

List of Tables

1. Direction of country	2
2. Party trusted with border security	4
3. Party trusted with immigration	6
4. DACA law	8
5. Border Wall	10
6. Necessity of building the wall	11
7. Awareness of government shutdown	14
8. Sympathy for federal employees	15
9. Knows a federal employee who was on furlough	17
10. Knows a federal employee who was NOT on furlough	19
11. Knows someone needing to visit a federal office that was shutdown	21
12. Knows someone going to visit a national park or monument	23
13. Knows someone unable to use a federal government service	25
14. Knows someone needing to collect data from a federal government website that was temporarily offline	27
15. Knows someone needing to apply for a federal home loan guarantee like VA or FHA	29
16. Knows someone who experienced delays at airport security	31
17. Knows someone unable to apply for a visa or a passport due to the shutdown	33
18. Knows someone whose business has been affected by the shutdown	35
19. Affected by shutdown	37
20A. Amount of blame — Democrats in Congress	39
20B. Amount of blame — Republicans in Congress	41
20C. Amount of blame — President Trump	43
21. Most to blame for shutdown	45
22. Resolve shutdown	47
23. Length of shutdown	50
24A. Handling shutdown — Nancy Pelosi	52
24B. Handling shutdown — Mitch McConnell	54
24C. Handling shutdown — Donald Trump	56
25. Pelosi troop visit	58
26. Trump troop visit	59
27. Postponing SOTU	60
28. Not holding votes	62
29. Postponing CODELS	64

30. Support Tax Plan	66
31. Tax deductions	68
32. Paid taxes	70
33. Tax plan effect - already filed	71
34. Tax plan effect - not yet filed	73
35. Support for Trump policies	75
36A. Future Event Likelihood — Donald Trump will not win reelection in 2020	78
36B. Future Event Likelihood — Donald Trump will not run for reelection in 2020	80
36C. Future Event Likelihood — Donald Trump will leave office before the next presidential election	82
37A. Favorability of politicians — Julian Castro	84
37B. Favorability of politicians — John Delaney	86
37C. Favorability of politicians — Tulsi Gabbard	88
37D. Favorability of politicians — Kirsten Gillibrand	90
37E. Favorability of politicians — Nikki Haley	92
37F. Favorability of politicians — John Kasich	94
37G. Favorability of politicians — Richard Ojeda	96
37H. Favorability of politicians — Elizabeth Warren	98
38. Russia interfere in 2020	100
39. Russia interfered in 2016	101
40. Concern about Russian influence	102
41. Matter if other countries interfere	104
42A. Favorability of Trump advisors — Michael Cohen	105
42B. Favorability of Trump advisors — Paul Manafort	107
42C. Favorability of Trump advisors — Robert Mueller	109
42D. Favorability of Trump advisors — William Barr	111
43. Mueller job approval	113
44. Trump illegal campaign activity	115
45. Staff illegal campaign activity	116
46. Trump illegal activity in office	117
47. Staff illegal activity in office	118
48. Witch hunt or legitimate investigation	119
49A. Issue importance — The economy	120
49B. Issue importance — Immigration	122
49C. Issue importance — The environment	124
49D. Issue importance — Terrorism	126
49E. Issue importance — Gay rights	128
49F. Issue importance — Education	130
49G. Issue importance — Health care	132

