26%
Not very Important	4%	2%	6%	3%	5%	4%	3%	4%	2%	4%	6%
Unimportant	2%	1%	4%	2%	2%	1%	3%	1%	2%	4%	0%
Totals	100%	100%	101%	101%	101%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	69%	74%	66%	67%	85%	61%	70%	77%	59%
Somewhat Important	25%	23%	31%	31%	13%	34%	25%	18%	27%
Not very Important	4%	2%	3%	2%	1%	4%	4%	3%	5%
Unimportant	2%	1%	0%	0%	0%	1%	1%	1%	9%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

69B. Issue importance — Immigration

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	57%	54%	44%	52%	60%	65%	56%	42%	66%	59%
Somewhat Important	31%	29%	33%	38%	33%	28%	28%	32%	34%	27%	26%
Not very Important	9%	10%	9%	13%	10%	10%	5%	8%	17%	5%	12%
Unimportant	4%	4%	4%	5%	5%	3%	2%	3%	7%	2%	3%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	48%	51%	72%	52%	57%	57%	55%	58%	53%	58%
Somewhat Important	31%	39%	34%	19%	32%	32%	33%	32%	29%	33%	31%
Not very Important	9%	10%	11%	6%	12%	8%	6%	9%	10%	10%	8%
Unimportant	4%	3%	5%	3%	4%	3%	3%	4%	3%	4%	3%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	61%	47%	50%	80%	50%	45%	74%	40%
Somewhat Important	31%	29%	39%	39%	16%	37%	39%	18%	42%
Not very Important	9%	7%	11%	9%	3%	10%	13%	5%	11%
Unimportant	4%	2%	3%	2%	1%	3%	3%	3%	7%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

69C. Issue importance — The environment

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	53%	52%	54%	64%	56%	47%	50%	51%	61%	54%	56%
Somewhat Important	24%	21%	27%	16%	27%	27%	25%	25%	21%	24%	23%
Not very Important	15%	17%	14%	12%	11%	17%	19%	16%	8%	18%	11%
Unimportant	7%	10%	5%	8%	6%	8%	6%	7%	10%	5%	10%
Totals	99%	100%	100%	100%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,499)	(646)	(853)	(318)	(330)	(551)	(300)	(1,023)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	53%	77%	52%	26%	55%	54%	48%	60%	54%	51%	49%
Somewhat Important	24%	17%	24%	33%	24%	26%	26%	21%	23%	25%	29%
Not very Important	15%	3%	16%	28%	15%	14%	18%	15%	15%	15%	16%
Unimportant	7%	3%	8%	12%	6%	6%	7%	4%	8%	9%	7%
Totals	99%	100%	100%	99%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,499)	(503)	(579)	(417)	(606)	(433)	(267)	(314)	(374)	(547)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	53%	52%	80%	85%	19%	84%	59%	26%	54%
Somewhat Important	24%	25%	15%	12%	35%	12%	25%	32%	26%
Not very Important	15%	16%	4%	2%	32%	3%	12%	28%	12%
Unimportant	7%	7%	2%	1%	14%	2%	4%	14%	7%
Totals	99%	100%	101%	100%	100%	101%	100%	100%	99%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,499)	(1,240)	(478)	(464)	(387)	(450)	(530)	(132)

69D. Issue importance — Terrorism

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	54%	58%	36%	49%	65%	70%	56%	57%	60%	54%
Somewhat Important	29%	28%	30%	35%	33%	26%	24%	29%	25%	30%	34%
Not very Important	10%	12%	9%	19%	12%	7%	4%	11%	9%	9%	12%
Unimportant	4%	6%	3%	10%	6%	2%	2%	4%	10%	2%	0%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	47%	53%	71%	56%	56%	50%	56%	57%	59%	49%
Somewhat Important	29%	40%	28%	19%	27%	31%	35%	32%	31%	25%	33%
Not very Important	10%	9%	13%	8%	12%	10%	12%	9%	9%	10%	13%
Unimportant	4%	4%	7%	2%	5%	3%	3%	2%	3%	6%	5%
Totals	99%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	58%	45%	46%	76%	38%	54%	71%	52%
Somewhat Important	29%	30%	40%	39%	20%	40%	34%	18%	28%
Not very Important	10%	9%	11%	11%	4%	15%	10%	8%	10%
Unimportant	4%	3%	4%	4%	0%	6%	2%	3%	9%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	99%

continued on the next page ...

continued from previous page

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

69E. Issue importance — Gay rights

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	25%	22%	28%	35%	34%	17%	19%	25%	25%	29%	26%
Somewhat Important	25%	22%	28%	29%	27%	23%	24%	25%	26%	28%	24%
Not very Important	25%	24%	25%	18%	20%	27%	33%	25%	24%	24%	23%
Unimportant	25%	31%	18%	18%	19%	33%	24%	25%	25%	19%	27%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	25%	43%	23%	9%	27%	26%	23%	31%	29%	20%	24%
Somewhat Important	25%	30%	26%	19%	27%	26%	26%	28%	24%	26%	23%
Not very Important	25%	16%	26%	33%	23%	23%	26%	21%	21%	27%	28%
Unimportant	25%	11%	26%	39%	23%	25%	24%	20%	26%	26%	25%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	25%	27%	42%	48%	7%	54%	21%	9%	26%
Somewhat Important	25%	25%	31%	32%	16%	31%	31%	15%	31%
Not very Important	25%	24%	16%	14%	34%	9%	27%	32%	28%
Unimportant	25%	25%	10%	6%	43%	6%	21%	44%	15%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

69F. Issue importance — Education

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	56%	48%	63%	55%	65%	50%	54%	52%	70%	66%	52%
Somewhat Important	31%	36%	26%	28%	24%	37%	31%	35%	17%	21%	29%
Not very Important	10%	11%	9%	9%	7%	10%	12%	9%	6%	11%	16%
Unimportant	4%	5%	2%	7%	4%	2%	2%	3%	7%	2%	3%
Totals	101%	100%	100%	99%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	68%	52%	47%	56%	56%	56%	56%	56%	55%	56%
Somewhat Important	31%	25%	31%	38%	31%	31%	33%	32%	33%	29%	31%
Not very Important	10%	5%	12%	12%	10%	10%	7%	10%	8%	11%	9%
Unimportant	4%	2%	5%	3%	3%	3%	4%	1%	4%	5%	4%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%	58%	68%	73%	43%	68%	59%	45%	55%
Somewhat Important	31%	33%	27%	23%	42%	25%	30%	39%	23%
Not very Important	10%	8%	4%	2%	13%	5%	8%	13%	12%
Unimportant	4%	2%	2%	1%	2%	2%	3%	4%	10%
Totals	101%	101%	101%	99%	100%	100%	100%	101%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

69G. Issue importance — Health care

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	70%	62%	78%	56%	71%	76%	75%	69%	76%	70%	69%
Somewhat Important	22%	28%	16%	27%	21%	20%	20%	23%	10%	24%	24%
Not very Important	5%	6%	5%	11%	5%	4%	3%	6%	6%	5%	5%
Unimportant	2%	4%	1%	6%	3%	1%	1%	2%	8%	2%	1%
Totals	99%	100%	100%	100%	100%	101%	99%	100%	100%	101%	99%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	70%	85%	68%	57%	74%	67%	66%	74%	71%	69%	68%
Somewhat Important	22%	11%	23%	32%	18%	26%	24%	20%	24%	21%	24%
Not very Important	5%	2%	6%	9%	5%	6%	8%	5%	4%	6%	7%
Unimportant	2%	2%	4%	2%	3%	1%	2%	1%	2%	5%	1%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	70%	72%	86%	89%	58%	87%	73%	57%	67%
Somewhat Important	22%	23%	11%	10%	35%	9%	21%	33%	17%
Not very Important	5%	4%	3%	2%	6%	2%	4%	8%	6%
Unimportant	2%	1%	0%	0%	1%	1%	2%	2%	9%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	99%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

69H. Issue importance — Social security
 How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	63%	59%	67%	42%	55%	72%	80%	62%	72%	64%	59%
Somewhat Important	26%	27%	25%	32%	35%	23%	17%	29%	14%	24%	27%
Not very Important	8%	9%	7%	17%	9%	5%	2%	7%	6%	9%	13%
Unimportant	3%	4%	1%	9%	1%	0%	1%	2%	8%	3%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(646)	(850)	(316)	(330)	(550)	(300)	(1,021)	(203)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	63%	71%	57%	62%	67%	64%	53%	66%	66%	60%	62%
Somewhat Important	26%	22%	27%	30%	22%	28%	33%	25%	27%	27%	25%
Not very Important	8%	5%	11%	6%	9%	7%	9%	6%	4%	10%	11%
Unimportant	3%	1%	4%	2%	2%	1%	4%	3%	3%	3%	2%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(503)	(577)	(416)	(604)	(432)	(267)	(312)	(374)	(546)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	63%	64%	68%	72%	62%	64%	65%	60%	65%
Somewhat Important	26%	28%	24%	22%	32%	25%	25%	31%	18%
Not very Important	8%	6%	6%	4%	6%	8%	8%	7%	8%
Unimportant	3%	1%	2%	1%	0%	3%	2%	2%	8%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	99%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,496)	(1,238)	(600)	(478)	(462)	(387)	(449)	(529)	(131)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

69I. Issue importance — The budget deficit

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	47%	49%	46%	36%	46%	53%	51%	45%	54%	55%	45%
Somewhat Important	37%	33%	42%	39%	38%	35%	39%	40%	28%	34%	39%
Not very Important	11%	12%	11%	19%	10%	10%	7%	12%	10%	10%	12%
Unimportant	4%	6%	2%	7%	6%	1%	3%	4%	9%	2%	4%
Totals	99%	100%	101%	101%	100%	99%	100%	101%	101%	101%	100%
Unweighted N	(1,496)	(646)	(850)	(316)	(330)	(550)	(300)	(1,021)	(203)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	47%	49%	44%	50%	46%	47%	51%	46%	51%	47%	44%
Somewhat Important	37%	36%	39%	36%	38%	40%	34%	41%	36%	36%	37%
Not very Important	11%	12%	11%	11%	12%	10%	13%	10%	10%	11%	15%
Unimportant	4%	4%	5%	3%	4%	3%	2%	2%	3%	6%	4%
Totals	99%	101%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(503)	(577)	(416)	(604)	(432)	(267)	(313)	(374)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	47%	51%	47%	49%	54%	38%	51%	53%	39%
Somewhat Important	37%	37%	37%	36%	37%	40%	38%	35%	38%
Not very Important	11%	9%	12%	10%	8%	16%	9%	9%	13%
Unimportant	4%	3%	4%	5%	1%	6%	1%	3%	10%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,238)	(600)	(478)	(462)	(387)	(449)	(529)	(131)

69J. Issue importance — The war in Afghanistan

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	28%	26%	29%	23%	29%	29%	28%	26%	34%	34%	18%
Somewhat Important	43%	40%	45%	39%	36%	44%	51%	43%	37%	42%	49%
Not very Important	22%	22%	22%	27%	25%	20%	17%	23%	17%	16%	29%
Unimportant	8%	11%	5%	12%	10%	6%	4%	7%	12%	8%	4%
Totals	101%		101%	101%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(646)	(849)	(316)	(330)	(549)	(300)	(1,021)	(202)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	28%	30%	26%	29%	32%	23%	22%	25%	28%	29%	27%
Somewhat Important	43%	45%	40%	42%	39%	45%	44%	46%	43%	40%	43%
Not very Important	22%	20%	23%	23%	20%	25%	28%	23%	24%	21%	20%
Unimportant	8%	5%	11%	6%	9%	7%	6%	6%	5%	9%	10%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(502)	(577)	(416)	(604)	(431)	(267)	(313)	(373)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	28%	27%	27%	30%	27%	24%	26%	30%	33%
Somewhat Important	43%	46%	46%	48%	46%	49%	42%	41%	38%
Not very Important	22%	22%	22%	18%	24%	21%	22%	25%	16%
Unimportant	8%	5%	5%	4%	4%	6%	10%	5%	13%
Totals	101%	100%	100%	100%	101%	100%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,237)	(599)	(477)	(462)	(387)	(448)	(529)	(131)

69K. Issue importance — Taxes

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	57%	57%	56%	41%	53%	64%	65%	55%	62%	59%	59%
Somewhat Important	32%	28%	36%	39%	33%	28%	30%	34%	22%	30%	32%
Not very Important	9%	11%	7%	13%	12%	7%	3%	9%	10%	8%	7%
Unimportant	3%	4%	1%	6%	2%	1%	2%	2%	6%	2%	1%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,497)	(646)	(851)	(317)	(330)	(550)	(300)	(1,022)	(203)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	57%	54%	55%	63%	57%	56%	54%	55%	59%	58%	54%
Somewhat Important	32%	35%	31%	30%	31%	35%	37%	35%	31%	29%	35%
Not very Important	9%	9%	10%	6%	10%	8%	7%	8%	9%	8%	10%
Unimportant	3%	1%	4%	1%	2%	2%	2%	2%	1%	5%	1%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(503)	(578)	(416)	(605)	(432)	(267)	(313)	(374)	(546)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	57%	60%	54%	55%	69%	48%	56%	67%	45%
Somewhat Important	32%	32%	35%	35%	28%	39%	32%	27%	32%
Not very Important	9%	7%	9%	10%	2%	11%	10%	5%	13%
Unimportant	3%	1%	2%	1%	1%	1%	2%	2%	10%
Totals	101%	100%	100%	101%	100%	99%	100%	101%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,497)	(1,238)	(600)	(478)	(462)	(387)	(449)	(529)	(132)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

69L. Issue importance — Medicare

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	61%	56%	65%	44%	50%	68%	79%	59%	69%	63%	58%
Somewhat Important	29%	31%	28%	36%	38%	26%	17%	30%	22%	25%	39%
Not very Important	7%	8%	6%	12%	9%	5%	2%	7%	4%	10%	3%
Unimportant	3%	4%	2%	8%	3%	1%	1%	3%	5%	2%	0%
Totals	100%	99%	101%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,497)	(646)	(851)	(317)	(330)	(550)	(300)	(1,022)	(203)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	61%	72%	58%	53%	67%	57%	50%	64%	63%	59%	60%
Somewhat Important	29%	24%	29%	36%	25%	31%	39%	29%	27%	30%	30%
Not very Important	7%	3%	9%	8%	6%	10%	7%	5%	9%	6%	9%
Unimportant	3%	1%	4%	3%	2%	2%	4%	2%	1%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(503)	(578)	(416)	(605)	(432)	(267)	(313)	(374)	(546)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	61%	62%	72%	75%	54%	71%	62%	54%	57%
Somewhat Important	29%	30%	24%	21%	36%	23%	30%	34%	24%
Not very Important	7%	7%	3%	3%	8%	3%	7%	9%	8%
Unimportant	3%	2%	1%	1%	2%	3%	1%	2%	10%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	99%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,497)	(1,238)	(600)	(478)	(462)	(387)	(449)	(529)	(132)

69M. Issue importance — Abortion

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	45%	42%	47%	47%	53%	38%	44%	43%	39%	59%	45%
Somewhat Important	26%	24%	27%	22%	22%	29%	29%	27%	26%	19%	23%
Not very Important	18%	19%	18%	17%	16%	20%	20%	18%	18%	16%	22%
Unimportant	11%	15%	8%	14%	10%	13%	7%	12%	17%	6%	9%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(647)	(850)	(317)	(330)	(550)	(300)	(1,022)	(204)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	45%	53%	36%	47%	45%	46%	42%	45%	46%	43%	45%
Somewhat Important	26%	25%	26%	26%	27%	23%	27%	25%	23%	28%	26%
Not very Important	18%	15%	22%	17%	17%	20%	20%	20%	20%	16%	18%
Unimportant	11%	7%	16%	10%	11%	11%	11%	9%	12%	13%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,497)	(502)	(578)	(417)	(604)	(433)	(267)	(314)	(374)	(545)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	45%	47%	50%	52%	47%	57%	34%	47%	38%
Somewhat Important	26%	26%	26%	28%	26%	22%	30%	24%	25%
Not very Important	18%	16%	16%	15%	17%	14%	21%	17%	24%
Unimportant	11%	10%	9%	6%	11%	7%	15%	11%	13%
Totals	100%	99%	101%	101%	101%	100%	100%	99%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,497)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(129)

69N. Issue importance — Foreign policy
 How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	46%	49%	42%	38%	43%	49%	51%	45%	40%	50%	51%
Somewhat Important	39%	36%	42%	40%	39%	37%	41%	41%	34%	31%	38%
Not very Important	11%	9%	12%	16%	12%	10%	5%	10%	15%	15%	10%
Unimportant	4%	6%	3%	6%	5%	4%	3%	4%	11%	3%	2%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,498)	(647)	(851)	(317)	(330)	(550)	(301)	(1,023)	(204)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	46%	49%	40%	49%	45%	43%	53%	48%	47%	43%	45%
Somewhat Important	39%	40%	39%	38%	36%	43%	36%	39%	39%	38%	42%
Not very Important	11%	8%	14%	9%	13%	10%	10%	10%	8%	13%	10%
Unimportant	4%	3%	6%	4%	6%	4%	2%	3%	5%	6%	3%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,498)	(502)	(578)	(418)	(605)	(433)	(267)	(314)	(374)	(546)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	46%	51%	52%	54%	51%	49%	44%	48%	33%
Somewhat Important	39%	41%	39%	39%	41%	38%	42%	38%	35%
Not very Important	11%	7%	7%	6%	6%	9%	10%	10%	19%
Unimportant	4%	2%	2%	1%	2%	4%	3%	4%	12%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	99%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,498)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(130)

690. Issue importance — Gun control

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	52%	47%	56%	51%	54%	52%	52%	47%	73%	54%	61%
Somewhat Important	21%	19%	23%	22%	25%	19%	20%	23%	12%	19%	21%
Not very Important	15%	17%	13%	18%	13%	13%	16%	16%	10%	19%	5%
Unimportant	12%	17%	8%	9%	9%	16%	13%	14%	5%	8%	13%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(646)	(852)	(318)	(330)	(550)	(300)	(1,023)	(204)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	52%	75%	45%	34%	55%	52%	45%	58%	54%	50%	47%
Somewhat Important	21%	19%	23%	21%	21%	21%	22%	23%	19%	22%	19%
Not very Important	15%	4%	18%	23%	14%	17%	18%	14%	14%	14%	18%
Unimportant	12%	1%	14%	22%	10%	11%	15%	6%	12%	14%	16%
Totals	100%	99%	100%	100%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,498)	(502)	(579)	(417)	(606)	(432)	(267)	(314)	(374)	(547)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	52%	54%	73%	77%	32%	74%	52%	38%	48%
Somewhat Important	21%	21%	19%	19%	20%	16%	29%	20%	16%
Not very Important	15%	13%	6%	3%	22%	7%	11%	21%	21%
Unimportant	12%	12%	2%	1%	25%	3%	8%	21%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,498)	(1,241)	(600)	(478)	(465)	(387)	(450)	(530)	(131)

69P. Issue importance — International trade and globalization

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	39%	40%	38%	33%	40%	39%	43%	35%	46%	48%	46%
Somewhat Important	42%	40%	45%	40%	39%	44%	45%	45%	31%	36%	45%
Not very Important	14%	15%	14%	20%	15%	12%	10%	16%	15%	10%	5%
Unimportant	5%	6%	3%	7%	6%	4%	2%	4%	7%	6%	4%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(647)	(851)	(317)	(330)	(550)	(301)	(1,023)	(204)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	39%	45%	36%	36%	42%	36%	38%	42%	41%	37%	36%
Somewhat Important	42%	41%	42%	44%	39%	43%	45%	42%	41%	42%	46%
Not very Important	14%	10%	16%	16%	15%	16%	12%	12%	13%	17%	13%
Unimportant	5%	4%	6%	3%	5%	4%	4%	4%	5%	5%	5%
Totals	100%	100%	100%	99%	101%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,498)	(502)	(578)	(418)	(605)	(433)	(267)	(314)	(374)	(546)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	39%	41%	45%	46%	37%	40%	40%	39%	35%
Somewhat Important	42%	44%	42%	43%	46%	47%	40%	42%	39%
Not very Important	14%	13%	11%	10%	14%	11%	17%	14%	14%
Unimportant	5%	3%	2%	1%	3%	2%	3%	5%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%

continued on the next page ...

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,498)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(130)

69Q. Issue importance — Use of military force

How important are the following issues to you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	43%	43%	42%	36%	40%	46%	47%	41%	46%	48%	41%
Somewhat Important	40%	39%	41%	36%	37%	41%	45%	43%	33%	28%	46%
Not very Important	13%	12%	13%	18%	16%	11%	6%	12%	13%	19%	10%
Unimportant	5%	6%	4%	9%	7%	2%	2%	4%	8%	6%	4%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,499)	(647)	(852)	(318)	(330)	(550)	(301)	(1,024)	(204)	(184)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	43%	44%	41%	44%	48%	37%	39%	43%	46%	41%	42%
Somewhat Important	40%	38%	39%	43%	34%	47%	44%	45%	39%	40%	35%
Not very Important	13%	14%	12%	11%	12%	12%	14%	10%	12%	13%	16%
Unimportant	5%	4%	7%	2%	6%	4%	3%	2%	3%	6%	7%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(502)	(579)	(418)	(606)	(433)	(267)	(314)	(374)	(547)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	43%	44%	47%	48%	43%	45%	43%	42%	40%
Somewhat Important	40%	43%	38%	39%	47%	37%	37%	46%	37%
Not very Important	13%	11%	13%	11%	9%	14%	16%	9%	11%
Unimportant	5%	2%	2%	2%	1%	4%	4%	4%	12%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(131)

70. Most important issue

Which of these is the most important issue for you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The economy	15%	15%	14%	8%	19%	18%	12%	15%	13%	15%	16%
Immigration	12%	15%	9%	8%	8%	13%	17%	13%	4%	12%	11%
The environment	13%	15%	11%	23%	12%	9%	10%	15%	9%	6%	14%
Terrorism	6%	5%	7%	5%	4%	7%	8%	6%	4%	8%	4%
Gay rights	1%	1%	1%	2%	1%	1%	0%	1%	2%	0%	2%
Education	5%	4%	6%	8%	10%	3%	1%	4%	9%	10%	2%
Health care	17%	14%	19%	18%	21%	16%	11%	16%	20%	14%	21%
Social security	12%	10%	14%	2%	7%	14%	24%	12%	16%	9%	6%
The budget deficit	2%	4%	2%	2%	2%	3%	2%	3%	1%	3%	2%
The war in Afghanistan	1%	0%	1%	1%	0%	1%	0%	0%	1%	3%	0%
Taxes	2%	3%	1%	3%	3%	2%	1%	2%	2%	3%	4%
Medicare	3%	3%	4%	2%	2%	3%	6%	3%	3%	6%	4%
Abortion	3%	3%	3%	5%	3%	3%	3%	4%	2%	2%	6%
Foreign policy	1%	2%	1%	3%	1%	0%	0%	1%	0%	1%	0%
Gun control	7%	6%	7%	8%	7%	7%	4%	5%	13%	9%	9%
Totals	100%	100%	100%	98%	100%	100%	99%	100%	99%	101%	101%
Unweighted N	(1,433)	(627)	(806)	(289)	(309)	(543)	(292)	(984)	(191)	(173)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The economy	15%	9%	16%	20%	11%	16%	23%	14%	16%	13%	18%
Immigration	12%	3%	12%	21%	9%	12%	14%	10%	10%	12%	15%
The environment	13%	21%	13%	4%	13%	15%	14%	20%	11%	10%	14%
Terrorism	6%	4%	6%	8%	7%	4%	7%	5%	5%	6%	7%

continued on the next page . . .

continued from previous page

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Gay rights	1%	2%	1%	0%	1%	2%	1%	2%	1%	1%	1%
Education	5%	4%	5%	5%	5%	4%	6%	4%	5%	5%	5%
Health care	17%	25%	14%	10%	17%	16%	15%	14%	19%	17%	15%
Social security	12%	14%	12%	11%	18%	11%	2%	11%	13%	14%	8%
The budget deficit	2%	2%	3%	3%	1%	3%	5%	3%	2%	3%	2%
The war in Afghanistan	1%	1%	1%	0%	0%	1%	1%	1%	0%	1%	0%
Taxes	2%	1%	3%	4%	2%	3%	3%	2%	1%	3%	2%
Medicare	3%	4%	3%	3%	5%	4%	1%	3%	3%	3%	4%
Abortion	3%	1%	4%	6%	3%	4%	2%	1%	5%	4%	3%
Foreign policy	1%	0%	2%	1%	1%	1%	1%	1%	2%	1%	1%
Gun control	7%	11%	6%	3%	7%	6%	6%	8%	5%	7%	6%
Totals	100%	102%	101%	99%	100%	102%	101%	99%	98%	100%	101%
Unweighted N	(1,433)	(491)	(541)	(401)	(576)	(419)	(258)	(301)	(360)	(520)	(252)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The economy	15%	16%	12%	10%	24%	8%	17%	20%	10%
Immigration	12%	14%	3%	3%	27%	2%	8%	23%	6%
The environment	13%	13%	22%	23%	1%	30%	12%	3%	6%
Terrorism	6%	6%	3%	3%	10%	2%	7%	8%	5%
Gay rights	1%	1%	2%	2%	0%	2%	1%	0%	1%
Education	5%	4%	4%	4%	3%	4%	6%	4%	8%
Health care	17%	17%	24%	27%	6%	28%	15%	8%	22%
Social security	12%	10%	11%	12%	8%	11%	13%	9%	21%
The budget deficit	2%	3%	2%	2%	3%	1%	3%	3%	1%
The war in Afghanistan	1%	0%	1%	1%	0%	0%	0%	1%	3%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Taxes	2%	2%	2%	1%	4%	0%	2%	4%	1%
Medicare	3%	3%	3%	2%	2%	3%	3%	4%	2%
Abortion	3%	4%	1%	1%	7%	1%	2%	7%	4%
Foreign policy	1%	1%	1%	1%	0%	1%	2%	0%	2%
Gun control	7%	5%	8%	8%	3%	7%	8%	5%	7%
Totals	100%	99%	99%	100%	98%	100%	99%	99%	99%
Unweighted N	(1,433)	(1,204)	(590)	(467)	(455)	(376)	(430)	(510)	(117)

71A. Favorability of Individuals — Donald Trump

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	28%	31%	25%	13%	22%	34%	40%	32%	8%	25%	20%
Somewhat favorable	14%	16%	13%	13%	16%	16%	12%	17%	4%	8%	19%
Somewhat unfavorable	10%	10%	9%	15%	11%	8%	5%	9%	11%	11%	13%
Very unfavorable	43%	39%	48%	50%	45%	39%	42%	38%	68%	49%	45%
Don't know	5%	5%	4%	10%	6%	2%	1%	4%	9%	7%	3%
Totals	100%	101%	99%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(643)	(843)	(312)	(328)	(546)	(300)	(1,017)	(201)	(182)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	28%	4%	22%	65%	23%	29%	31%	24%	29%	29%	27%
Somewhat favorable	14%	3%	19%	21%	14%	17%	14%	14%	14%	13%	18%
Somewhat unfavorable	10%	9%	13%	6%	11%	10%	8%	7%	10%	10%	12%
Very unfavorable	43%	83%	36%	8%	47%	42%	43%	53%	43%	39%	41%
Don't know	5%	1%	10%	1%	5%	3%	3%	3%	3%	8%	2%
Totals	100%	100%	100%	101%	100%	101%	99%	101%	99%	99%	100%
Unweighted N	(1,486)	(500)	(570)	(416)	(603)	(429)	(266)	(310)	(371)	(541)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	28%	32%	4%	4%	68%	4%	15%	59%	17%
Somewhat favorable	14%	14%	5%	2%	22%	3%	17%	21%	12%
Somewhat unfavorable	10%	8%	7%	7%	6%	6%	14%	8%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	43%	45%	83%	87%	3%	84%	50%	11%	39%
Don't know	5%	2%	1%	0%	1%	4%	4%	1%	20%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,486)	(1,234)	(596)	(475)	(463)	(383)	(448)	(526)	(129)

71B. Favorability of Individuals — Mike Pence

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	23%	25%	21%	7%	17%	29%	34%	26%	5%	21%	23%
Somewhat favorable	16%	19%	14%	16%	20%	16%	12%	17%	9%	14%	24%
Somewhat unfavorable	12%	13%	12%	19%	12%	13%	5%	12%	18%	14%	9%
Very unfavorable	33%	33%	33%	35%	33%	29%	38%	31%	44%	35%	33%
Don't know	16%	11%	21%	24%	18%	12%	11%	15%	25%	16%	11%
Totals	100%	101%	101%	101%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,483)	(642)	(841)	(311)	(328)	(544)	(300)	(1,014)	(202)	(182)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	23%	4%	17%	53%	17%	26%	28%	18%	25%	23%	23%
Somewhat favorable	16%	7%	19%	22%	14%	19%	14%	14%	16%	17%	17%
Somewhat unfavorable	12%	15%	13%	9%	14%	11%	13%	14%	12%	10%	15%
Very unfavorable	33%	64%	26%	7%	34%	33%	37%	40%	33%	29%	32%
Don't know	16%	10%	24%	10%	20%	11%	8%	14%	14%	20%	12%
Totals	100%	100%	99%	101%	99%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,483)	(502)	(567)	(414)	(602)	(428)	(267)	(311)	(371)	(541)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	23%	28%	5%	3%	60%	3%	11%	51%	6%
Somewhat favorable	16%	16%	7%	6%	25%	4%	19%	24%	11%
Somewhat unfavorable	12%	10%	14%	14%	5%	13%	18%	9%	8%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	33%	37%	66%	70%	6%	72%	36%	8%	20%
Don't know	16%	8%	8%	7%	5%	8%	16%	8%	55%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,231)	(597)	(476)	(460)	(382)	(448)	(524)	(129)

71C. Favorability of Individuals — Nancy Pelosi

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	16%	15%	17%	12%	17%	15%	21%	12%	38%	19%	11%
Somewhat favorable	21%	21%	20%	23%	24%	19%	17%	19%	26%	20%	29%
Somewhat unfavorable	12%	13%	11%	19%	17%	9%	6%	12%	9%	16%	13%
Very unfavorable	37%	41%	34%	19%	28%	48%	49%	44%	8%	28%	33%
Don't know	14%	10%	17%	27%	14%	9%	7%	12%	18%	17%	14%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,477)	(641)	(836)	(309)	(327)	(542)	(299)	(1,013)	(198)	(181)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	16%	36%	10%	3%	19%	15%	13%	16%	15%	18%	14%
Somewhat favorable	21%	39%	15%	8%	19%	23%	24%	23%	23%	19%	20%
Somewhat unfavorable	12%	11%	14%	11%	12%	13%	14%	12%	12%	11%	17%
Very unfavorable	37%	6%	38%	73%	31%	40%	43%	33%	40%	36%	40%
Don't know	14%	9%	23%	5%	18%	9%	6%	16%	10%	16%	10%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,477)	(498)	(565)	(414)	(598)	(428)	(266)	(307)	(371)	(537)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	16%	17%	32%	36%	2%	33%	20%	5%	6%
Somewhat favorable	21%	22%	37%	40%	3%	39%	25%	8%	10%
Somewhat unfavorable	12%	12%	13%	14%	8%	13%	15%	10%	11%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	37%	42%	9%	6%	85%	6%	28%	72%	24%
Don't know	14%	6%	8%	5%	2%	9%	12%	6%	49%
Totals	100%	99%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,477)	(1,227)	(593)	(475)	(462)	(377)	(448)	(524)	(128)

71D. Favorability of Individuals — Chuck Schumer

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	11%	11%	10%	8%	12%	10%	12%	9%	19%	13%	7%
Somewhat favorable	17%	17%	17%	18%	17%	16%	18%	17%	19%	17%	23%
Somewhat unfavorable	14%	16%	11%	15%	18%	13%	10%	13%	17%	14%	14%
Very unfavorable	33%	40%	26%	23%	21%	39%	45%	37%	11%	28%	38%
Don't know	26%	16%	35%	36%	32%	21%	15%	24%	33%	29%	18%
Totals	101%	100%	99%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,482)	(644)	(838)	(310)	(328)	(546)	(298)	(1,016)	(201)	(181)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	11%	22%	6%	3%	11%	12%	11%	14%	10%	9%	10%
Somewhat favorable	17%	31%	14%	7%	17%	17%	20%	21%	15%	18%	15%
Somewhat unfavorable	14%	13%	15%	12%	13%	15%	16%	15%	12%	12%	19%
Very unfavorable	33%	11%	32%	60%	27%	33%	40%	28%	36%	32%	36%
Don't know	26%	23%	34%	17%	32%	22%	13%	22%	26%	29%	21%
Totals	101%	100%	101%	99%	100%	99%	100%	100%	99%	100%	101%
Unweighted N	(1,482)	(502)	(565)	(415)	(602)	(429)	(266)	(311)	(369)	(540)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	11%	12%	20%	23%	2%	22%	12%	4%	4%
Somewhat favorable	17%	20%	32%	37%	3%	36%	18%	6%	8%
Somewhat unfavorable	14%	13%	15%	15%	9%	14%	18%	13%	5%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	33%	38%	13%	7%	73%	8%	25%	62%	17%
Don't know	26%	17%	20%	17%	13%	20%	26%	15%	66%
Totals	101%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,482)	(1,232)	(598)	(477)	(461)	(382)	(449)	(525)	(126)

71E. Favorability of Individuals — Kevin McCarthy

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	11%	6%	4%	7%	10%	13%	9%	4%	12%	8%
Somewhat favorable	14%	17%	10%	11%	12%	14%	16%	14%	11%	11%	16%
Somewhat unfavorable	12%	16%	8%	15%	14%	12%	7%	11%	13%	14%	18%
Very unfavorable	22%	25%	19%	22%	18%	20%	28%	22%	24%	19%	15%
Don't know	44%	31%	57%	49%	49%	44%	35%	44%	48%	44%	42%
Totals	101%	100%	100%	101%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,480)	(642)	(838)	(310)	(328)	(542)	(300)	(1,014)	(201)	(180)	(85)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	9%	4%	8%	15%	6%	11%	12%	7%	9%	7%	13%
Somewhat favorable	14%	9%	11%	24%	11%	15%	18%	14%	13%	14%	12%
Somewhat unfavorable	12%	9%	13%	14%	12%	12%	14%	13%	8%	12%	16%
Very unfavorable	22%	35%	19%	11%	20%	21%	27%	22%	22%	21%	21%
Don't know	44%	43%	51%	35%	51%	42%	29%	43%	48%	45%	38%
Totals	101%	100%	102%	99%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,480)	(500)	(566)	(414)	(601)	(428)	(266)	(310)	(370)	(540)	(260)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	10%	3%	3%	20%	3%	7%	16%	0%
Somewhat favorable	14%	16%	10%	7%	26%	6%	13%	23%	2%
Somewhat unfavorable	12%	10%	10%	9%	9%	10%	14%	12%	9%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	22%	25%	37%	41%	10%	38%	23%	13%	12%
Don't know	44%	39%	40%	40%	34%	43%	43%	35%	78%
Totals	101%	100%	100%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,480)	(1,230)	(597)	(476)	(459)	(381)	(448)	(523)	(128)