49H. Issue importance — Social security	134
49I. Issue importance — The budget deficit	136
49J. Issue importance — The war in Afghanistan	138
49K. Issue importance — Taxes	140
49L. Issue importance — Medicare	142
49M. Issue importance — Abortion	144
49N. Issue importance — Foreign policy	146
49O. Issue importance — Gun control	148
49P. Issue importance — International trade and globalization	150
49Q. Issue importance — Use of military force	152
50. Most important issue	154
51A. Favorability of Individuals — Donald Trump	157
51B. Favorability of Individuals — Mike Pence	159
51C. Favorability of Individuals — Nancy Pelosi	161
51D. Favorability of Individuals — Chuck Schumer	163
51E. Favorability of Individuals — Kevin McCarthy	165
51F. Favorability of Individuals — Mitch McConnell	167
52A. Favorability of Political Parties — The Democratic Party	169
52B. Favorability of Political Parties — The Republican Party	171
53. Democratic Party Ideology	173
54. Republican Party Ideology	175
55. Trump Job Approval	177
56A. Trump Approval on Issues — Abortion	179
56B. Trump Approval on Issues — Budget deficit	181
56C. Trump Approval on Issues — Civil rights	183
56D. Trump Approval on Issues — Economy	185
56E. Trump Approval on Issues — Education	187
56F. Trump Approval on Issues — Environment	189
56G. Trump Approval on Issues — Foreign policy	191
56H. Trump Approval on Issues — Gay rights	193
56I. Trump Approval on Issues — Gun control	195
56J. Trump Approval on Issues — Health care	197
56K. Trump Approval on Issues — Immigration	199
56L. Trump Approval on Issues — Medicare	201
56M. Trump Approval on Issues — Social security	203
56N. Trump Approval on Issues — Taxes	205
56O. Trump Approval on Issues — Terrorism	207
56P. Trump Approval on Issues — Veterans	209

56Q. Trump Approval on Issues — Women’s rights	211
57A. Trump Negative and Positive Words — Honest	213
57B. Trump Negative and Positive Words — Intelligent	214
57C. Trump Negative and Positive Words — Religious	215
57D. Trump Negative and Positive Words — Inspiring	216
57E. Trump Negative and Positive Words — Patriotic	217
57F. Trump Negative and Positive Words — Strong	218
57G. Trump Negative and Positive Words — Bold	219
57H. Trump Negative and Positive Words — Experienced	220
57I. Trump Negative and Positive Words — Sincere	221
57J. Trump Negative and Positive Words — Partisan	222
57K. Trump Negative and Positive Words — Effective	223
57L. Trump Negative and Positive Words — Exciting	224
57M. Trump Negative and Positive Words — Steady	225
57N. Trump Negative and Positive Words — Hypocritical	226
57O. Trump Negative and Positive Words — Arrogant	227
58. Trump Perceived Ideology	228
59. Trump Sincerity	230
60. Trump Cares about People Like You	232
61. Trump Likability	234
62. Trump Leadership Abilities	236
63. Trump Honesty	238
64. Trump Temperament	240
65. Trump Get Us into a War	241
66. Trump Appropriate Twitter Use	243
67. Optimism	244
68. Run for Reelection	245
69. Approval of U.S. Congress	246
70A. Favorability of Congressional political parties — Democrats in Congress	248
70B. Favorability of Congressional political parties — Republicans in Congress	250
71. Pelosi Job Approval	252
72. Schumer Job Approval	254
73. McCarthy Job Approval	256
74. McConnell Job Approval	258
75. Congressional Accomplishment	260
76. Congressional Accomplishment - 5 point	262
77. Blame	264
78. Trend of Economy	266

The Economist/YouGov Poll
January 20 - 22, 2019 - 1500 US Adults

79. Stock market expectations over next year	268
80. Change in personal finances over past year	270
81. Own Home/Rent	272
82. Own mortgage	274
83. Jobs in Six Months	275
84. Worried about losing job	277
85. Job Availability	278
86. Happy with job	280

The Economist/YouGov Poll
January 20 - 22, 2019 - 1500 US Adults

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	31%	36%	26%	29%	27%	32%	35%	35%	12%	27%	32%
Off on the wrong track	58%	54%	62%	53%	61%	58%	58%	55%	74%	57%	55%
Not sure	11%	10%	13%	17%	12%	10%	6%	10%	14%	16%	13%
Totals	100%	100%	101%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	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	31%	7%	27%	66%	27%	35%	36%	25%	34%	32%	31%
Off on the wrong track	58%	86%	56%	25%	60%	57%	57%	64%	57%	55%	59%
Not sure	11%	7%	16%	9%	13%	8%	7%	12%	10%	13%	9%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Generally headed in the right direction	31%		33%	5%	68%	11%	24%	62%	15%
Off on the wrong track	58%		61%	91%	24%	83%	66%	32%	45%
Not sure	11%		6%	4%	8%	6%	10%	6%	40%
Totals	100%		100%	100%	100%	100%	100%	100%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