71F. Favorability of Individuals — Mitch McConnell

Do you have a favorable or an unfavorable opinion of the following people?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	8%	9%	7%	4%	9%	8%	10%	7%	4%	13%	8%
Somewhat favorable	20%	24%	16%	14%	16%	21%	28%	22%	12%	12%	28%
Somewhat unfavorable	12%	15%	10%	16%	11%	15%	7%	12%	11%	15%	12%
Very unfavorable	35%	36%	34%	32%	32%	35%	40%	35%	41%	29%	32%
Don't know	25%	16%	34%	34%	31%	22%	15%	23%	31%	31%	21%
Totals	100%	100%	101%	100%	99%	101%	100%	99%	99%	100%	101%
Unweighted N	(1,481)	(641)	(840)	(310)	(328)	(543)	(300)	(1,015)	(201)	(181)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	4%	6%	14%	7%	8%	7%	6%	8%	7%	11%
Somewhat favorable	20%	10%	15%	38%	16%	24%	23%	18%	19%	20%	22%
Somewhat unfavorable	12%	6%	14%	17%	11%	12%	17%	11%	13%	11%	16%
Very unfavorable	35%	63%	29%	11%	34%	37%	38%	37%	38%	34%	30%
Don't know	25%	17%	35%	19%	31%	20%	15%	27%	22%	28%	22%
Totals	100%	100%	99%	99%	99%	101%	100%	99%	100%	100%	101%
Unweighted N	(1,481)	(500)	(567)	(414)	(601)	(430)	(265)	(311)	(369)	(539)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%	9%	3%	3%	15%	3%	6%	14%	2%
Somewhat favorable	20%	22%	8%	4%	42%	5%	16%	38%	7%
Somewhat unfavorable	12%	12%	7%	6%	17%	6%	16%	18%	3%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	35%	41%	68%	73%	11%	71%	37%	15%	15%
Don't know	25%	16%	14%	13%	14%	15%	26%	15%	73%
Totals	100%	100%	100%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,481)	(1,229)	(596)	(476)	(461)	(382)	(446)	(524)	(129)

72A. Favorability of Political Parties — The Democratic Party

Do you have a favorable or unfavorable opinion of the political parties?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	18%	16%	21%	16%	21%	17%	19%	12%	46%	24%	24%
Somewhat favorable	22%	21%	23%	29%	24%	20%	17%	21%	31%	22%	20%
Somewhat unfavorable	14%	14%	14%	22%	15%	12%	10%	15%	6%	16%	15%
Very unfavorable	36%	41%	30%	18%	26%	45%	48%	43%	7%	28%	26%
Don't know	10%	7%	12%	15%	13%	6%	6%	9%	10%	10%	14%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,482)	(638)	(844)	(311)	(329)	(544)	(298)	(1,015)	(201)	(182)	(84)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	18%	45%	6%	4%	21%	17%	17%	18%	16%	19%	20%
Somewhat favorable	22%	43%	18%	4%	22%	25%	25%	26%	25%	21%	18%
Somewhat unfavorable	14%	6%	21%	14%	14%	16%	14%	13%	13%	15%	17%
Very unfavorable	36%	3%	35%	75%	31%	36%	40%	30%	38%	35%	40%
Don't know	10%	2%	20%	3%	13%	7%	4%	12%	10%	10%	4%
Totals	100%	99%	100%	100%	101%	101%	100%	99%	102%	100%	99%
Unweighted N	(1,482)	(503)	(568)	(411)	(601)	(431)	(265)	(311)	(370)	(539)	(262)

	Registered		Dem Primary		2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	18%	21%	40%	41%	2%	36%	20%	8%	9%	
Somewhat favorable	22%	24%	43%	43%	3%	43%	30%	5%	11%	
Somewhat unfavorable	14%	12%	10%	11%	11%	11%	19%	12%	15%	

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	40%	6%	4%	82%	4%	26%	73%	16%
Don't know	10%	3%	1%	1%	2%	6%	5%	3%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,482)	(1,233)	(600)	(478)	(460)	(383)	(447)	(524)	(128)

72B. Favorability of Political Parties — The Republican Party

Do you have a favorable or unfavorable opinion of the political parties?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	13%	15%	9%	13%	17%	17%	16%	6%	14%	12%
Somewhat favorable	24%	27%	22%	19%	22%	26%	28%	27%	12%	17%	21%
Somewhat unfavorable	16%	16%	15%	20%	15%	16%	12%	15%	15%	19%	22%
Very unfavorable	36%	36%	37%	38%	35%	36%	37%	33%	57%	38%	32%
Don't know	10%	8%	11%	14%	14%	6%	6%	9%	10%	12%	12%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,475)	(638)	(837)	(309)	(326)	(546)	(294)	(1,015)	(197)	(177)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	14%	2%	8%	39%	15%	12%	14%	12%	16%	16%	12%
Somewhat favorable	24%	6%	23%	47%	17%	31%	28%	19%	23%	26%	28%
Somewhat unfavorable	16%	17%	18%	10%	17%	15%	16%	15%	15%	15%	18%
Very unfavorable	36%	72%	32%	2%	38%	34%	39%	41%	37%	33%	37%
Don't know	10%	3%	19%	3%	12%	7%	3%	12%	8%	11%	6%
Totals	100%	100%	100%	101%	99%	99%	100%	99%	99%	101%	101%
Unweighted N	(1,475)	(494)	(566)	(415)	(596)	(426)	(266)	(311)	(366)	(536)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	14%	16%	2%	3%	31%	3%	8%	30%	9%
Somewhat favorable	24%	26%	6%	6%	48%	5%	20%	45%	11%
Somewhat unfavorable	16%	14%	17%	11%	15%	12%	24%	13%	10%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	41%	73%	78%	4%	76%	41%	10%	21%
Don't know	10%	3%	2%	2%	2%	5%	7%	2%	49%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,475)	(1,226)	(591)	(468)	(463)	(379)	(442)	(525)	(129)

73. Democratic Party Ideology

Is the Democratic Party...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too liberal	42%	49%	36%	28%	34%	52%	50%	50%	12%	31%	41%
About right	26%	22%	29%	28%	25%	25%	24%	21%	51%	24%	29%
Not liberal enough	11%	11%	10%	17%	14%	8%	6%	11%	10%	10%	9%
Not sure	21%	18%	25%	27%	27%	15%	20%	18%	27%	35%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(644)	(846)	(312)	(329)	(548)	(301)	(1,019)	(202)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too liberal	42%	11%	42%	80%	34%	48%	50%	34%	47%	42%	48%
About right	26%	57%	14%	7%	28%	26%	27%	29%	25%	26%	21%
Not liberal enough	11%	19%	9%	4%	12%	12%	11%	12%	10%	10%	12%
Not sure	21%	14%	35%	9%	27%	14%	12%	25%	18%	22%	20%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,490)	(501)	(573)	(416)	(605)	(431)	(266)	(314)	(373)	(540)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too liberal	42%	49%	15%	12%	88%	11%	38%	79%	7%
About right	26%	29%	53%	55%	4%	48%	33%	10%	8%
Not liberal enough	11%	12%	22%	23%	1%	30%	7%	4%	2%
Not sure	21%	11%	10%	11%	7%	11%	23%	7%	83%
Totals	100%	101%	100%	101%	100%	100%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,490)	(1,238)	(598)	(478)	(463)	(385)	(448)	(527)	(130)

74. Republican Party Ideology

Is the Republican Party...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too conservative	34%	33%	35%	43%	34%	31%	31%	33%	45%	29%	38%
About right	24%	23%	25%	20%	26%	27%	21%	28%	11%	17%	16%
Not conservative enough	18%	23%	13%	13%	12%	23%	21%	19%	11%	16%	21%
Not sure	24%	21%	27%	24%	29%	19%	27%	21%	32%	37%	25%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,488)	(640)	(848)	(312)	(330)	(545)	(301)	(1,019)	(201)	(182)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too conservative	34%	67%	26%	7%	33%	35%	40%	41%	34%	32%	29%
About right	24%	6%	20%	52%	22%	28%	29%	22%	22%	24%	29%
Not conservative enough	18%	8%	16%	32%	16%	19%	18%	10%	22%	19%	18%
Not sure	24%	19%	38%	10%	29%	18%	13%	26%	21%	25%	24%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,488)	(501)	(573)	(414)	(604)	(431)	(266)	(311)	(371)	(544)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too conservative	34%	40%	69%	72%	7%	76%	42%	8%	7%
About right	24%	26%	8%	7%	47%	7%	20%	45%	7%
Not conservative enough	18%	19%	8%	5%	36%	4%	10%	39%	3%
Not sure	24%	15%	15%	16%	10%	13%	28%	9%	83%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,488)	(1,237)	(599)	(477)	(462)	(384)	(449)	(526)	(129)

75. Trump Job Approval

Do you approve or disapprove of the way Donald Trump is handling his job as President?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	23%	26%	20%	10%	16%	29%	35%	27%	1%	22%	21%
Somewhat approve	20%	20%	20%	21%	20%	21%	15%	23%	11%	11%	18%
Somewhat disapprove	11%	12%	10%	14%	14%	10%	5%	9%	17%	13%	16%
Strongly disapprove	38%	33%	42%	41%	36%	35%	40%	35%	56%	36%	37%
Not sure	8%	9%	8%	14%	13%	4%	4%	6%	14%	18%	8%
Totals	100%	100%	100%	100%	99%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	23%	3%	18%	55%	19%	24%	27%	18%	25%	24%	24%
Somewhat approve	20%	5%	23%	33%	18%	21%	22%	18%	22%	20%	20%
Somewhat disapprove	11%	12%	14%	6%	13%	13%	6%	9%	8%	12%	13%
Strongly disapprove	38%	77%	30%	4%	39%	36%	42%	45%	41%	34%	34%
Not sure	8%	3%	16%	2%	10%	6%	3%	10%	4%	10%	9%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	28%	3%	2%	61%	3%	12%	51%	9%
Somewhat approve	20%	18%	7%	5%	29%	7%	20%	31%	14%
Somewhat disapprove	11%	8%	11%	8%	4%	7%	17%	8%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	44%	77%	85%	4%	80%	43%	8%	27%
Not sure	8%	2%	2%	1%	2%	3%	8%	3%	37%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

76A. Trump Approval on Issues — Abortion

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	23%	18%	13%	20%	22%	25%	23%	7%	21%	21%
Somewhat approve	15%	19%	12%	16%	14%	16%	16%	17%	8%	14%	16%
Somewhat disapprove	9%	10%	9%	13%	12%	6%	8%	8%	10%	13%	14%
Strongly disapprove	33%	30%	36%	36%	34%	31%	33%	30%	52%	32%	33%
No opinion	22%	18%	25%	22%	20%	25%	17%	22%	24%	19%	17%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	101%	99%	101%
Unweighted N	(1,477)	(635)	(842)	(308)	(328)	(542)	(299)	(1,012)	(201)	(179)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	6%	17%	43%	17%	21%	25%	15%	22%	21%	24%
Somewhat approve	15%	5%	15%	28%	13%	21%	15%	11%	14%	18%	16%
Somewhat disapprove	9%	9%	13%	6%	10%	8%	8%	11%	9%	7%	13%
Strongly disapprove	33%	68%	24%	5%	34%	32%	38%	37%	35%	31%	30%
No opinion	22%	12%	32%	18%	26%	18%	14%	26%	20%	23%	17%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(501)	(565)	(411)	(600)	(428)	(265)	(310)	(371)	(536)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	24%	6%	5%	46%	5%	13%	41%	8%
Somewhat approve	15%	15%	7%	3%	28%	5%	15%	26%	8%
Somewhat disapprove	9%	8%	8%	10%	4%	9%	14%	6%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	38%	69%	74%	4%	75%	34%	8%	20%
No opinion	22%	15%	11%	9%	18%	6%	24%	19%	53%
Totals	99%	100%	101%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,477)	(1,226)	(596)	(474)	(459)	(381)	(445)	(523)	(128)

76B. Trump Approval on Issues — Budget deficit

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	14%	14%	13%	9%	16%	13%	17%	15%	4%	17%	9%
Somewhat approve	18%	18%	17%	16%	17%	19%	18%	19%	13%	18%	12%
Somewhat disapprove	17%	21%	14%	17%	15%	20%	17%	17%	17%	13%	31%
Strongly disapprove	35%	35%	35%	37%	34%	34%	35%	33%	49%	31%	33%
No opinion	17%	12%	21%	21%	19%	15%	12%	16%	18%	21%	15%
Totals	101%	100%	100%	100%	101%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,471)	(638)	(833)	(306)	(326)	(541)	(298)	(1,006)	(200)	(180)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	14%	4%	9%	31%	12%	15%	12%	10%	14%	14%	17%
Somewhat approve	18%	7%	15%	33%	16%	18%	21%	16%	17%	18%	18%
Somewhat disapprove	17%	13%	22%	16%	16%	19%	18%	20%	14%	17%	19%
Strongly disapprove	35%	66%	28%	7%	35%	34%	41%	37%	40%	32%	31%
No opinion	17%	10%	25%	12%	20%	14%	8%	16%	15%	18%	15%
Totals	101%	100%	99%	99%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,471)	(499)	(561)	(411)	(599)	(426)	(262)	(310)	(365)	(537)	(259)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	14%	15%	4%	4%	29%	4%	10%	26%	7%
Somewhat approve	18%	18%	8%	6%	30%	6%	16%	29%	9%
Somewhat disapprove	17%	17%	13%	10%	21%	12%	21%	21%	10%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	41%	68%	73%	7%	68%	40%	11%	22%
No opinion	17%	10%	7%	6%	13%	9%	13%	13%	52%
Totals	101%	101%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,471)	(1,222)	(595)	(473)	(456)	(381)	(443)	(522)	(125)

76C. Trump Approval on Issues — Civil rights

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	23%	18%	12%	21%	23%	25%	24%	4%	20%	20%
Somewhat approve	17%	20%	14%	12%	16%	19%	19%	19%	9%	12%	23%
Somewhat disapprove	11%	11%	10%	15%	12%	9%	7%	9%	16%	17%	6%
Strongly disapprove	35%	32%	38%	40%	35%	32%	37%	31%	55%	34%	41%
No opinion	17%	14%	20%	21%	16%	17%	13%	17%	17%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,472)	(637)	(835)	(310)	(326)	(538)	(298)	(1,006)	(200)	(180)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	5%	18%	43%	16%	21%	27%	15%	22%	21%	24%
Somewhat approve	17%	5%	16%	32%	16%	20%	17%	15%	17%	18%	18%
Somewhat disapprove	11%	13%	12%	5%	12%	10%	10%	15%	8%	9%	13%
Strongly disapprove	35%	71%	28%	4%	36%	35%	39%	38%	38%	34%	30%
No opinion	17%	6%	26%	16%	21%	14%	6%	17%	15%	19%	14%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	101%	99%
Unweighted N	(1,472)	(497)	(564)	(411)	(598)	(425)	(265)	(311)	(369)	(533)	(259)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	24%	5%	4%	48%	4%	14%	42%	6%
Somewhat approve	17%	16%	5%	4%	30%	5%	15%	29%	10%
Somewhat disapprove	11%	8%	13%	10%	4%	9%	17%	6%	11%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	41%	73%	79%	3%	78%	39%	8%	19%
No opinion	17%	10%	5%	3%	14%	5%	15%	15%	54%
Totals	100%	99%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,472)	(1,225)	(593)	(472)	(461)	(380)	(445)	(523)	(124)

76D. Trump Approval on Issues — Economy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	31%	36%	26%	14%	24%	38%	42%	36%	10%	25%	27%
Somewhat approve	16%	16%	15%	20%	21%	13%	11%	17%	11%	17%	13%
Somewhat disapprove	14%	14%	15%	16%	17%	14%	9%	12%	18%	19%	20%
Strongly disapprove	28%	27%	28%	33%	25%	25%	29%	24%	43%	28%	32%
No opinion	12%	7%	16%	17%	12%	10%	9%	11%	18%	11%	9%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,479)	(640)	(839)	(308)	(328)	(545)	(298)	(1,011)	(200)	(182)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	31%	6%	25%	69%	24%	34%	38%	29%	32%	30%	33%
Somewhat approve	16%	10%	19%	18%	16%	18%	16%	12%	15%	16%	21%
Somewhat disapprove	14%	21%	15%	5%	16%	14%	11%	15%	12%	16%	14%
Strongly disapprove	28%	57%	20%	4%	28%	27%	31%	32%	29%	25%	26%
No opinion	12%	6%	21%	5%	16%	8%	4%	13%	12%	14%	5%
Totals	101%	100%	100%	101%	100%	101%	100%	101%	100%	101%	99%
Unweighted N	(1,479)	(500)	(566)	(413)	(599)	(430)	(267)	(311)	(368)	(539)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	31%	36%	7%	6%	74%	6%	21%	64%	7%
Somewhat approve	16%	15%	10%	9%	16%	9%	20%	18%	11%
Somewhat disapprove	14%	12%	20%	19%	2%	19%	19%	6%	16%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	28%	32%	57%	61%	3%	60%	30%	7%	15%
No opinion	12%	6%	5%	5%	4%	6%	9%	5%	51%
Totals	101%	101%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,479)	(1,230)	(596)	(473)	(462)	(381)	(446)	(527)	(125)

76E. Trump Approval on Issues — Education

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	17%	18%	16%	11%	21%	16%	21%	19%	10%	19%	12%
Somewhat approve	21%	24%	18%	14%	16%	27%	23%	22%	11%	20%	20%
Somewhat disapprove	11%	14%	8%	17%	13%	9%	5%	10%	12%	15%	17%
Strongly disapprove	31%	28%	34%	35%	31%	29%	32%	29%	47%	29%	32%
No opinion	20%	16%	24%	24%	19%	19%	20%	21%	20%	16%	19%
Totals	100%	100%	100%	101%	100%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,471)	(633)	(838)	(308)	(327)	(541)	(295)	(1,009)	(201)	(178)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	17%	8%	11%	38%	14%	19%	18%	16%	16%	17%	21%
Somewhat approve	21%	7%	21%	35%	19%	22%	24%	17%	21%	22%	21%
Somewhat disapprove	11%	13%	13%	6%	12%	9%	11%	11%	9%	11%	13%
Strongly disapprove	31%	64%	24%	4%	32%	32%	34%	34%	34%	29%	28%
No opinion	20%	8%	31%	18%	23%	18%	12%	22%	20%	20%	17%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,471)	(499)	(560)	(412)	(597)	(428)	(266)	(310)	(368)	(534)	(259)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%	18%	5%	5%	35%	4%	13%	33%	6%
Somewhat approve	21%	22%	9%	4%	40%	8%	20%	34%	8%
Somewhat disapprove	11%	10%	12%	12%	5%	10%	14%	9%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	31%	37%	67%	72%	3%	72%	35%	6%	13%
No opinion	20%	13%	8%	6%	17%	6%	18%	18%	60%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,471)	(1,222)	(595)	(472)	(459)	(380)	(441)	(523)	(127)

76F. Trump Approval on Issues — Environment

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	24%	16%	15%	20%	22%	21%	22%	10%	18%	19%
Somewhat approve	17%	18%	17%	13%	17%	18%	21%	19%	7%	16%	13%
Somewhat disapprove	11%	13%	9%	13%	12%	11%	7%	9%	14%	13%	20%
Strongly disapprove	37%	35%	39%	41%	36%	36%	38%	35%	50%	38%	39%
No opinion	15%	10%	20%	18%	15%	14%	14%	15%	19%	14%	9%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,478)	(639)	(839)	(309)	(327)	(543)	(299)	(1,013)	(199)	(180)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	7%	15%	43%	16%	20%	25%	15%	21%	20%	24%
Somewhat approve	17%	5%	16%	33%	15%	19%	20%	14%	17%	17%	20%
Somewhat disapprove	11%	8%	15%	7%	12%	12%	6%	11%	8%	11%	13%
Strongly disapprove	37%	74%	31%	5%	37%	38%	43%	43%	39%	34%	35%
No opinion	15%	7%	23%	12%	21%	11%	6%	17%	14%	18%	8%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,478)	(499)	(566)	(413)	(601)	(429)	(265)	(311)	(371)	(534)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	22%	6%	5%	44%	4%	14%	40%	6%
Somewhat approve	17%	18%	5%	3%	34%	4%	17%	29%	8%
Somewhat disapprove	11%	8%	7%	5%	8%	7%	13%	10%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	37%	44%	77%	83%	4%	81%	44%	8%	16%
No opinion	15%	8%	4%	4%	10%	3%	12%	12%	59%
Totals	100%	100%	99%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,478)	(1,229)	(594)	(473)	(462)	(382)	(443)	(527)	(126)

76G. Trump Approval on Issues — Foreign policy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	23%	26%	21%	14%	19%	26%	32%	26%	6%	24%	27%
Somewhat approve	17%	20%	13%	14%	16%	20%	15%	19%	8%	11%	18%
Somewhat disapprove	10%	9%	10%	11%	13%	10%	6%	9%	11%	18%	7%
Strongly disapprove	37%	35%	38%	43%	35%	33%	37%	33%	58%	32%	40%
No opinion	14%	9%	18%	18%	17%	11%	10%	13%	16%	16%	8%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,482)	(640)	(842)	(310)	(328)	(545)	(299)	(1,013)	(202)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	23%	5%	19%	51%	19%	25%	27%	18%	24%	25%	25%
Somewhat approve	17%	4%	19%	28%	15%	17%	20%	16%	16%	17%	18%
Somewhat disapprove	10%	12%	11%	6%	10%	10%	9%	9%	10%	8%	15%
Strongly disapprove	37%	72%	29%	6%	38%	37%	38%	40%	38%	35%	33%
No opinion	14%	7%	22%	9%	19%	10%	6%	17%	12%	15%	9%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(501)	(567)	(414)	(599)	(432)	(265)	(310)	(370)	(540)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	23%	28%	5%	4%	57%	4%	16%	47%	8%
Somewhat approve	17%	17%	5%	3%	29%	5%	16%	29%	7%
Somewhat disapprove	10%	8%	11%	9%	5%	10%	12%	7%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	37%	42%	75%	80%	3%	76%	44%	9%	18%
No opinion	14%	6%	4%	4%	6%	4%	12%	8%	54%
Totals	101%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,482)	(1,231)	(596)	(474)	(462)	(381)	(447)	(526)	(128)

76H. Trump Approval on Issues — Gay rights

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	15%	17%	13%	7%	18%	17%	17%	16%	3%	19%	19%
Somewhat approve	15%	18%	13%	14%	11%	17%	20%	17%	9%	11%	17%
Somewhat disapprove	10%	11%	10%	14%	13%	8%	9%	9%	12%	14%	16%
Strongly disapprove	32%	29%	35%	36%	34%	30%	31%	30%	48%	30%	25%
No opinion	27%	25%	28%	29%	24%	29%	23%	27%	28%	26%	23%
Totals	99%	100%	99%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,450)	(627)	(823)	(302)	(324)	(536)	(288)	(991)	(198)	(179)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	15%	5%	12%	32%	12%	16%	20%	12%	19%	13%	17%
Somewhat approve	15%	6%	13%	31%	14%	18%	19%	11%	13%	19%	17%
Somewhat disapprove	10%	12%	13%	5%	11%	8%	13%	9%	8%	11%	13%
Strongly disapprove	32%	65%	25%	5%	33%	34%	33%	37%	35%	30%	29%
No opinion	27%	12%	38%	27%	31%	24%	14%	30%	25%	27%	24%
Totals	99%	100%	101%	100%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,450)	(492)	(554)	(404)	(591)	(420)	(262)	(305)	(364)	(524)	(257)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%	18%	4%	4%	35%	3%	11%	30%	4%
Somewhat approve	15%	17%	6%	4%	31%	3%	15%	27%	8%
Somewhat disapprove	10%	9%	12%	11%	4%	13%	12%	6%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	37%	65%	73%	4%	71%	35%	8%	17%
No opinion	27%	19%	12%	9%	26%	10%	27%	28%	58%
Totals	99%	100%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,450)	(1,207)	(587)	(466)	(453)	(375)	(439)	(515)	(121)

76l. Trump Approval on Issues — Gun control

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	23%	18%	9%	21%	22%	27%	23%	5%	22%	13%
Somewhat approve	19%	20%	17%	17%	13%	22%	20%	21%	6%	13%	20%
Somewhat disapprove	11%	12%	10%	15%	15%	8%	7%	9%	14%	15%	22%
Strongly disapprove	36%	33%	39%	37%	35%	36%	37%	33%	55%	37%	32%
No opinion	14%	12%	17%	22%	16%	12%	10%	14%	19%	13%	13%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,453)	(628)	(825)	(301)	(324)	(537)	(291)	(993)	(198)	(178)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	7%	14%	45%	17%	22%	23%	14%	21%	21%	24%
Somewhat approve	19%	5%	20%	32%	16%	21%	21%	18%	20%	20%	15%
Somewhat disapprove	11%	9%	15%	6%	11%	12%	10%	8%	9%	11%	17%
Strongly disapprove	36%	75%	26%	5%	37%	35%	40%	41%	37%	34%	33%
No opinion	14%	4%	24%	12%	19%	10%	6%	19%	13%	14%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,453)	(493)	(556)	(404)	(590)	(421)	(263)	(304)	(365)	(528)	(256)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	23%	5%	4%	46%	4%	14%	41%	5%
Somewhat approve	19%	20%	7%	4%	37%	5%	19%	30%	9%
Somewhat disapprove	11%	9%	8%	8%	4%	9%	16%	9%	9%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	41%	75%	80%	4%	77%	39%	9%	23%
No opinion	14%	7%	4%	3%	9%	4%	12%	11%	54%
Totals	100%	100%	99%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,453)	(1,210)	(589)	(468)	(453)	(376)	(441)	(516)	(120)

76J. Trump Approval on Issues — Health care

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	18%	19%	17%	9%	19%	19%	22%	20%	6%	20%	14%
Somewhat approve	20%	21%	18%	16%	14%	24%	22%	23%	6%	13%	19%
Somewhat disapprove	13%	16%	10%	18%	12%	13%	9%	11%	16%	21%	15%
Strongly disapprove	36%	33%	38%	38%	36%	33%	38%	33%	55%	31%	38%
No opinion	14%	11%	17%	19%	19%	11%	8%	13%	16%	16%	15%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	99%	101%	101%
Unweighted N	(1,453)	(628)	(825)	(302)	(325)	(535)	(291)	(992)	(198)	(178)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	6%	13%	39%	15%	19%	21%	12%	19%	19%	20%
Somewhat approve	20%	5%	19%	38%	18%	24%	19%	17%	17%	22%	22%
Somewhat disapprove	13%	11%	17%	9%	13%	13%	11%	14%	12%	12%	15%
Strongly disapprove	36%	72%	28%	3%	37%	34%	40%	39%	38%	33%	34%
No opinion	14%	6%	22%	11%	18%	9%	9%	17%	14%	14%	10%
Totals	101%	100%	99%	100%	101%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,453)	(494)	(554)	(405)	(588)	(422)	(263)	(305)	(365)	(526)	(257)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%	20%	5%	5%	40%	4%	12%	36%	5%
Somewhat approve	20%	21%	6%	3%	38%	4%	17%	35%	12%
Somewhat disapprove	13%	10%	10%	9%	8%	9%	17%	12%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	42%	74%	80%	4%	79%	39%	8%	20%
No opinion	14%	8%	5%	3%	9%	4%	14%	9%	51%
Totals	101%	101%	100%	100%	99%	100%	99%	100%	101%
Unweighted N	(1,453)	(1,210)	(589)	(468)	(454)	(376)	(439)	(517)	(121)

76K. Trump Approval on Issues — Immigration

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	31%	37%	26%	14%	26%	40%	41%	37%	9%	22%	25%
Somewhat approve	12%	12%	11%	10%	15%	12%	10%	11%	10%	13%	16%
Somewhat disapprove	9%	9%	9%	15%	9%	6%	6%	9%	7%	12%	9%
Strongly disapprove	38%	34%	43%	44%	37%	35%	39%	35%	58%	38%	41%
No opinion	10%	9%	11%	17%	13%	7%	4%	8%	16%	16%	9%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,470)	(636)	(834)	(307)	(327)	(542)	(294)	(1,007)	(201)	(180)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	31%	5%	27%	69%	26%	34%	37%	28%	33%	31%	34%
Somewhat approve	12%	7%	12%	17%	13%	12%	9%	9%	11%	14%	12%
Somewhat disapprove	9%	7%	12%	6%	9%	8%	10%	10%	6%	9%	11%
Strongly disapprove	38%	76%	31%	4%	39%	38%	42%	41%	42%	35%	37%
No opinion	10%	4%	17%	5%	13%	8%	3%	12%	8%	12%	6%
Totals	100%	99%	99%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,470)	(503)	(558)	(409)	(597)	(427)	(264)	(311)	(372)	(534)	(253)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	31%	36%	7%	5%	75%	5%	20%	66%	13%
Somewhat approve	12%	10%	5%	4%	13%	2%	16%	16%	8%
Somewhat disapprove	9%	7%	8%	6%	5%	5%	12%	7%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	45%	77%	84%	4%	84%	41%	7%	27%
No opinion	10%	4%	3%	1%	3%	3%	10%	5%	39%
Totals	100%	102%	100%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,470)	(1,224)	(597)	(476)	(454)	(381)	(441)	(521)	(127)

76L. Trump Approval on Issues — Medicare

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	18%	15%	12%	17%	16%	22%	18%	5%	18%	12%
Somewhat approve	19%	21%	18%	12%	14%	25%	24%	21%	10%	17%	20%
Somewhat disapprove	12%	15%	10%	12%	17%	10%	11%	12%	12%	13%	17%
Strongly disapprove	32%	30%	34%	37%	28%	31%	34%	29%	52%	32%	30%
No opinion	20%	16%	23%	27%	24%	18%	10%	19%	21%	20%	21%
Totals	99%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,471)	(635)	(836)	(307)	(327)	(542)	(295)	(1,008)	(200)	(181)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	16%	5%	12%	36%	15%	17%	18%	13%	16%	17%	20%
Somewhat approve	19%	5%	18%	39%	16%	23%	20%	16%	21%	19%	22%
Somewhat disapprove	12%	14%	14%	8%	13%	12%	14%	15%	11%	11%	13%
Strongly disapprove	32%	66%	25%	3%	36%	30%	31%	33%	33%	31%	33%
No opinion	20%	10%	32%	13%	20%	18%	17%	23%	20%	22%	12%
Totals	99%	100%	101%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,471)	(502)	(560)	(409)	(598)	(427)	(263)	(311)	(372)	(533)	(255)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	18%	5%	5%	36%	5%	10%	32%	9%
Somewhat approve	19%	21%	6%	3%	39%	4%	18%	35%	10%
Somewhat disapprove	12%	11%	13%	13%	6%	12%	16%	9%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	37%	67%	71%	3%	71%	37%	6%	15%
No opinion	20%	14%	9%	8%	16%	9%	19%	17%	53%
Totals	99%	101%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,471)	(1,223)	(596)	(475)	(454)	(382)	(439)	(523)	(127)

76M. Trump Approval on Issues — Social security

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	18%	14%	10%	18%	15%	21%	18%	5%	17%	11%
Somewhat approve	20%	23%	18%	15%	12%	26%	23%	22%	11%	18%	23%
Somewhat disapprove	12%	14%	10%	10%	17%	9%	11%	11%	11%	18%	17%
Strongly disapprove	31%	28%	34%	32%	27%	31%	33%	28%	51%	27%	25%
No opinion	21%	18%	24%	32%	26%	18%	11%	21%	21%	21%	24%
Totals	100%	101%	100%	99%	100%	99%	99%	100%	99%	101%	100%
Unweighted N	(1,465)	(634)	(831)	(306)	(324)	(541)	(294)	(1,004)	(198)	(181)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	16%	5%	12%	35%	14%	17%	18%	12%	16%	16%	19%
Somewhat approve	20%	5%	18%	41%	18%	23%	22%	15%	23%	20%	22%
Somewhat disapprove	12%	14%	14%	6%	13%	11%	13%	16%	9%	10%	13%
Strongly disapprove	31%	64%	22%	4%	33%	30%	29%	31%	32%	31%	28%
No opinion	21%	11%	34%	15%	22%	19%	18%	25%	20%	22%	17%
Totals	100%	99%	100%	101%	100%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,465)	(498)	(558)	(409)	(594)	(427)	(261)	(308)	(371)	(531)	(255)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	18%	5%	4%	35%	5%	10%	31%	7%
Somewhat approve	20%	21%	7%	3%	41%	4%	18%	37%	8%
Somewhat disapprove	12%	9%	13%	13%	4%	11%	16%	8%	16%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	31%	36%	64%	69%	4%	67%	35%	8%	14%
No opinion	21%	16%	11%	11%	16%	13%	21%	17%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,465)	(1,218)	(592)	(473)	(453)	(380)	(436)	(523)	(126)

76N. Trump Approval on Issues — Taxes

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	24%	29%	20%	13%	22%	28%	32%	28%	5%	21%	33%
Somewhat approve	15%	16%	15%	14%	13%	18%	14%	18%	9%	12%	6%
Somewhat disapprove	11%	11%	11%	15%	15%	9%	8%	9%	15%	21%	14%
Strongly disapprove	34%	33%	35%	37%	32%	32%	38%	31%	56%	28%	34%
No opinion	15%	10%	19%	21%	18%	12%	8%	14%	16%	18%	13%
Totals	99%	99%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,471)	(635)	(836)	(307)	(326)	(543)	(295)	(1,008)	(200)	(181)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	6%	21%	52%	19%	27%	31%	18%	28%	26%	24%
Somewhat approve	15%	5%	14%	30%	15%	17%	17%	14%	13%	15%	21%
Somewhat disapprove	11%	11%	15%	6%	13%	11%	8%	12%	10%	10%	15%
Strongly disapprove	34%	70%	26%	5%	35%	34%	38%	38%	36%	33%	31%
No opinion	15%	7%	25%	7%	18%	12%	6%	18%	13%	16%	10%
Totals	99%	99%	101%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,471)	(503)	(559)	(409)	(596)	(428)	(264)	(310)	(372)	(534)	(255)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	24%	29%	7%	5%	58%	5%	16%	50%	11%
Somewhat approve	15%	16%	7%	5%	27%	6%	15%	25%	7%
Somewhat disapprove	11%	8%	11%	10%	4%	10%	14%	8%	16%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	34%	40%	70%	76%	4%	75%	40%	9%	13%
No opinion	15%	8%	5%	5%	7%	5%	15%	8%	53%
Totals	99%	101%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,471)	(1,224)	(597)	(476)	(455)	(381)	(440)	(523)	(127)

760. Trump Approval on Issues — Terrorism

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	28%	32%	23%	11%	23%	34%	38%	32%	8%	24%	29%
Somewhat approve	17%	19%	14%	19%	14%	20%	12%	19%	5%	15%	16%
Somewhat disapprove	11%	12%	9%	12%	13%	9%	9%	8%	17%	18%	11%
Strongly disapprove	29%	24%	33%	33%	27%	26%	33%	25%	49%	29%	27%
No opinion	16%	12%	20%	24%	23%	11%	9%	15%	21%	15%	17%
Totals	101%	99%	99%	99%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,465)	(631)	(834)	(305)	(326)	(540)	(294)	(1,004)	(200)	(179)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	28%	7%	23%	58%	23%	29%	33%	22%	28%	29%	31%
Somewhat approve	17%	10%	17%	25%	16%	18%	19%	14%	18%	17%	17%
Somewhat disapprove	11%	13%	13%	5%	11%	11%	9%	11%	9%	9%	14%
Strongly disapprove	29%	62%	21%	2%	30%	28%	29%	33%	31%	26%	27%
No opinion	16%	8%	27%	10%	20%	14%	9%	19%	14%	18%	11%
Totals	101%	100%	101%	100%	100%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,465)	(498)	(557)	(410)	(597)	(425)	(262)	(308)	(369)	(534)	(254)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	28%	32%	8%	6%	66%	5%	19%	56%	9%
Somewhat approve	17%	16%	11%	6%	23%	7%	20%	24%	6%
Somewhat disapprove	11%	9%	13%	13%	3%	13%	14%	6%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	29%	34%	61%	66%	2%	63%	33%	6%	17%
No opinion	16%	9%	8%	9%	6%	11%	15%	8%	56%
Totals	101%	100%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,465)	(1,219)	(593)	(472)	(453)	(378)	(437)	(523)	(127)