2. Party trusted with border security

When it comes to border security, which party do you trust most?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Republican party	32%	34%	30%	24%	21%	38%	45%	40%	7%	18%	29%
Democratic party	32%	30%	34%	31%	35%	31%	32%	27%	56%	39%	20%
Both equally	4%	5%	4%	8%	5%	3%	2%	4%	4%	6%	8%
Neither	25%	26%	24%	23%	33%	24%	19%	25%	21%	28%	27%
Not sure	6%	5%	7%	14%	7%	4%	2%	4%	12%	9%	17%
Totals	99%	100%	99%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(685)	(813)	(278)	(349)	(559)	(312)	(1,086)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Republican party	32%	4%	22%	85%	29%	38%	33%	25%	35%	35%	32%
Democratic party	32%	78%	15%	3%	29%	35%	42%	36%	31%	30%	33%
Both equally	4%	3%	6%	3%	4%	6%	2%	7%	5%	3%	3%
Neither	25%	12%	45%	8%	29%	18%	20%	23%	25%	25%	27%
Not sure	6%	3%	12%	1%	8%	3%	3%	9%	4%	8%	4%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,498)	(510)	(583)	(405)	(657)	(391)	(297)	(270)	(301)	(574)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Republican party	32%		37%	3%	79%	5%	24%	73%	11%
Democratic party	32%		38%	74%	3%	71%	32%	7%	9%
Both equally	4%		3%	3%	2%	4%	7%	2%	5%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Neither	25%	19%	17%	14%	17%	32%	16%	50%
Not sure	6%	3%	3%	1%	4%	6%	2%	25%
Totals	99%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,498)	(1,255)	(513)	(484)	(436)	(444)	(493)	(125)

3. Party trusted with immigration

When it comes to immigration reform, which party do you trust most?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Republican party	31%	33%	30%	21%	21%	38%	44%	38%	7%	20%	27%
Democratic party	36%	34%	39%	36%	40%	34%	36%	32%	59%	44%	25%
Both equally	4%	5%	2%	7%	5%	2%	1%	3%	5%	4%	11%
Neither	22%	23%	21%	22%	27%	21%	16%	22%	17%	23%	25%
Not sure	7%	6%	8%	14%	8%	5%	2%	5%	12%	10%	12%
Totals	100%	101%	100%	100%	101%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,481)	(676)	(805)	(274)	(345)	(555)	(307)	(1,076)	(163)	(159)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Republican party	31%	4%	21%	83%	28%	37%	34%	22%	36%	34%	30%
Democratic party	36%	83%	21%	4%	32%	42%	48%	40%	35%	34%	39%
Both equally	4%	2%	6%	3%	4%	4%	2%	8%	2%	3%	2%
Neither	22%	8%	40%	9%	26%	15%	14%	21%	21%	22%	23%
Not sure	7%	3%	13%	2%	10%	2%	3%	10%	5%	8%	6%
Totals	100%	100%	101%	101%	100%	100%	101%	101%	99%	101%	100%
Unweighted N	(1,481)	(505)	(576)	(400)	(649)	(387)	(294)	(268)	(300)	(566)	(347)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Republican party	31%		36%	2%	77%	5%	23%	70%	12%
Democratic party	36%		44%	83%	5%	78%	38%	8%	12%
Both equally	4%		2%	2%	1%	3%	6%	2%	3%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Neither	22%	15%	10%	15%	11%	28%	16%	47%
Not sure	7%	3%	3%	2%	4%	6%	3%	25%
Totals	100%	100%	100%	100%	101%	101%	99%	99%
Unweighted N	(1,481)	(1,240)	(507)	(479)	(430)	(440)	(487)	(124)