76P. Trump Approval on Issues — Veterans

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	28%	32%	24%	15%	24%	32%	38%	33%	6%	22%	26%
Somewhat approve	17%	19%	16%	16%	17%	20%	13%	17%	14%	21%	19%
Somewhat disapprove	11%	12%	10%	14%	11%	9%	11%	10%	13%	9%	15%
Strongly disapprove	26%	22%	29%	28%	25%	24%	27%	23%	44%	25%	20%
No opinion	18%	15%	21%	27%	23%	14%	11%	17%	22%	23%	19%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,479)	(639)	(840)	(308)	(327)	(545)	(299)	(1,013)	(200)	(180)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	28%	6%	24%	59%	21%	32%	36%	24%	31%	28%	28%
Somewhat approve	17%	9%	19%	23%	17%	20%	15%	14%	16%	18%	21%
Somewhat disapprove	11%	18%	8%	5%	13%	9%	12%	11%	8%	12%	12%
Strongly disapprove	26%	54%	19%	2%	26%	27%	25%	29%	27%	24%	24%
No opinion	18%	12%	29%	10%	23%	13%	11%	22%	18%	18%	15%
Totals	100%	99%	99%	99%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,479)	(501)	(565)	(413)	(598)	(431)	(265)	(313)	(369)	(536)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	28%	33%	6%	5%	66%	6%	19%	57%	10%
Somewhat approve	17%	16%	11%	9%	21%	9%	22%	22%	8%
Somewhat disapprove	11%	10%	17%	15%	3%	19%	10%	5%	13%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	26%	30%	54%	59%	2%	57%	29%	5%	17%
No opinion	18%	11%	12%	12%	7%	10%	21%	11%	52%
Totals	100%	100%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,479)	(1,228)	(596)	(475)	(461)	(382)	(444)	(525)	(128)

76Q. Trump Approval on Issues — Women’s rights

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	21%	25%	18%	12%	22%	23%	27%	23%	6%	22%	25%
Somewhat approve	15%	18%	13%	13%	12%	18%	18%	17%	6%	15%	15%
Somewhat disapprove	9%	10%	8%	15%	11%	5%	7%	7%	13%	11%	14%
Strongly disapprove	35%	29%	40%	36%	35%	33%	35%	31%	57%	34%	33%
No opinion	20%	19%	21%	24%	20%	21%	14%	21%	19%	17%	13%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	101%	99%	100%
Unweighted N	(1,487)	(643)	(844)	(309)	(329)	(548)	(301)	(1,018)	(202)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	7%	17%	44%	17%	22%	25%	15%	23%	22%	24%
Somewhat approve	15%	4%	16%	29%	11%	21%	19%	16%	14%	15%	17%
Somewhat disapprove	9%	9%	10%	8%	10%	10%	7%	11%	6%	9%	9%
Strongly disapprove	35%	74%	25%	2%	36%	34%	37%	39%	37%	32%	31%
No opinion	20%	7%	32%	17%	25%	13%	13%	19%	19%	21%	19%
Totals	100%	101%	100%	100%	99%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,487)	(503)	(567)	(417)	(603)	(431)	(267)	(313)	(371)	(541)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%	24%	6%	5%	46%	4%	14%	43%	9%
Somewhat approve	15%	16%	5%	4%	29%	5%	16%	24%	11%
Somewhat disapprove	9%	7%	7%	8%	4%	8%	11%	8%	10%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	74%	78%	3%	78%	40%	6%	17%
No opinion	20%	12%	7%	6%	17%	5%	20%	20%	52%
Totals	100%	99%	99%	101%	99%	100%	101%	101%	99%
Unweighted N	(1,487)	(1,235)	(599)	(477)	(464)	(383)	(447)	(528)	(129)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77A. Trump Negative and Positive Words — Honest

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	18%	20%	16%	9%	15%	20%	26%	21%	2%	16%	18%
Negative	39%	37%	41%	40%	43%	37%	38%	37%	48%	38%	46%
No Opinion	43%	43%	43%	51%	43%	43%	35%	42%	51%	46%	36%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	18%	1%	14%	42%	15%	17%	20%	12%	18%	19%	20%
Negative	39%	70%	37%	7%	41%	39%	44%	48%	43%	33%	37%
No Opinion	43%	29%	49%	51%	44%	44%	35%	40%	39%	48%	42%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	18%	20%	2%	1%	44%	2%	8%	38%	13%
Negative	39%	43%	72%	76%	8%	75%	43%	13%	34%
No Opinion	43%	38%	26%	23%	49%	22%	49%	49%	53%
Totals	100%	101%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77B. Trump Negative and Positive Words — Intelligent

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	30%	32%	27%	13%	20%	38%	44%	36%	3%	22%	22%
Negative	32%	30%	33%	35%	34%	28%	32%	29%	43%	29%	37%
No Opinion	39%	38%	40%	53%	46%	34%	25%	34%	53%	49%	40%
Totals	101%	100%	100%	101%	100%	100%	101%	99%	99%	100%	99%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	30%	4%	27%	64%	25%	33%	33%	19%	32%	33%	32%
Negative	32%	61%	27%	3%	31%	33%	37%	40%	33%	27%	30%
No Opinion	39%	35%	46%	33%	44%	34%	30%	41%	36%	40%	37%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	30%	33%	5%	2%	71%	3%	21%	59%	18%
Negative	32%	36%	64%	70%	3%	68%	34%	7%	23%
No Opinion	39%	31%	31%	28%	26%	29%	45%	34%	59%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77C. Trump Negative and Positive Words — Religious

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	11%	10%	12%	8%	9%	11%	17%	12%	0%	14%	16%
Negative	31%	33%	28%	28%	29%	31%	33%	30%	34%	32%	24%
No Opinion	58%	57%	60%	64%	62%	58%	50%	58%	65%	54%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	11%	1%	9%	25%	10%	11%	14%	8%	12%	13%	9%
Negative	31%	49%	28%	13%	29%	33%	38%	34%	33%	28%	30%
No Opinion	58%	50%	63%	62%	61%	56%	48%	58%	55%	59%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	11%	13%	2%	1%	27%	2%	8%	22%	6%
Negative	31%	36%	52%	57%	15%	54%	33%	18%	14%
No Opinion	58%	51%	46%	42%	57%	44%	59%	60%	80%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77D. Trump Negative and Positive Words — Inspiring

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	17%	21%	15%	11%	12%	20%	26%	20%	5%	14%	16%
Negative	33%	31%	35%	35%	35%	30%	32%	31%	37%	36%	36%
No Opinion	50%	49%	51%	55%	53%	49%	41%	48%	58%	50%	48%
Totals	100%	101%	101%	101%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	17%	1%	15%	41%	13%	19%	23%	16%	17%	18%	17%
Negative	33%	58%	31%	5%	33%	35%	38%	40%	35%	26%	34%
No Opinion	50%	41%	54%	53%	54%	46%	39%	44%	48%	55%	48%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	17%	20%	3%	1%	45%	2%	9%	37%	11%
Negative	33%	36%	59%	65%	7%	63%	36%	9%	31%
No Opinion	50%	43%	39%	34%	48%	35%	55%	53%	58%
Totals	100%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77E. Trump Negative and Positive Words — Patriotic

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	34%	38%	31%	20%	27%	42%	45%	40%	8%	30%	30%
Negative	23%	23%	22%	21%	21%	23%	26%	22%	25%	27%	21%
No Opinion	43%	39%	47%	59%	52%	35%	29%	38%	67%	43%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	34%	6%	33%	69%	29%	36%	40%	28%	36%	35%	38%
Negative	23%	45%	19%	2%	23%	24%	26%	27%	22%	19%	24%
No Opinion	43%	49%	48%	29%	48%	40%	33%	44%	41%	46%	38%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	34%	39%	7%	3%	79%	7%	27%	67%	14%
Negative	23%	26%	47%	53%	2%	50%	23%	6%	14%
No Opinion	43%	35%	46%	44%	18%	43%	50%	27%	72%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77F. Trump Negative and Positive Words — Strong

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	34%	37%	30%	20%	25%	41%	45%	40%	7%	23%	31%
Negative	23%	21%	25%	26%	24%	21%	23%	20%	36%	26%	26%
No Opinion	43%	42%	45%	54%	51%	38%	31%	39%	57%	52%	43%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	34%	5%	32%	69%	29%	35%	39%	27%	34%	34%	38%
Negative	23%	46%	20%	2%	23%	26%	23%	27%	25%	20%	24%
No Opinion	43%	49%	48%	29%	48%	39%	38%	45%	41%	46%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	34%	38%	7%	5%	77%	5%	25%	65%	21%
Negative	23%	26%	45%	51%	1%	51%	23%	4%	23%
No Opinion	43%	36%	48%	44%	22%	44%	52%	31%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77G. Trump Negative and Positive Words — Bold

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	44%	47%	41%	35%	38%	51%	48%	50%	21%	30%	51%
Negative	12%	11%	12%	13%	12%	11%	11%	10%	17%	17%	7%
No Opinion	45%	42%	48%	52%	50%	39%	42%	40%	62%	53%	42%
Totals	101%	100%	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	44%	19%	43%	74%	42%	45%	44%	37%	50%	43%	46%
Negative	12%	23%	10%	1%	11%	12%	13%	14%	12%	9%	15%
No Opinion	45%	58%	48%	25%	47%	43%	43%	49%	39%	49%	40%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	44%	47%	21%	15%	81%	20%	38%	69%	34%
Negative	12%	14%	23%	26%	1%	25%	11%	3%	10%
No Opinion	45%	40%	55%	59%	18%	54%	51%	29%	56%
Totals	101%	101%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

77H. Trump Negative and Positive Words — Experienced

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	21%	24%	19%	13%	18%	26%	27%	25%	6%	15%	19%
Negative	30%	29%	31%	32%	32%	28%	30%	29%	37%	31%	27%
No Opinion	49%	48%	50%	55%	50%	47%	43%	46%	57%	53%	55%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	21%	3%	18%	47%	19%	21%	25%	17%	23%	22%	24%
Negative	30%	54%	27%	7%	29%	34%	33%	36%	34%	25%	29%
No Opinion	49%	43%	55%	46%	51%	45%	41%	47%	43%	54%	47%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	21%	23%	2%	2%	50%	4%	15%	41%	14%
Negative	30%	34%	55%	61%	8%	60%	31%	10%	24%
No Opinion	49%	43%	42%	37%	43%	35%	54%	49%	62%
Totals	100%	100%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

77I. Trump Negative and Positive Words — Sincere

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	20%	23%	17%	11%	10%	24%	33%	24%	0%	16%	21%
Negative	36%	33%	38%	33%	39%	34%	36%	34%	44%	34%	38%
No Opinion	45%	44%	45%	56%	50%	42%	31%	42%	56%	50%	41%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	20%	2%	15%	48%	15%	20%	24%	14%	22%	21%	22%
Negative	36%	65%	32%	7%	37%	37%	38%	39%	39%	30%	37%
No Opinion	45%	33%	53%	45%	47%	42%	38%	46%	39%	49%	40%
Totals	101%	100%	100%	100%	99%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	20%	23%	3%	1%	52%	1%	11%	43%	12%
Negative	36%	39%	66%	72%	7%	69%	41%	11%	26%
No Opinion	45%	37%	31%	28%	41%	30%	48%	46%	62%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77J. Trump Negative and Positive Words — Partisan

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	19%	23%	15%	20%	16%	17%	25%	20%	18%	11%	23%
Negative	12%	13%	11%	8%	9%	14%	16%	11%	11%	20%	14%
No Opinion	69%	64%	73%	73%	75%	68%	59%	69%	71%	69%	62%
Totals	100%	100%	99%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	19%	32%	14%	11%	17%	20%	26%	21%	20%	16%	20%
Negative	12%	11%	11%	15%	12%	12%	11%	10%	13%	11%	15%
No Opinion	69%	57%	75%	74%	71%	68%	63%	69%	67%	73%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	19%	25%	35%	39%	11%	42%	17%	11%	2%
Negative	12%	14%	11%	11%	19%	8%	10%	18%	9%
No Opinion	69%	61%	54%	50%	71%	50%	73%	72%	89%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77K. Trump Negative and Positive Words — Effective

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	29%	33%	26%	15%	21%	39%	37%	35%	6%	22%	24%
Negative	28%	28%	29%	30%	30%	26%	29%	27%	35%	26%	27%
No Opinion	43%	40%	45%	55%	50%	35%	34%	37%	59%	53%	48%
Totals	100%	101%	100%	100%	101%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	29%	3%	28%	63%	23%	33%	35%	23%	30%	31%	32%
Negative	28%	54%	24%	4%	28%	30%	32%	33%	31%	25%	26%
No Opinion	43%	43%	49%	33%	49%	38%	33%	44%	39%	44%	42%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	29%	35%	5%	3%	73%	4%	21%	60%	12%
Negative	28%	32%	56%	62%	3%	59%	31%	7%	19%
No Opinion	43%	33%	39%	35%	24%	37%	47%	33%	69%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

77L. Trump Negative and Positive Words — Exciting

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	18%	23%	13%	15%	13%	20%	26%	21%	3%	19%	18%
Negative	23%	21%	24%	23%	26%	20%	24%	20%	32%	30%	23%
No Opinion	59%	56%	62%	62%	61%	60%	51%	59%	65%	52%	59%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	18%	3%	16%	40%	14%	21%	21%	16%	19%	19%	20%
Negative	23%	39%	21%	6%	25%	21%	24%	23%	23%	20%	28%
No Opinion	59%	58%	64%	53%	61%	58%	55%	61%	57%	62%	53%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	18%	21%	5%	3%	43%	4%	11%	38%	9%
Negative	23%	24%	38%	43%	6%	43%	24%	8%	23%
No Opinion	59%	55%	57%	55%	51%	53%	66%	54%	67%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

77M. Trump Negative and Positive Words — Steady

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	17%	19%	16%	10%	13%	20%	26%	21%	1%	14%	17%
Negative	28%	29%	27%	33%	29%	26%	25%	28%	29%	23%	36%
No Opinion	54%	52%	57%	57%	58%	54%	49%	51%	70%	63%	48%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	17%	3%	15%	37%	16%	17%	20%	16%	16%	19%	18%
Negative	28%	48%	26%	8%	25%	33%	34%	34%	31%	22%	28%
No Opinion	54%	49%	58%	55%	59%	50%	47%	49%	52%	59%	54%
Totals	99%	100%	99%	100%	100%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	17%	19%	2%	1%	42%	4%	11%	35%	9%
Negative	28%	33%	53%	58%	10%	56%	30%	12%	14%
No Opinion	54%	47%	44%	41%	48%	40%	58%	53%	77%
Totals	99%	99%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

77N. Trump Negative and Positive Words — Hypocritical

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	42%	38%	45%	46%	42%	38%	41%	38%	58%	38%	50%
Negative	16%	17%	14%	8%	9%	19%	26%	18%	4%	14%	16%
No Opinion	43%	45%	41%	46%	49%	43%	33%	44%	38%	48%	34%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	42%	75%	38%	9%	43%	41%	45%	50%	41%	38%	39%
Negative	16%	3%	13%	34%	13%	14%	20%	9%	17%	16%	19%
No Opinion	43%	23%	49%	58%	44%	45%	35%	41%	42%	46%	42%
Totals	101%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	42%	46%	77%	81%	7%	80%	48%	13%	29%
Negative	16%	18%	3%	2%	39%	1%	9%	33%	9%
No Opinion	43%	36%	21%	17%	54%	18%	43%	54%	62%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

770. Trump Negative and Positive Words — Arrogant

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	61%	60%	61%	55%	64%	62%	62%	60%	70%	56%	64%
Negative	8%	9%	8%	8%	6%	8%	13%	9%	3%	7%	13%
No Opinion	31%	31%	31%	37%	31%	30%	25%	31%	27%	36%	22%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	61%	88%	58%	33%	60%	67%	64%	62%	63%	57%	64%
Negative	8%	1%	9%	17%	7%	8%	9%	5%	12%	8%	9%
No Opinion	31%	11%	33%	50%	33%	25%	27%	32%	25%	35%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	61%	65%	89%	91%	38%	88%	68%	43%	40%
Negative	8%	10%	1%	0%	21%	1%	5%	17%	7%
No Opinion	31%	25%	10%	8%	41%	11%	27%	40%	53%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

77P. Trump Negative and Positive Words — Racist

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	41%	37%	45%	48%	44%	35%	41%	36%	62%	48%	43%
Negative	25%	30%	21%	10%	15%	34%	37%	30%	5%	16%	26%
No Opinion	34%	34%	34%	42%	41%	31%	22%	34%	33%	36%	32%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	41%	81%	33%	7%	46%	38%	40%	48%	40%	38%	42%
Negative	25%	2%	25%	52%	20%	27%	31%	19%	29%	25%	27%
No Opinion	34%	17%	42%	41%	35%	35%	28%	33%	31%	37%	32%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	41%	45%	80%	84%	4%	81%	47%	11%	32%
Negative	25%	30%	3%	1%	65%	1%	17%	52%	13%
No Opinion	34%	25%	16%	15%	30%	17%	36%	36%	55%
Totals	100%	100%	99%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

77Q. Trump Negative and Positive Words — Nationalist

Which of these words would you use to describe Donald Trump, and which of these words would you definitely not use to describe Donald Trump? (Please check all that apply.)

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	28%	35%	22%	29%	24%	29%	32%	30%	15%	22%	38%
Negative	8%	8%	8%	5%	9%	8%	11%	8%	10%	11%	8%
No Opinion	64%	57%	70%	66%	67%	63%	57%	62%	75%	67%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(647)	(853)	(318)	(330)	(551)	(301)	(1,024)	(204)	(185)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	28%	31%	28%	25%	22%	27%	44%	30%	31%	24%	30%
Negative	8%	9%	8%	8%	11%	7%	4%	8%	8%	7%	10%
No Opinion	64%	60%	64%	67%	67%	66%	52%	62%	61%	68%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(503)	(579)	(418)	(607)	(433)	(267)	(314)	(374)	(547)	(265)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	28%	35%	36%	39%	33%	45%	24%	27%	4%
Negative	8%	9%	9%	8%	10%	6%	7%	10%	10%
No Opinion	64%	56%	54%	53%	56%	49%	68%	63%	85%
Totals	100%	100%	99%	100%	99%	100%	99%	100%	99%
Unweighted N	(1,500)	(1,241)	(600)	(478)	(465)	(387)	(450)	(531)	(132)

78. Trump Perceived Ideology

Would you say Donald Trump is...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very liberal	4%	4%	3%	5%	5%	2%	2%	2%	9%	4%	6%
Liberal	2%	3%	2%	5%	2%	3%	0%	2%	1%	5%	3%
Moderate	16%	19%	13%	16%	15%	17%	16%	18%	7%	13%	17%
Conservative	29%	30%	29%	27%	24%	32%	32%	32%	19%	20%	32%
Very conservative	19%	20%	18%	19%	22%	17%	18%	19%	19%	18%	14%
Not sure	30%	26%	35%	29%	32%	29%	33%	26%	46%	40%	27%
Totals	100%	102%	100%	101%	100%	100%	101%	99%	101%	100%	99%
Unweighted N	(1,489)	(643)	(846)	(313)	(328)	(548)	(300)	(1,019)	(201)	(182)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very liberal	4%	7%	3%	1%	5%	3%	2%	3%	3%	5%	2%
Liberal	2%	3%	3%	1%	3%	3%	1%	4%	2%	2%	2%
Moderate	16%	6%	18%	25%	13%	16%	22%	13%	17%	15%	20%
Conservative	29%	20%	24%	48%	25%	34%	36%	26%	29%	30%	32%
Very conservative	19%	29%	13%	15%	18%	18%	20%	17%	21%	18%	18%
Not sure	30%	36%	40%	9%	36%	25%	19%	37%	29%	29%	26%
Totals	100%	101%	101%	99%	100%	99%	100%	100%	101%	99%	100%
Unweighted N	(1,489)	(498)	(575)	(416)	(602)	(429)	(266)	(311)	(374)	(541)	(263)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very liberal	4%	2%	5%	3%	1%	3%	4%	4%	2%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Liberal	2%	2%	2%	2%	1%	2%	4%	2%	1%
Moderate	16%	18%	8%	5%	29%	4%	20%	24%	5%
Conservative	29%	33%	22%	21%	50%	23%	20%	49%	4%
Very conservative	19%	22%	30%	32%	11%	34%	19%	12%	6%
Not sure	30%	23%	32%	37%	7%	34%	33%	9%	81%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,489)	(1,236)	(597)	(476)	(465)	(384)	(446)	(529)	(130)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

79. Trump Sincerity

Do you think Donald Trump...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Says what he believes	50%	53%	48%	38%	44%	60%	56%	55%	35%	42%	49%
Says what he thinks people want to hear	35%	34%	35%	40%	38%	30%	34%	33%	43%	34%	38%
Not sure	15%	13%	17%	22%	19%	11%	10%	12%	23%	24%	13%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(643)	(845)	(310)	(328)	(549)	(301)	(1,020)	(201)	(182)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Says what he believes	50%	29%	46%	82%	50%	49%	56%	42%	53%	53%	53%
Says what he thinks people want to hear	35%	57%	32%	12%	34%	38%	35%	40%	36%	32%	33%
Not sure	15%	14%	22%	6%	16%	13%	9%	19%	11%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,488)	(501)	(572)	(415)	(603)	(430)	(266)	(311)	(373)	(542)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Says what he believes	50%	53%	30%	24%	85%	29%	44%	78%	27%
Says what he thinks people want to hear	35%	36%	58%	63%	9%	58%	40%	15%	31%
Not sure	15%	10%	12%	12%	5%	13%	15%	7%	42%
Totals	100%	99%	100%	99%	99%	100%	99%	100%	100%

continued on the next page . . .

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,488)	(1,237)	(600)	(477)	(465)	(384)	(447)	(528)	(129)

80. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	25%	28%	21%	10%	18%	31%	37%	30%	2%	15%	27%
Some	16%	17%	15%	19%	19%	14%	12%	19%	6%	17%	7%
Not much	10%	9%	11%	15%	11%	9%	5%	10%	11%	6%	21%
Doesn't care at all	42%	38%	45%	40%	43%	41%	41%	37%	64%	48%	37%
Not sure	8%	8%	8%	15%	8%	5%	4%	5%	17%	14%	8%
Totals	101%	100%	100%	99%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,493)	(646)	(847)	(313)	(329)	(550)	(301)	(1,022)	(203)	(183)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	25%	3%	20%	57%	19%	25%	31%	19%	26%	25%	28%
Some	16%	2%	19%	28%	16%	19%	17%	16%	18%	16%	15%
Not much	10%	11%	12%	7%	12%	11%	7%	9%	9%	12%	10%
Doesn't care at all	42%	80%	36%	6%	44%	42%	42%	46%	43%	39%	42%
Not sure	8%	4%	14%	2%	9%	3%	4%	10%	5%	9%	5%
Totals	101%	100%	101%	100%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,493)	(501)	(575)	(417)	(606)	(431)	(266)	(311)	(374)	(544)	(264)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	25%	29%	3%	2%	64%	2%	15%	53%	10%
Some	16%	15%	4%	3%	24%	4%	17%	26%	9%
Not much	10%	8%	10%	7%	6%	9%	11%	8%	14%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Doesn't care at all	42%	45%	79%	86%	4%	80%	51%	11%	30%
Not sure	8%	3%	4%	2%	1%	5%	6%	2%	37%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,239)	(600)	(477)	(465)	(384)	(449)	(529)	(131)

81. Trump Likability

Regardless of whether you agree with him, do you like or dislike Donald Trump as a person?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Like a lot	15%	15%	14%	7%	10%	16%	24%	18%	1%	12%	9%
Like somewhat	16%	19%	13%	12%	13%	19%	16%	18%	5%	12%	14%
Neither like nor dislike	14%	15%	13%	14%	16%	14%	12%	15%	12%	10%	14%
Dislike somewhat	8%	8%	8%	12%	8%	7%	6%	7%	12%	8%	12%
Dislike a lot	39%	34%	43%	40%	41%	37%	38%	37%	52%	35%	42%
Not sure	9%	9%	9%	14%	11%	6%	5%	5%	17%	22%	9%
Totals	101%	100%	100%	99%	99%	99%	101%	100%	99%	99%	100%
Unweighted N	(1,486)	(645)	(841)	(311)	(327)	(548)	(300)	(1,020)	(200)	(181)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Like a lot	15%	2%	9%	38%	13%	15%	15%	11%	15%	16%	14%
Like somewhat	16%	4%	14%	32%	14%	14%	20%	16%	17%	15%	15%
Neither like nor dislike	14%	9%	19%	13%	16%	15%	12%	12%	12%	15%	17%
Dislike somewhat	8%	6%	10%	8%	8%	9%	6%	6%	8%	8%	10%
Dislike a lot	39%	75%	33%	6%	39%	41%	44%	46%	42%	34%	36%
Not sure	9%	5%	15%	3%	10%	6%	3%	8%	7%	11%	8%
Totals	101%	101%	100%	100%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,486)	(501)	(570)	(415)	(601)	(432)	(265)	(310)	(373)	(540)	(263)

	Total	Registered	Dem Primary	2016 Vote			Ideology (3 category)		
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like a lot	15%	16%	2%	2%	35%	2%	7%	32%	8%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like somewhat	16%	16%	3%	2%	32%	4%	11%	29%	10%
Neither like nor dislike	14%	13%	10%	6%	18%	7%	19%	16%	10%
Dislike somewhat	8%	8%	6%	5%	8%	4%	11%	9%	6%
Dislike a lot	39%	44%	76%	83%	5%	79%	44%	12%	26%
Not sure	9%	3%	3%	2%	2%	4%	7%	2%	40%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(1,236)	(598)	(476)	(465)	(382)	(447)	(528)	(129)

82. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	30%	35%	26%	17%	24%	38%	39%	34%	7%	29%	33%
Somewhat strong	23%	24%	22%	34%	23%	19%	18%	25%	15%	21%	25%
Somewhat weak	12%	11%	14%	14%	13%	13%	9%	12%	19%	8%	14%
Very weak	34%	31%	38%	34%	40%	30%	35%	29%	59%	43%	29%
Totals	99%	101%	100%	99%	100%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,481)	(644)	(837)	(308)	(329)	(545)	(299)	(1,015)	(200)	(181)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very strong	30%	5%	29%	61%	25%	33%	34%	26%	31%	32%	31%
Somewhat strong	23%	13%	25%	32%	26%	21%	21%	23%	20%	24%	25%
Somewhat weak	12%	16%	15%	4%	15%	10%	12%	13%	14%	12%	10%
Very weak	34%	66%	31%	3%	35%	36%	32%	38%	35%	32%	34%
Totals	99%	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,481)	(498)	(567)	(416)	(600)	(428)	(266)	(309)	(374)	(537)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very strong	30%	33%	6%	4%	69%	6%	20%	57%	26%
Somewhat strong	23%	19%	13%	8%	25%	11%	24%	29%	26%
Somewhat weak	12%	11%	17%	16%	4%	14%	17%	7%	14%
Very weak	34%	37%	65%	73%	2%	69%	39%	6%	34%
Totals	99%	100%	101%	101%	100%	100%	100%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,481)	(1,233)	(476)	(463)	(383)	(445)	(526)	(127)

83. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Honest and trustworthy	32%	37%	27%	22%	25%	38%	41%	37%	11%	27%	31%
Not honest and trustworthy	51%	47%	55%	57%	55%	47%	46%	45%	78%	56%	52%
Not sure	17%	15%	18%	21%	19%	15%	14%	18%	12%	17%	17%
Totals	100%	99%	100%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,490)	(645)	(845)	(312)	(329)	(549)	(300)	(1,020)	(202)	(183)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Honest and trustworthy	32%	5%	27%	72%	30%	33%	36%	25%	32%	34%	39%
Not honest and trustworthy	51%	92%	46%	11%	53%	51%	53%	57%	54%	48%	46%
Not sure	17%	4%	27%	17%	17%	16%	11%	18%	15%	18%	15%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(502)	(571)	(417)	(604)	(431)	(266)	(311)	(373)	(544)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Honest and trustworthy	32%	35%	5%	3%	74%	7%	22%	65%	14%
Not honest and trustworthy	51%	54%	90%	94%	10%	89%	64%	18%	37%
Not sure	17%	11%	5%	2%	16%	4%	14%	17%	49%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,490)	(1,236)	(599)	(477)	(463)	(385)	(448)	(527)	(130)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

84. Trump Temperament

Do you think Donald Trump has the temperament to be the President?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	36%	43%	30%	21%	31%	46%	43%	42%	10%	34%	31%
No	52%	46%	57%	61%	57%	46%	46%	47%	78%	49%	60%
Not sure	12%	10%	13%	18%	12%	8%	12%	11%	13%	17%	8%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,481)	(643)	(838)	(307)	(327)	(547)	(300)	(1,017)	(201)	(179)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	36%	8%	33%	75%	32%	39%	40%	30%	38%	38%	39%
No	52%	88%	48%	14%	56%	51%	50%	56%	53%	49%	50%
Not sure	12%	5%	18%	11%	12%	10%	10%	13%	9%	14%	11%
Totals	100%	101%	99%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,481)	(499)	(568)	(414)	(598)	(430)	(265)	(310)	(373)	(538)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	36%	39%	9%	6%	80%	6%	27%	71%	17%
No	52%	52%	87%	92%	10%	89%	62%	20%	43%
Not sure	12%	8%	4%	2%	10%	5%	11%	9%	40%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(1,232)	(596)	(476)	(463)	(381)	(447)	(527)	(126)

85. Trump confidence in international crisis

Are you confident in Donald Trump's ability to deal wisely with an international crisis, or are you uneasy about his approach?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Confident	36%	43%	30%	22%	30%	45%	43%	42%	7%	29%	38%
Uneasy	50%	46%	54%	56%	54%	46%	45%	45%	77%	49%	53%
Not sure	14%	12%	16%	22%	15%	9%	12%	13%	15%	23%	10%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,487)	(643)	(844)	(310)	(328)	(549)	(300)	(1,020)	(200)	(183)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Confident	36%	6%	34%	76%	33%	38%	41%	30%	39%	36%	40%
Uneasy	50%	87%	45%	12%	52%	51%	50%	53%	51%	47%	49%
Not sure	14%	7%	21%	12%	15%	11%	9%	16%	10%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,487)	(502)	(570)	(415)	(602)	(431)	(266)	(312)	(373)	(541)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Confident	36%	40%	7%	5%	81%	6%	25%	73%	18%
Uneasy	50%	52%	87%	92%	10%	88%	61%	18%	38%
Not sure	14%	8%	6%	3%	9%	6%	14%	10%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(1,238)	(600)	(477)	(464)	(384)	(447)	(528)	(128)

86. Trump Get Us into a War

How likely do you think it is that Donald Trump will get us into a war?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very likely	17%	12%	21%	17%	21%	16%	13%	13%	36%	22%	10%
Fairly likely	26%	26%	26%	30%	28%	22%	24%	25%	29%	27%	29%
Fairly unlikely	23%	28%	19%	24%	19%	25%	25%	27%	7%	15%	29%
Very unlikely	17%	19%	15%	10%	13%	20%	23%	18%	9%	17%	17%
Not sure	17%	15%	19%	19%	19%	16%	16%	17%	20%	18%	14%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	101%	99%	99%
Unweighted N	(1,492)	(647)	(845)	(312)	(329)	(550)	(301)	(1,021)	(201)	(183)	(87)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	17%	33%	11%	5%	21%	14%	16%	15%	20%	18%	13%
Fairly likely	26%	39%	25%	12%	28%	28%	25%	29%	25%	22%	30%
Fairly unlikely	23%	12%	24%	37%	20%	24%	30%	20%	25%	23%	26%
Very unlikely	17%	7%	15%	32%	13%	18%	21%	17%	16%	17%	19%
Not sure	17%	10%	26%	13%	18%	16%	9%	19%	14%	20%	12%
Totals	100%	101%	101%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(503)	(574)	(415)	(605)	(432)	(266)	(314)	(374)	(542)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	17%	17%	30%	30%	4%	28%	18%	8%	16%
Fairly likely	26%	25%	39%	44%	7%	42%	31%	12%	19%
Fairly unlikely	23%	27%	14%	9%	44%	15%	22%	35%	11%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unlikely	17%	20%	8%	7%	35%	4%	12%	33%	7%
Not sure	17%	11%	8%	10%	10%	11%	17%	11%	48%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,492)	(1,238)	(600)	(477)	(464)	(384)	(450)	(528)	(130)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

87. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	28%	34%	23%	23%	26%	31%	33%	32%	9%	25%	35%
Inappropriate	55%	51%	59%	58%	56%	53%	54%	51%	72%	56%	57%
Not sure	17%	16%	18%	19%	18%	16%	13%	17%	19%	19%	8%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(645)	(845)	(311)	(330)	(548)	(301)	(1,022)	(201)	(183)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	28%	6%	25%	58%	24%	28%	33%	23%	26%	31%	33%
Inappropriate	55%	88%	51%	22%	56%	58%	57%	63%	58%	49%	53%
Not sure	17%	6%	23%	20%	19%	13%	10%	14%	16%	20%	14%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(502)	(570)	(418)	(606)	(432)	(267)	(313)	(373)	(543)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	28%	31%	8%	6%	63%	6%	20%	55%	16%
Inappropriate	55%	58%	87%	91%	20%	89%	64%	27%	43%
Not sure	17%	11%	5%	3%	17%	5%	16%	18%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,237)	(600)	(478)	(463)	(382)	(449)	(529)	(130)

88. Optimism

Are you optimistic or pessimistic about the next few years with Donald Trump as President?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Optimistic	39%	44%	34%	27%	33%	45%	47%	45%	13%	30%	32%
Pessimistic	42%	39%	45%	45%	43%	40%	41%	40%	59%	36%	43%
Not sure	19%	18%	21%	28%	24%	16%	11%	15%	29%	33%	25%
Totals	100%	101%	100%	100%	100%	101%	99%	100%	101%	99%	100%
Unweighted N	(1,488)	(645)	(843)	(310)	(330)	(547)	(301)	(1,020)	(199)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Optimistic	39%	7%	35%	82%	35%	42%	44%	31%	41%	40%	43%
Pessimistic	42%	80%	35%	8%	42%	45%	47%	48%	44%	39%	38%
Not sure	19%	13%	29%	11%	23%	14%	9%	21%	15%	21%	19%
Totals	100%	100%	99%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(501)	(570)	(417)	(602)	(432)	(267)	(311)	(372)	(543)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Optimistic	39%	43%	9%	6%	85%	6%	30%	76%	17%
Pessimistic	42%	46%	81%	86%	6%	85%	49%	13%	24%
Not sure	19%	11%	10%	8%	9%	9%	22%	11%	59%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(1,235)	(598)	(476)	(463)	(381)	(448)	(528)	(131)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