4. DACA law

Do you support or oppose a law that would grant permanent legal status to "Dreamers", otherwise law-abiding children and young adults who were brought into the United States at a very young age by parents who are illegal immigrants?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Support strongly	36%	33%	39%	32%	39%	35%	38%	34%	44%	43%	33%
Support somewhat	24%	25%	23%	25%	19%	26%	23%	25%	24%	20%	14%
Oppose somewhat	12%	15%	10%	14%	12%	10%	15%	14%	6%	9%	14%
Oppose strongly	12%	15%	10%	7%	8%	17%	15%	14%	5%	8%	17%
Not sure	15%	12%	18%	22%	22%	11%	9%	13%	20%	20%	22%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(684)	(813)	(278)	(349)	(559)	(311)	(1,085)	(169)	(161)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Support strongly	36%	63%	30%	13%	32%	39%	48%	40%	36%	32%	39%
Support somewhat	24%	20%	23%	31%	24%	24%	26%	22%	27%	22%	25%
Oppose somewhat	12%	4%	15%	20%	11%	17%	8%	10%	12%	13%	14%
Oppose strongly	12%	4%	11%	24%	13%	13%	12%	11%	11%	14%	11%
Not sure	15%	9%	22%	12%	21%	7%	6%	17%	14%	18%	11%
Totals	99%	100%	101%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(511)	(581)	(405)	(656)	(391)	(298)	(270)	(301)	(574)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Support strongly	36%	41%	72%	10%	72%	35%	14%	17%
Support somewhat	24%	26%	17%	33%	14%	28%	31%	18%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Oppose somewhat	12%	11%	3%	21%	4%	13%	22%	6%
Oppose strongly	12%	13%	2%	27%	4%	8%	25%	9%
Not sure	15%	8%	6%	9%	7%	16%	9%	50%
Totals	99%	99%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,497)	(1,255)	(513)	(484)	(436)	(445)	(492)	(124)

5. Border Wall

Do you favor or oppose building a wall along the US-Mexico border to try to stop illegal immigration?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Favor	41%	45%	37%	27%	31%	47%	56%	48%	16%	26%	37%
Oppose	46%	43%	49%	49%	54%	43%	40%	41%	64%	58%	42%
Not sure	13%	12%	14%	24%	16%	10%	4%	11%	20%	16%	21%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(685)	(813)	(277)	(350)	(559)	(312)	(1,086)	(168)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Favor	41%	9%	39%	83%	38%	49%	40%	34%	45%	42%	41%
Oppose	46%	84%	40%	9%	45%	46%	52%	51%	44%	43%	49%
Not sure	13%	7%	21%	7%	17%	6%	8%	15%	10%	15%	9%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,498)	(510)	(582)	(406)	(657)	(390)	(298)	(268)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Favor	41%		44%	7%	89%	10%	34%	78%	29%
Oppose	46%		49%	87%	6%	83%	52%	13%	33%
Not sure	13%		7%	6%	5%	7%	13%	8%	38%
Totals	100%		100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,498)		(1,256)	(512)	(485)	(436)	(445)	(493)	(124)

6. Necessity of building the wall

Which one of the statements below do you agree with the most?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Building the wall is the only way to secure the U.S. border with Mexico	32%	35%	30%	19%	23%	37%	48%	38%	12%	18%	35%
Building the wall is not necessary, but it is one of the best ways to secure the U.S. border with Mexico	18%	20%	16%	26%	21%	16%	11%	18%	21%	17%	13%
Building the wall is not necessary, and there are better ways to secure the U.S. border with Mexico	49%	45%	54%	55%	56%	47%	41%	43%	67%	65%	52%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(679)	(811)	(277)	(349)	(555)	(309)	(1,081)	(166)	(161)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Building the wall is the only way to secure the U.S. border with Mexico	32%	5%	27%	74%	29%	36%	35%	24%	32%	35%	34%

continued on the next page . . .

continued from previous page

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Building the wall is not necessary, but it is one of the best ways to secure the U.S. border with Mexico	18%	11%	24%	16%	21%	17%	14%	21%	19%	19%	14%
Building the wall is not necessary, and there are better ways to secure the U.S. border with Mexico	49%	84%	48%	9%	50%	47%	51%	55%	49%	46%	52%
Totals	99%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(507)	(579)	(404)	(653)	(389)	(297)	(270)	(300)	(570)	(350)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Building the wall is the only way to secure the U.S. border with Mexico	32%		36%	3%	78%	6%	23%	68%	23%
Building the wall is not necessary, but it is one of the best ways to secure the U.S. border with Mexico	18%		14%	7%	17%	10%	22%	19%	25%
Building the wall is not necessary, and there are better ways to secure the U.S. border with Mexico	49%		50%	89%	5%	84%	55%	13%	52%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,250)	(510)	(482)	(434)	(442)	(490)	(124)