89. Run for Reelection

Do you want Donald Trump to run for re-election in 2020?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	39%	46%	33%	22%	32%	50%	48%	47%	6%	31%	35%
No	48%	43%	54%	59%	52%	43%	41%	42%	78%	52%	54%
Not sure	12%	12%	13%	19%	15%	7%	11%	11%	15%	17%	11%
Totals	99%	101%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,490)	(641)	(849)	(313)	(329)	(549)	(299)	(1,020)	(202)	(184)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	39%	9%	36%	80%	33%	44%	44%	32%	43%	40%	41%
No	48%	85%	44%	11%	54%	47%	47%	56%	47%	45%	48%
Not sure	12%	6%	20%	9%	13%	9%	9%	12%	10%	15%	11%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(502)	(572)	(416)	(603)	(432)	(267)	(313)	(373)	(544)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	39%	44%	11%	8%	87%	10%	29%	76%	18%
No	48%	49%	84%	88%	6%	85%	59%	15%	41%
Not sure	12%	8%	6%	4%	7%	4%	12%	8%	41%
Totals	99%	101%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,490)	(1,236)	(600)	(478)	(463)	(384)	(449)	(526)	(131)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

90. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	5%	5%	4%	7%	6%	3%	4%	4%	8%	6%	6%
Somewhat approve	10%	10%	10%	13%	15%	6%	8%	10%	14%	7%	13%
Neither approve nor disapprove	17%	16%	18%	19%	19%	18%	12%	15%	24%	20%	19%
Somewhat disapprove	21%	23%	19%	21%	19%	22%	22%	24%	15%	15%	16%
Strongly disapprove	32%	35%	29%	19%	21%	39%	44%	34%	17%	29%	34%
Not sure	15%	11%	20%	22%	21%	11%	10%	13%	22%	23%	13%
Totals	100%	100%	100%	101%	101%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(645)	(846)	(313)	(329)	(548)	(301)	(1,020)	(202)	(183)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	5%	6%	2%	6%	5%	5%	4%	4%	6%	4%	6%
Somewhat approve	10%	15%	6%	10%	10%	10%	13%	10%	8%	12%	10%
Neither approve nor disapprove	17%	24%	13%	15%	20%	17%	15%	16%	13%	20%	18%
Somewhat disapprove	21%	23%	22%	18%	19%	24%	23%	24%	25%	19%	17%
Strongly disapprove	32%	21%	33%	42%	29%	31%	37%	29%	36%	29%	35%
Not sure	15%	12%	23%	8%	17%	13%	9%	19%	13%	16%	14%
Totals	100%	101%	99%	99%	100%	100%	101%	102%	101%	100%	100%
Unweighted N	(1,491)	(503)	(570)	(418)	(606)	(432)	(267)	(314)	(373)	(542)	(262)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

		Registered	Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	5%	5%	7%	7%	2%	5%	4%	6%	2%
Somewhat approve	10%	11%	14%	15%	7%	16%	10%	9%	1%
Neither approve nor disapprove	17%	15%	21%	18%	10%	18%	22%	14%	13%
Somewhat disapprove	21%	23%	25%	27%	18%	28%	22%	20%	9%
Strongly disapprove	32%	39%	24%	25%	57%	23%	27%	46%	19%
Not sure	15%	8%	9%	8%	6%	9%	15%	7%	56%
Totals	100%	101%	100%	100%	100%	99%	100%	102%	100%
Unweighted N	(1,491)	(1,238)	(599)	(477)	(464)	(383)	(449)	(529)	(130)

91A. Favorability of Congressional political parties — Democrats in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	14%	12%	15%	13%	14%	13%	14%	10%	34%	16%	10%
Somewhat favorable	23%	22%	24%	31%	24%	20%	18%	21%	35%	22%	28%
Somewhat unfavorable	13%	14%	13%	18%	15%	13%	8%	15%	7%	10%	14%
Very unfavorable	37%	42%	32%	19%	28%	46%	49%	43%	9%	27%	35%
Don't know	13%	10%	16%	19%	19%	7%	12%	11%	15%	26%	12%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%	101%	99%
Unweighted N	(1,477)	(642)	(835)	(304)	(327)	(545)	(301)	(1,013)	(200)	(181)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	14%	33%	4%	4%	15%	14%	13%	13%	13%	14%	14%
Somewhat favorable	23%	47%	16%	5%	24%	24%	26%	27%	22%	23%	20%
Somewhat unfavorable	13%	9%	17%	14%	12%	15%	13%	13%	12%	14%	14%
Very unfavorable	37%	4%	38%	73%	32%	39%	41%	31%	40%	36%	41%
Don't know	13%	7%	25%	4%	17%	8%	7%	17%	13%	13%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,477)	(501)	(562)	(414)	(599)	(429)	(266)	(309)	(370)	(537)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	14%	15%	29%	31%	1%	29%	15%	6%	4%
Somewhat favorable	23%	25%	47%	47%	3%	49%	29%	5%	7%
Somewhat unfavorable	13%	12%	12%	12%	9%	11%	19%	13%	5%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	37%	42%	7%	4%	86%	6%	26%	72%	21%
Don't know	13%	5%	5%	5%	1%	6%	11%	4%	63%
Totals	100%	99%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,477)	(1,228)	(597)	(475)	(460)	(381)	(448)	(524)	(124)

91B. Favorability of Congressional political parties — Republicans in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very favorable	9%	10%	8%	9%	11%	10%	6%	10%	5%	9%	4%
Somewhat favorable	24%	27%	20%	19%	19%	27%	28%	27%	10%	18%	24%
Somewhat unfavorable	19%	18%	20%	21%	20%	19%	16%	19%	16%	20%	27%
Very unfavorable	34%	35%	34%	33%	32%	36%	37%	32%	52%	28%	35%
Don't know	14%	11%	17%	19%	18%	9%	12%	12%	17%	24%	11%
Totals	100%	101%	99%	101%	100%	101%	99%	100%	100%	99%	101%
Unweighted N	(1,474)	(641)	(833)	(304)	(326)	(544)	(300)	(1,012)	(198)	(180)	(84)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	9%	2%	4%	25%	11%	8%	9%	7%	10%	10%	8%
Somewhat favorable	24%	5%	21%	49%	19%	30%	25%	19%	26%	24%	25%
Somewhat unfavorable	19%	17%	22%	18%	18%	18%	23%	20%	16%	18%	24%
Very unfavorable	34%	68%	28%	4%	35%	35%	36%	38%	36%	32%	31%
Don't know	14%	7%	25%	5%	17%	9%	7%	16%	12%	15%	12%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,474)	(498)	(560)	(416)	(596)	(430)	(266)	(309)	(369)	(535)	(261)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	9%	8%	2%	2%	15%	2%	7%	17%	4%
Somewhat favorable	24%	26%	6%	5%	50%	5%	17%	46%	12%
Somewhat unfavorable	19%	19%	16%	12%	23%	14%	23%	22%	12%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	34%	41%	70%	76%	8%	73%	39%	11%	10%
Don't know	14%	6%	5%	5%	4%	6%	13%	5%	61%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,474)	(1,226)	(594)	(474)	(461)	(380)	(445)	(525)	(124)

92. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	16%	15%	18%	12%	18%	14%	22%	13%	34%	19%	12%
Somewhat approve	21%	21%	21%	27%	22%	19%	17%	20%	33%	14%	19%
Somewhat disapprove	12%	12%	12%	18%	15%	9%	7%	12%	10%	14%	14%
Strongly disapprove	35%	39%	31%	15%	26%	47%	46%	42%	5%	28%	35%
Not sure	16%	13%	18%	29%	18%	11%	7%	13%	18%	25%	20%
Totals	100%	100%	100%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(645)	(844)	(311)	(329)	(548)	(301)	(1,021)	(201)	(181)	(86)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	16%	38%	8%	4%	18%	15%	16%	16%	18%	17%	12%
Somewhat approve	21%	39%	15%	9%	22%	21%	25%	22%	20%	21%	21%
Somewhat disapprove	12%	11%	15%	10%	11%	15%	13%	13%	12%	11%	13%
Strongly disapprove	35%	4%	37%	69%	29%	37%	42%	29%	38%	34%	40%
Not sure	16%	9%	26%	8%	20%	13%	4%	20%	11%	17%	14%
Totals	100%	101%	101%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(503)	(569)	(417)	(603)	(432)	(267)	(313)	(373)	(541)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	16%	19%	34%	39%	2%	34%	19%	5%	6%
Somewhat approve	21%	22%	38%	38%	3%	39%	24%	9%	10%
Somewhat disapprove	12%	11%	13%	13%	8%	13%	17%	10%	5%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	7%	4%	83%	5%	24%	69%	23%
Not sure	16%	8%	8%	7%	3%	9%	15%	7%	57%
Totals	100%	100%	100%	101%	99%	100%	99%	100%	101%
Unweighted N	(1,489)	(1,237)	(599)	(478)	(463)	(384)	(447)	(528)	(130)

93. Schumer Job Approval

Do you approve or disapprove of the way Chuck Schumer is handling his job as Minority Leader of the U.S. Senate?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	11%	11%	11%	8%	15%	9%	12%	10%	16%	15%	9%
Somewhat approve	20%	21%	18%	21%	20%	19%	19%	19%	27%	16%	20%
Somewhat disapprove	11%	13%	10%	13%	15%	10%	7%	11%	13%	10%	14%
Strongly disapprove	30%	36%	24%	16%	20%	39%	42%	35%	6%	25%	32%
Not sure	28%	18%	37%	42%	29%	23%	19%	25%	37%	33%	25%
Totals	100%	99%	100%	100%	99%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,478)	(638)	(840)	(308)	(329)	(548)	(293)	(1,011)	(200)	(183)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	11%	24%	5%	5%	12%	10%	12%	12%	13%	10%	10%
Somewhat approve	20%	35%	14%	10%	20%	21%	23%	24%	18%	19%	19%
Somewhat disapprove	11%	12%	14%	8%	10%	13%	13%	10%	11%	12%	12%
Strongly disapprove	30%	7%	30%	57%	24%	32%	37%	26%	32%	29%	32%
Not sure	28%	22%	37%	20%	35%	24%	15%	28%	26%	29%	27%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,478)	(502)	(563)	(413)	(601)	(431)	(265)	(309)	(371)	(538)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	11%	12%	22%	25%	2%	21%	13%	5%	4%
Somewhat approve	20%	22%	35%	38%	5%	40%	21%	11%	3%
Somewhat disapprove	11%	11%	14%	13%	7%	13%	16%	9%	4%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	30%	36%	9%	6%	73%	6%	21%	60%	13%
Not sure	28%	19%	20%	19%	12%	21%	29%	15%	76%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	100%
Unweighted N	(1,478)	(1,229)	(600)	(477)	(458)	(383)	(445)	(523)	(127)

94. McCarthy Job Approval

Do you approve or disapprove of the way Kevin McCarthy is handling his job as the Minority Leader of the U.S. House of Representatives?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	10%	13%	8%	9%	8%	10%	14%	10%	7%	12%	11%
Somewhat approve	16%	20%	12%	14%	15%	16%	21%	17%	10%	12%	22%
Somewhat disapprove	14%	16%	13%	13%	13%	18%	9%	14%	14%	13%	16%
Strongly disapprove	20%	23%	18%	17%	19%	21%	25%	21%	22%	17%	15%
Not sure	39%	29%	50%	48%	45%	36%	31%	37%	48%	45%	36%
Totals	99%	101%	101%	101%	100%	101%	100%	99%	101%	99%	100%
Unweighted N	(1,481)	(642)	(839)	(309)	(325)	(547)	(300)	(1,012)	(202)	(182)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	10%	5%	7%	20%	8%	13%	12%	9%	14%	8%	11%
Somewhat approve	16%	10%	12%	29%	15%	15%	20%	16%	15%	17%	16%
Somewhat disapprove	14%	16%	14%	12%	13%	15%	18%	14%	11%	15%	15%
Strongly disapprove	20%	35%	17%	8%	18%	22%	26%	22%	22%	19%	20%
Not sure	39%	35%	49%	30%	46%	36%	24%	39%	38%	41%	37%
Totals	99%	101%	99%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,481)	(500)	(566)	(415)	(597)	(432)	(266)	(311)	(372)	(538)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	10%	11%	5%	3%	21%	4%	7%	20%	2%
Somewhat approve	16%	18%	10%	8%	31%	8%	13%	28%	5%
Somewhat disapprove	14%	13%	15%	13%	13%	15%	17%	15%	3%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	20%	26%	39%	44%	9%	41%	21%	10%	9%
Not sure	39%	32%	32%	32%	27%	32%	42%	28%	81%
Totals	99%	100%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,481)	(1,228)	(596)	(475)	(463)	(382)	(447)	(523)	(129)

95. McConnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	9%	10%	7%	5%	10%	9%	10%	9%	2%	13%	11%
Somewhat approve	18%	23%	14%	15%	15%	19%	24%	20%	12%	14%	21%
Somewhat disapprove	13%	14%	12%	15%	10%	16%	10%	13%	13%	12%	16%
Strongly disapprove	32%	34%	31%	29%	30%	33%	37%	33%	37%	25%	30%
Not sure	27%	18%	36%	35%	34%	23%	18%	25%	36%	37%	22%
Totals	99%	99%	100%	99%	99%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,485)	(645)	(840)	(309)	(327)	(549)	(300)	(1,015)	(201)	(184)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	9%	4%	6%	18%	6%	10%	12%	7%	12%	7%	9%
Somewhat approve	18%	7%	14%	38%	16%	20%	21%	18%	18%	18%	20%
Somewhat disapprove	13%	11%	14%	14%	13%	12%	17%	12%	12%	14%	15%
Strongly disapprove	32%	60%	27%	8%	30%	36%	36%	37%	35%	29%	29%
Not sure	27%	18%	39%	22%	35%	22%	13%	26%	23%	31%	27%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,485)	(498)	(571)	(416)	(599)	(432)	(266)	(310)	(373)	(541)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	9%	10%	3%	2%	18%	2%	6%	17%	3%
Somewhat approve	18%	21%	7%	6%	38%	5%	14%	36%	5%
Somewhat disapprove	13%	13%	12%	7%	17%	8%	18%	16%	2%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	39%	64%	72%	11%	70%	33%	13%	10%
Not sure	27%	18%	15%	14%	16%	14%	30%	17%	80%
Totals	99%	101%	101%	101%	100%	99%	101%	99%	100%
Unweighted N	(1,485)	(1,233)	(596)	(476)	(462)	(381)	(448)	(527)	(129)

96. Congressional Accomplishment

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More than usual	7%	7%	7%	9%	11%	4%	4%	6%	8%	13%	5%
About the same	21%	26%	16%	30%	25%	18%	11%	21%	24%	16%	24%
Less than usual	49%	51%	47%	31%	36%	58%	67%	54%	32%	39%	47%
Not sure	23%	16%	31%	30%	29%	19%	17%	20%	36%	31%	24%
Totals	100%	100%	101%	100%	101%	99%	99%	101%	100%	99%	100%
Unweighted N	(1,478)	(643)	(835)	(306)	(325)	(548)	(299)	(1,011)	(199)	(184)	(84)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More than usual	7%	9%	4%	7%	8%	5%	7%	6%	8%	7%	7%
About the same	21%	22%	19%	22%	20%	24%	25%	20%	22%	20%	22%
Less than usual	49%	47%	46%	57%	46%	51%	57%	50%	49%	47%	51%
Not sure	23%	21%	31%	14%	26%	20%	11%	24%	21%	26%	20%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(497)	(565)	(416)	(596)	(431)	(265)	(308)	(372)	(540)	(258)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More than usual	7%	6%	9%	8%	4%	9%	8%	6%	3%
About the same	21%	20%	21%	21%	15%	20%	23%	23%	11%
Less than usual	49%	59%	53%	56%	71%	54%	44%	60%	19%
Not sure	23%	15%	16%	16%	10%	16%	24%	12%	68%
Totals	100%	100%	99%	101%	100%	99%	99%	101%	101%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,478)	(1,227)	(594)	(473)	(462)	(379)	(444)	(527)	(128)

97. Congressional Accomplishment - 5 point

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot more than usual	4%	5%	3%	4%	7%	3%	3%	3%	6%	9%	5%
Somewhat more than usual	3%	2%	3%	5%	4%	2%	1%	3%	2%	4%	0%
About the same	21%	26%	16%	30%	25%	18%	11%	21%	24%	16%	24%
Somewhat less than usual	16%	15%	16%	15%	15%	16%	16%	16%	12%	14%	20%
A lot less than usual	34%	36%	31%	16%	21%	42%	51%	38%	21%	25%	27%
Not sure	23%	16%	31%	30%	29%	19%	17%	20%	36%	31%	24%
Totals	101%	100%	100%	100%	101%	100%	99%	101%	101%	99%	100%
Unweighted N	(1,478)	(643)	(835)	(306)	(325)	(548)	(299)	(1,011)	(199)	(184)	(84)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot more than usual	4%	5%	3%	4%	5%	3%	3%	3%	5%	4%	3%
Somewhat more than usual	3%	4%	1%	3%	3%	2%	4%	2%	2%	2%	5%
About the same	21%	22%	19%	22%	20%	24%	25%	20%	22%	20%	22%
Somewhat less than usual	16%	18%	14%	15%	15%	16%	21%	17%	13%	15%	18%
A lot less than usual	34%	30%	32%	41%	32%	35%	36%	33%	36%	33%	33%
Not sure	23%	21%	31%	14%	26%	20%	11%	24%	21%	26%	20%
Totals	101%	100%	100%	99%	101%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,478)	(497)	(565)	(416)	(596)	(431)	(265)	(308)	(372)	(540)	(258)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot more than usual	4%	3%	5%	5%	2%	5%	5%	3%	3%
Somewhat more than usual	3%	3%	4%	3%	2%	4%	3%	2%	0%
About the same	21%	20%	21%	21%	15%	20%	23%	23%	11%
Somewhat less than usual	16%	19%	20%	20%	18%	23%	15%	15%	5%
A lot less than usual	34%	40%	33%	36%	52%	32%	30%	45%	14%
Not sure	23%	15%	16%	16%	10%	16%	24%	12%	68%
Totals	101%	100%	99%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,478)	(1,227)	(594)	(473)	(462)	(379)	(444)	(527)	(128)

98. Blame

Who is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats in Congress	43%	49%	36%	24%	30%	49%	49%	47%	11%	35%	39%
Republicans in Congress	32%	30%	35%	39%	39%	26%	34%	31%	56%	31%	26%
Both equally	23%	19%	27%	31%	31%	22%	17%	21%	29%	30%	32%
Neither	1%	1%	1%	4%	0%	1%	0%	0%	2%	2%	3%
Not sure	1%	1%	1%	3%	1%	2%	0%	1%	2%	1%	0%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(771)	(387)	(384)	(96)	(128)	(340)	(207)	(570)	(78)	(81)	(42)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats in Congress	43%	4%	41%	83%	34%	44%	48%	33%	47%	44%	46%
Republicans in Congress	32%	76%	23%	1%	35%	31%	34%	38%	31%	32%	27%
Both equally	23%	18%	33%	16%	30%	22%	17%	27%	18%	23%	25%
Neither	1%	2%	1%	1%	1%	2%	0%	0%	2%	1%	1%
Not sure	1%	1%	2%	0%	1%	1%	1%	1%	3%	1%	1%
Totals	100%	101%	100%	101%	101%	100%	100%	99%	101%	101%	100%
Unweighted N	(771)	(240)	(284)	(247)	(298)	(230)	(152)	(160)	(196)	(273)	(142)

	Registered	Dem Primary	2016 Vote		Ideology (3 category)				
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democrats in Congress	43%	45%	7%	3%	81%	2%	30%	77%	*
Republicans in Congress	32%	33%	71%	76%	0%	80%	33%	3%	*

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	<u>Total</u>	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Both equally	23%	20%	20%	19%	18%	16%	34%	19%	*
Neither	1%	1%	1%	0%	0%	1%	1%	1%	*
Not sure	1%	1%	1%	1%	1%	1%	2%	0%	*
Totals	100%	100%	100%	99%	100%	100%	100%	100%	*
Unweighted N	(771)	(705)	(313)	(262)	(327)	(207)	(210)	(332)	(22)

99. Trend of Economy

Overall, do you think the economy is getting better or worse?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Getting better	28%	31%	24%	14%	23%	34%	35%	32%	4%	26%	27%
About the same	30%	32%	28%	36%	32%	26%	28%	30%	38%	24%	29%
Getting worse	29%	26%	32%	27%	29%	31%	28%	28%	39%	25%	23%
Not sure	14%	11%	16%	23%	16%	9%	9%	10%	19%	26%	21%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,483)	(644)	(839)	(307)	(330)	(546)	(300)	(1,019)	(199)	(180)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Getting better	28%	5%	23%	61%	24%	29%	32%	21%	26%	30%	33%
About the same	30%	32%	31%	27%	30%	33%	33%	34%	32%	29%	25%
Getting worse	29%	51%	26%	8%	31%	29%	28%	28%	33%	28%	27%
Not sure	14%	12%	20%	4%	14%	10%	8%	17%	9%	13%	15%
Totals	101%	100%	100%	100%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,483)	(500)	(565)	(418)	(598)	(431)	(266)	(311)	(372)	(539)	(261)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Getting better	28%	33%	6%	3%	67%	4%	19%	59%	6%
About the same	30%	28%	30%	29%	23%	27%	38%	27%	23%
Getting worse	29%	32%	53%	58%	6%	57%	30%	10%	27%
Not sure	14%	8%	10%	10%	4%	12%	13%	5%	44%
Totals	101%	101%	99%	100%	100%	100%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		Dem Primary	2016 Vote		Ideology (3 category)			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,483)	(1,233)	(597)	(477)	(462)	(382)	(445)	(528)	(128)

100. Stock market expectations over next year

Do you think the stock market will be higher or lower 12 months from now?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Higher	20%	24%	16%	14%	13%	23%	26%	22%	9%	16%	23%
About the same	27%	28%	26%	24%	30%	28%	24%	26%	24%	30%	32%
Lower	24%	24%	25%	25%	26%	24%	24%	26%	29%	18%	14%
Not sure	29%	24%	34%	37%	31%	25%	25%	26%	39%	35%	30%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	101%	99%	99%
Unweighted N	(1,481)	(643)	(838)	(306)	(328)	(548)	(299)	(1,017)	(199)	(181)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Higher	20%	6%	15%	42%	15%	21%	29%	16%	22%	20%	21%
About the same	27%	24%	26%	30%	27%	30%	27%	26%	28%	27%	25%
Lower	24%	43%	21%	7%	23%	29%	25%	26%	25%	24%	24%
Not sure	29%	26%	37%	21%	36%	20%	19%	32%	25%	29%	30%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(501)	(564)	(416)	(599)	(430)	(266)	(310)	(371)	(540)	(260)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Higher	20%	24%	7%	5%	46%	5%	15%	39%	3%
About the same	27%	25%	23%	24%	30%	21%	31%	30%	18%
Lower	24%	28%	45%	49%	5%	49%	25%	10%	16%
Not sure	29%	23%	25%	22%	19%	25%	29%	20%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	<u>Voters</u>	<u>Voters</u>	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,481)	(1,234)	(477)	(463)	(382)	(444)	(528)	(127)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

101. Change in personal finances over past year

Would you say that you and your family are...

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better off financially than you were a year ago	23%	26%	20%	19%	23%	26%	23%	26%	10%	16%	28%
About the same financially as you were a year ago	48%	49%	47%	48%	46%	47%	50%	48%	52%	41%	46%
Worse off financially than you were a year ago	20%	16%	23%	14%	17%	23%	24%	19%	22%	21%	15%
Not sure	10%	9%	10%	19%	14%	4%	3%	6%	17%	22%	11%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,485)	(641)	(844)	(309)	(329)	(548)	(299)	(1,016)	(202)	(182)	(85)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Better off financially than you were a year ago	23%	10%	20%	43%	16%	25%	40%	16%	26%	26%	23%
About the same financially as you were a year ago	48%	55%	43%	46%	49%	51%	45%	51%	49%	45%	47%
Worse off financially than you were a year ago	20%	29%	21%	7%	25%	18%	12%	20%	20%	19%	20%
Not sure	10%	6%	16%	4%	11%	6%	3%	13%	5%	10%	10%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(500)	(569)	(416)	(602)	(431)	(265)	(312)	(372)	(541)	(260)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Better off financially than you were a year ago	23%	30%	14%	13%	49%	13%	17%	40%	8%
About the same financially as you were a year ago	48%	46%	51%	51%	42%	48%	50%	48%	40%
Worse off financially than you were a year ago	20%	20%	31%	32%	7%	34%	22%	8%	17%
Not sure	10%	4%	5%	3%	2%	5%	10%	3%	35%
Totals	101%	100%	101%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,485)	(1,233)	(599)	(476)	(464)	(381)	(446)	(528)	(130)

102. Own Home/Rent

Is the place where you live owned or rented?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Owned by you or your family	62%	63%	61%	46%	55%	68%	77%	68%	37%	50%	61%
Rented from someone else	36%	35%	37%	50%	43%	31%	22%	30%	62%	46%	34%
Other	2%	2%	2%	4%	3%	1%	1%	2%	0%	4%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,480)	(643)	(837)	(304)	(327)	(550)	(299)	(1,016)	(200)	(180)	(84)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Owned by you or your family	62%	55%	59%	74%	45%	75%	81%	60%	66%	63%	57%
Rented from someone else	36%	44%	38%	24%	53%	24%	18%	37%	32%	35%	41%
Other	2%	1%	3%	2%	2%	2%	1%	3%	2%	1%	2%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,480)	(501)	(561)	(418)	(596)	(429)	(266)	(308)	(369)	(541)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Owned by you or your family	62%	71%	60%	64%	84%	61%	59%	74%	37%
Rented from someone else	36%	27%	39%	35%	14%	37%	41%	24%	56%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

continued from previous page

		<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
	Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Other	2%	1%	1%	1%	1%	2%	1%	2%	7%
Totals	100%	99%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,480)	(1,232)	(598)	(477)	(462)	(384)	(445)	(526)	(125)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

103. Own mortgage

Do you have a mortgage?

Asked of those who own the place where they live

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	49%	48%	51%	44%	57%	53%	41%	50%	44%	49%	54%
No	51%	52%	49%	56%	43%	47%	59%	50%	56%	51%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,162)	(531)	(631)	(194)	(236)	(459)	(273)	(836)	(130)	(136)	(60)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	49%	54%	45%	52%	39%	55%	62%	49%	47%	51%	47%
No	51%	46%	55%	48%	61%	45%	38%	51%	53%	49%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,162)	(349)	(451)	(362)	(393)	(367)	(240)	(237)	(295)	(437)	(193)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	49%	53%	55%	58%	52%	53%	47%	51%	38%
No	51%	47%	45%	42%	48%	47%	53%	49%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,162)	(995)	(431)	(361)	(424)	(283)	(340)	(463)	(76)

104. Jobs in Six Months

Six months from now do you think there will be...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
More jobs	25%	29%	21%	19%	20%	27%	31%	28%	9%	21%	25%
The same amount of jobs	37%	38%	36%	37%	40%	39%	29%	37%	37%	34%	41%
Fewer jobs	20%	19%	22%	19%	21%	19%	21%	20%	26%	19%	11%
Not sure	18%	15%	22%	25%	18%	14%	19%	15%	29%	26%	23%
Totals	100%	101%	101%	100%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(645)	(843)	(311)	(330)	(548)	(299)	(1,020)	(201)	(182)	(85)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More jobs	25%	8%	18%	54%	20%	25%	34%	19%	27%	25%	29%
The same amount of jobs	37%	38%	40%	32%	40%	40%	36%	37%	40%	37%	32%
Fewer jobs	20%	37%	16%	6%	22%	20%	19%	21%	20%	19%	21%
Not sure	18%	18%	26%	8%	19%	15%	11%	23%	13%	19%	18%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(500)	(571)	(417)	(599)	(432)	(266)	(311)	(373)	(542)	(262)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More jobs	25%	29%	9%	7%	55%	7%	17%	50%	6%
The same amount of jobs	37%	35%	38%	37%	31%	39%	40%	34%	33%
Fewer jobs	20%	22%	38%	41%	4%	34%	24%	8%	16%
Not sure	18%	14%	15%	16%	10%	19%	19%	8%	44%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	99%

continued on the next page ...

continued from previous page

	<u>Registered</u>	<u>Dem Primary</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>				
Total	Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Unweighted N	(1,488)	(1,234)	(598)	(477)	(463)	(384)	(448)	(528)	(128)

105. Worried about losing job

How worried are you about losing your job?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very worried	8%	7%	9%	9%	14%	4%	5%	5%	14%	15%	20%
Somewhat worried	28%	32%	22%	34%	33%	24%	18%	28%	27%	26%	27%
Not very worried	64%	61%	69%	58%	53%	72%	77%	67%	59%	59%	53%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(899)	(433)	(466)	(185)	(243)	(364)	(107)	(634)	(115)	(103)	(47)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very worried	8%	10%	9%	5%	11%	6%	6%	5%	5%	10%	11%
Somewhat worried	28%	35%	28%	19%	27%	33%	24%	31%	23%	25%	35%
Not very worried	64%	56%	64%	75%	62%	61%	70%	63%	72%	65%	54%
Totals	100%	101%	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(899)	(305)	(333)	(261)	(297)	(298)	(202)	(200)	(232)	(318)	(149)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very worried	8%	7%	9%	8%	4%	8%	6%	7%	22%
Somewhat worried	28%	27%	34%	35%	17%	36%	34%	20%	15%
Not very worried	64%	67%	58%	58%	79%	56%	61%	74%	63%
Totals	100%	101%	101%	101%	100%	100%	101%	101%	100%
Unweighted N	(899)	(779)	(363)	(303)	(304)	(235)	(275)	(333)	(56)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

106. Job Availability

If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very hard – I would probably have to take a pay cut.	27%	24%	30%	20%	21%	29%	46%	26%	28%	23%	38%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	39%	33%	43%	40%	36%	19%	36%	37%	39%	37%
Not very hard	27%	27%	28%	27%	26%	28%	28%	30%	25%	23%	13%
Not sure	10%	11%	8%	11%	13%	7%	6%	8%	10%	15%	13%
Totals	100%	101%	99%	101%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(899)	(431)	(468)	(187)	(241)	(364)	(107)	(635)	(115)	(101)	(48)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	27%	32%	26%	22%	26%	29%	26%	27%	20%	28%	33%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	40%	34%	34%	37%	36%	37%	43%	37%	31%	37%
Not very hard	27%	22%	26%	36%	25%	28%	31%	23%	29%	30%	25%
Not sure	10%	5%	14%	8%	12%	6%	6%	7%	14%	10%	5%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(899)	(304)	(335)	(260)	(298)	(297)	(202)	(202)	(232)	(317)	(148)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered Voters	Dem Primary Voters	2016 Vote		Ideology (3 category)			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very hard – I would probably have to take a pay cut.	27%	28%	32%	33%	22%	34%	25%	23%	27%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	37%	41%	39%	33%	41%	36%	36%	25%
Not very hard	27%	30%	23%	25%	38%	20%	30%	33%	18%
Not sure	10%	6%	4%	3%	6%	6%	10%	7%	30%
Totals	100%	101%	100%	100%	99%	101%	101%	99%	100%
Unweighted N	(899)	(777)	(362)	(303)	(303)	(235)	(275)	(331)	(58)

107. Happy with job

How happy would you say you are with your current job?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very happy	27%	29%	24%	21%	27%	28%	33%	27%	18%	34%	35%
Happy	35%	35%	34%	35%	31%	38%	31%	37%	38%	21%	25%
Neither happy nor unhappy	27%	26%	29%	28%	28%	26%	27%	26%	30%	32%	22%
Unhappy	7%	5%	9%	9%	7%	6%	5%	7%	5%	11%	7%
Very unhappy	4%	4%	4%	7%	6%	2%	4%	3%	9%	1%	12%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(902)	(433)	(469)	(186)	(243)	(366)	(107)	(637)	(115)	(103)	(47)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very happy	27%	24%	22%	36%	22%	26%	34%	20%	24%	32%	30%
Happy	35%	39%	32%	33%	30%	39%	42%	41%	37%	28%	35%
Neither happy nor unhappy	27%	26%	31%	24%	34%	25%	19%	26%	31%	26%	24%
Unhappy	7%	8%	8%	6%	9%	7%	4%	9%	5%	8%	6%
Very unhappy	4%	4%	7%	1%	6%	3%	0%	4%	3%	5%	5%
Totals	100%	101%	100%	100%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(902)	(305)	(336)	(261)	(298)	(299)	(203)	(201)	(234)	(318)	(149)

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very happy	27%	29%	25%	24%	36%	27%	22%	33%	18%

continued on the next page . . .

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	continued from previous page								
	Total	<u>Registered</u> Voters	<u>Dem Primary</u> Voters	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
				Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Happy	35%	37%	37%	39%	37%	32%	38%	35%	27%
Neither happy nor unhappy	27%	25%	26%	25%	19%	26%	29%	25%	34%
Unhappy	7%	7%	8%	8%	6%	10%	6%	6%	10%
Very unhappy	4%	3%	4%	4%	2%	5%	5%	2%	10%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(902)	(781)	(364)	(305)	(304)	(235)	(277)	(333)	(57)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

108. Generic Congressional vote

If an election for U.S. Congress were being held today, who would you vote for in the district where you live?

Asked of registered voters

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
The Democratic Party candidate	46%	42%	50%	54%	54%	41%	41%	40%	84%	47%	45%
The Republican Party candidate	42%	46%	38%	26%	31%	49%	51%	49%	5%	33%	42%
Other	1%	1%	1%	2%	1%	1%	0%	0%	0%	3%	5%
Not sure	10%	10%	9%	14%	13%	7%	8%	10%	6%	15%	7%
I would not vote	2%	1%	2%	4%	2%	1%	0%	1%	4%	2%	2%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	99%	100%	101%
Unweighted N	(1,237)	(552)	(685)	(233)	(265)	(484)	(255)	(854)	(168)	(146)	(69)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The Democratic Party candidate	46%	92%	33%	3%	51%	47%	41%	53%	48%	43%	41%
The Republican Party candidate	42%	2%	40%	92%	36%	43%	44%	34%	40%	46%	44%
Other	1%	1%	2%	0%	0%	1%	2%	1%	1%	1%	1%
Not sure	10%	4%	22%	4%	10%	7%	11%	9%	9%	8%	14%
I would not vote	2%	1%	3%	1%	2%	2%	1%	3%	1%	2%	0%
Totals	101%	100%	100%	100%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,237)	(458)	(409)	(370)	(459)	(379)	(249)	(253)	(332)	(432)	(220)

The Economist/YouGov Poll
 October 6 - 8, 2019 - 1500 US Adult citizens

	Total	Registered	Dem Primary	2016 Vote		Ideology (3 category)			
		Voters	Voters	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The Democratic Party candidate	46%	46%	89%	90%	3%	91%	53%	7%	37%
The Republican Party candidate	42%	42%	4%	2%	87%	3%	27%	85%	20%
Other	1%	1%	1%	1%	0%	1%	1%	1%	0%
Not sure	10%	10%	5%	6%	9%	5%	17%	6%	30%
I would not vote	2%	2%	1%	1%	1%	0%	2%	1%	14%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,237)	(1,237)	(563)	(478)	(464)	(353)	(369)	(467)	(48)

The Economist/YouGov Poll
October 6 - 8, 2019 - 1500 US Adult citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	October 6 - 8, 2019
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2014 American Community Study. Voter registration was imputed from the November 2014 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, and 2016 Presidential vote (or non-vote). The weights range from 0.246 to 4.699, with a mean of one and a standard deviation of 0.53.
Number of respondents	1500 1241 (Registered voters)
Margin of error	± 2.9% (adjusted for weighting) ± 2.9% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	29 questions not reported.