7. Awareness of government shutdown

How much have you heard or read about the partial shutdown of the federal government because Congress and the President cannot reach an agreement on federal spending for a border wall on the U.S.-Mexico border?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	63%	66%	61%	41%	54%	72%	82%	66%	61%	49%	66%
A little	30%	28%	33%	46%	35%	26%	16%	29%	31%	42%	28%
Nothing at all	6%	6%	7%	12%	11%	2%	2%	6%	9%	9%	5%
Totals	99%	100%	101%	99%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,498)	(683)	(815)	(277)	(350)	(559)	(312)	(1,086)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	63%	70%	58%	64%	56%	69%	78%	59%	65%	63%	66%
A little	30%	27%	32%	31%	36%	28%	19%	34%	30%	29%	29%
Nothing at all	6%	3%	9%	5%	9%	3%	2%	7%	6%	7%	5%
Totals	99%	100%	99%	100%	101%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,498)	(510)	(583)	(405)	(656)	(391)	(298)	(270)	(301)	(574)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	63%		74%	81%	73%	75%	61%	68%	30%
A little	30%		23%	18%	25%	20%	35%	29%	46%
Nothing at all	6%		2%	1%	2%	5%	4%	3%	24%
Totals	99%		99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)		(1,256)	(513)	(484)	(436)	(445)	(492)	(125)

8. Sympathy for federal employees

How much sympathy do you have for federal government employees who have been furloughed or are working without pay?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A great deal	56%	52%	61%	47%	57%	60%	59%	55%	71%	50%	55%
Some	21%	22%	20%	21%	20%	21%	23%	24%	10%	20%	17%
Not much	11%	14%	8%	12%	9%	10%	13%	11%	7%	15%	12%
None at all	6%	7%	5%	8%	6%	6%	3%	6%	2%	5%	6%
Not sure	6%	5%	6%	11%	8%	3%	2%	4%	9%	10%	11%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,499)	(684)	(815)	(277)	(350)	(560)	(312)	(1,086)	(169)	(161)	(83)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A great deal	56%	80%	50%	38%	54%	57%	65%	56%	56%	54%	60%
Some	21%	10%	21%	36%	20%	24%	22%	20%	23%	20%	23%
Not much	11%	4%	13%	16%	11%	12%	10%	11%	10%	12%	9%
None at all	6%	2%	7%	8%	6%	6%	3%	6%	8%	6%	3%
Not sure	6%	4%	9%	3%	9%	2%	0%	7%	3%	7%	5%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(511)	(583)	(405)	(656)	(392)	(298)	(269)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A great deal	56%	63%	88%	39%	81%	62%	38%	36%
Some	21%	21%	7%	35%	8%	23%	33%	15%
Not much	11%	10%	3%	18%	4%	9%	19%	7%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
None at all	6%	4%	1%	8%	3%	3%	8%	14%
Not sure	6%	2%	1%	1%	4%	3%	2%	28%
Totals	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,257)	(513)	(485)	(436)	(445)	(493)	(125)

9. Knows a federal employee who was on furlough

Please indicate if you know personally someone who [is a federal employee who was on furlough] (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
Yes, and that person is me	4%	5%	4%	11%	5%	2%	0%	4%	5%	8%	6%
Yes, I know someone like this	22%	23%	21%	22%	25%	23%	16%	20%	29%	22%	27%
No, don't know anyone like this	70%	69%	71%	63%	67%	72%	77%	72%	59%	69%	64%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	4%	3%	4%	8%	4%	3%	8%	6%	3%	4%	5%
Yes, I know someone like this	22%	25%	21%	18%	18%	25%	28%	21%	19%	19%	29%
No, don't know anyone like this	70%	69%	71%	70%	73%	68%	60%	70%	71%	74%	63%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Yes, and that person is me	4%		4%	2%	6%	5%	2%	7%	3%
Yes, I know someone like this	22%		24%	30%	19%	26%	27%	17%	10%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	70%	69%	65%	72%	66%	67%	72%	81%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

10. Knows a federal employee who was NOT on furlough

Please indicate if you know personally someone who [is a federal employee who was NOT on furlough] (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
Yes, and that person is me	4%	6%	3%	8%	5%	3%	0%	4%	4%	4%	6%
Yes, I know someone like this	19%	21%	16%	15%	18%	20%	19%	17%	25%	21%	17%
No, don't know anyone like this	73%	70%	75%	71%	71%	74%	75%	74%	64%	73%	73%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	4%	3%	5%	6%	4%	4%	8%	4%	4%	4%	5%
Yes, I know someone like this	19%	21%	17%	17%	15%	23%	24%	13%	17%	20%	21%
No, don't know anyone like this	73%	74%	73%	71%	77%	69%	63%	80%	72%	72%	69%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Yes, and that person is me	4%		4%	2%	6%	4%	3%	6%	2%
Yes, I know someone like this	19%		22%	25%	21%	20%	20%	20%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	73%	71%	70%	68%	72%	72%	69%	87%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

11. Knows someone needing to visit a federal office that was shutdown

Please indicate if you know personally someone who [needed to visit a federal office that was shutdown] (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
Yes, and that person is me	6%	8%	5%	14%	6%	6%	1%	6%	6%	9%	8%
Yes, I know someone like this	14%	15%	13%	16%	17%	14%	9%	13%	17%	17%	15%
No, don't know anyone like this	76%	74%	77%	68%	72%	77%	85%	77%	70%	75%	73%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	6%	6%	6%	8%	7%	5%	8%	5%	4%	7%	9%
Yes, I know someone like this	14%	19%	13%	10%	12%	14%	22%	14%	15%	13%	16%
No, don't know anyone like this	76%	73%	76%	78%	77%	78%	68%	78%	75%	77%	72%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Yes, and that person is me	6%		5%	4%	6%	7%	6%	8%	4%
Yes, I know someone like this	14%		16%	23%	8%	20%	17%	8%	9%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	76%	76%	70%	81%	72%	72%	80%	81%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

12. Knows someone going to visit a national park or monument

Please indicate if you know personally someone who [was going to visit a national park or monument] (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
Yes, and that person is me	7%	9%	6%	13%	10%	4%	3%	7%	5%	8%	12%
Yes, I know someone like this	17%	18%	16%	21%	19%	16%	11%	16%	18%	17%	20%
No, don't know anyone like this	73%	71%	75%	63%	68%	77%	81%	73%	72%	74%	66%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	7%	7%	6%	9%	6%	6%	15%	6%	4%	7%	11%
Yes, I know someone like this	17%	19%	18%	13%	16%	15%	24%	16%	18%	14%	22%
No, don't know anyone like this	73%	73%	72%	74%	75%	76%	60%	77%	71%	76%	64%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, and that person is me	7%	7%	6%	7%	9%	7%	8%	1%
Yes, I know someone like this	17%	18%	24%	12%	22%	19%	12%	14%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	73%	72%	69%	76%	68%	71%	77%	80%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

13. Knows someone unable to use a federal government service

Please indicate if you know personally someone who [was unable to use a federal government service] (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
Yes, and that person is me	9%	11%	7%	17%	6%	8%	3%	8%	8%	9%	16%
Yes, I know someone like this	20%	19%	21%	20%	26%	21%	13%	19%	24%	23%	25%
No, don't know anyone like this	68%	67%	69%	61%	64%	70%	78%	71%	63%	67%	54%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	9%	8%	9%	9%	9%	4%	15%	10%	6%	7%	11%
Yes, I know someone like this	20%	27%	19%	12%	18%	23%	24%	19%	20%	21%	20%
No, don't know anyone like this	68%	64%	68%	74%	70%	70%	58%	69%	68%	69%	66%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Yes, and that person is me	9%		8%	9%	7%	10%	8%	9%	6%
Yes, I know someone like this	20%		22%	31%	11%	30%	24%	10%	15%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	68%	68%	59%	78%	58%	65%	77%	75%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

14. Knows someone needing to collect data from a federal government website that was temporarily offline

Please indicate if you know personally someone who [needed to collect data from a federal government website that was temporarily offline] (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
Yes, and that person is me	7%	8%	6%	12%	7%	6%	2%	6%	8%	10%	8%
Yes, I know someone like this	11%	11%	11%	14%	13%	10%	8%	10%	17%	9%	14%
No, don't know anyone like this	79%	78%	79%	71%	76%	81%	85%	80%	70%	82%	75%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	7%	7%	7%	8%	7%	5%	11%	9%	6%	5%	9%
Yes, I know someone like this	11%	15%	10%	8%	9%	12%	15%	12%	11%	10%	11%
No, don't know anyone like this	79%	77%	79%	80%	80%	80%	70%	77%	77%	81%	77%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Yes, and that person is me	7%		7%	9%	5%	8%	7%	8%	1%
Yes, I know someone like this	11%		12%	18%	6%	17%	11%	7%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Total	Registered voters	2016 Vote		Ideology (3 category)			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	79%	78%	72%	84%	72%	78%	81%	87%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

15. Knows someone needing to apply for a federal home loan guarantee like VA or FHA

Please indicate if you know personally someone who [needed to apply for a federal home loan guarantee like VA or FHA] (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
Yes, and that person is me	4%	6%	2%	9%	5%	2%	1%	3%	6%	8%	4%
Yes, I know someone like this	8%	8%	8%	11%	13%	6%	4%	6%	14%	9%	18%
No, don't know anyone like this	84%	83%	84%	76%	77%	89%	90%	87%	73%	82%	74%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	4%	3%	3%	7%	4%	4%	6%	5%	3%	4%	5%
Yes, I know someone like this	8%	9%	8%	7%	8%	8%	11%	9%	9%	7%	8%
No, don't know anyone like this	84%	86%	84%	81%	83%	85%	78%	83%	81%	85%	83%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, and that person is me	4%		3%	2%	4%	4%	3%	6%	1%
Yes, I know someone like this	8%		8%	10%	6%	10%	9%	6%	8%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Total	Registered voters	2016 Vote		Ideology (3 category)			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	84%	85%	85%	85%	84%	83%	84%	85%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

16. Knows someone who experienced delays at airport security

Please indicate if you know personally someone who [experienced delays at airport security] (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
Yes, and that person is me	5%	7%	3%	11%	7%	3%	1%	5%	4%	9%	7%
Yes, I know someone like this	21%	22%	20%	23%	22%	22%	14%	19%	27%	20%	31%
No, don't know anyone like this	71%	70%	72%	64%	67%	72%	79%	73%	65%	69%	60%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	5%	5%	3%	9%	5%	4%	10%	4%	4%	5%	7%
Yes, I know someone like this	21%	27%	20%	14%	16%	23%	30%	23%	20%	20%	22%
No, don't know anyone like this	71%	66%	72%	73%	75%	70%	57%	71%	68%	73%	68%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, and that person is me	5%	5%	4%	6%	6%	4%	7%	3%
Yes, I know someone like this	21%	23%	34%	13%	29%	24%	14%	12%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Total	Registered voters	2016 Vote		Ideology (3 category)			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	71%	69%	60%	77%	63%	68%	76%	80%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

17. Knows someone unable to apply for a visa or a passport due to the shutdown

Please indicate if you know personally someone who [was unable to apply for a visa or a passport due to the shutdown] (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
Yes, and that person is me	4%	5%	2%	7%	5%	2%	1%	3%	5%	7%	2%
Yes, I know someone like this	9%	10%	7%	19%	9%	5%	4%	7%	14%	14%	6%
No, don't know anyone like this	83%	81%	85%	70%	81%	90%	89%	86%	74%	78%	85%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	4%	3%	3%	5%	4%	1%	5%	4%	3%	3%	5%
Yes, I know someone like this	9%	12%	8%	7%	7%	10%	13%	10%	5%	8%	13%
No, don't know anyone like this	83%	84%	83%	83%	83%	85%	78%	84%	84%	85%	79%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, and that person is me	4%		3%	3%	4%	2%	6%	1%
Yes, I know someone like this	9%		8%	10%	6%	12%	11%	5%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	83%	86%	84%	86%	82%	82%	84%	86%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

18. Knows someone whose business has been affected by the shutdown

Please indicate if you know personally someone who [was not a federal employee but whose business has been affected by the shutdown] (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
Yes, and that person is me	5%	7%	3%	12%	5%	3%	2%	4%	7%	6%	8%
Yes, I know someone like this	17%	17%	16%	17%	20%	18%	11%	16%	16%	16%	27%
No, don't know anyone like this	74%	73%	76%	68%	70%	76%	83%	76%	69%	77%	62%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, and that person is me	5%	3%	5%	8%	5%	4%	7%	5%	6%	4%	7%
Yes, I know someone like this	17%	23%	17%	9%	13%	19%	23%	17%	13%	16%	21%
No, don't know anyone like this	74%	72%	73%	78%	77%	74%	66%	76%	74%	76%	69%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, and that person is me	5%		4%	2%	5%	6%	4%	7%	2%
Yes, I know someone like this	17%		19%	27%	10%	23%	20%	10%	10%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
No, don't know anyone like this	74%	74%	68%	80%	68%	71%	79%	82%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

19. Affected by shutdown

Affected by shutdown

Calculated from responses to questions about personally knowing someone affected by the shutdown

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Personally affected	23%	26%	20%	35%	28%	18%	11%	20%	26%	27%	35%
Knows someone who is personally affected	50%	51%	49%	52%	52%	49%	46%	49%	56%	47%	56%
Doesn't personally know anyone affected	46%	43%	48%	42%	43%	47%	51%	47%	39%	49%	36%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Personally affected	23%	25%	22%	21%	21%	22%	31%	22%	18%	22%	28%
Knows someone who is personally affected	50%	60%	47%	42%	44%	55%	60%	49%	44%	50%	56%
Doesn't personally know anyone affected	46%	36%	49%	52%	51%	42%	32%	49%	51%	46%	37%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Personally affected	23%		22%	25%	19%	28%	25%	20%	14%
Knows someone who is personally affected	50%		55%	66%	45%	61%	56%	42%	30%
Doesn't personally know anyone affected	46%		40%	29%	50%	34%	41%	52%	67%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

20A. Amount of blame — Democrats in Congress

How much do you blame each of the groups listed below for causing the shutdown of the federal government?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	41%	43%	40%	23%	30%	50%	59%	49%	15%	29%	37%
A little	23%	24%	23%	35%	28%	20%	12%	21%	27%	32%	23%
Not at all	25%	24%	26%	24%	28%	25%	26%	21%	45%	28%	25%
Not sure	10%	8%	11%	19%	14%	6%	3%	9%	13%	11%	15%
Totals	99%	99%	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(676)	(801)	(273)	(348)	(552)	(304)	(1,071)	(166)	(158)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	41%	8%	44%	77%	40%	46%	40%	33%	44%	46%	39%
A little	23%	33%	23%	12%	23%	24%	30%	28%	26%	19%	24%
Not at all	25%	53%	17%	5%	23%	26%	29%	28%	23%	24%	28%
Not sure	10%	6%	15%	6%	14%	4%	1%	11%	7%	11%	9%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(501)	(575)	(401)	(644)	(388)	(295)	(266)	(296)	(566)	(349)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	41%	44%	7%	87%	6%	39%	78%	31%
A little	23%	23%	34%	9%	33%	28%	11%	21%
Not at all	25%	28%	54%	2%	54%	25%	7%	10%
Not sure	10%	5%	5%	3%	6%	9%	4%	38%
Totals	99%	100%	100%	101%	99%	101%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,477)	(1,244)	(506)	(481)	(433)	(432)	(488)	(124)

20B. Amount of blame — Republicans in Congress

How much do you blame each of the groups listed below for causing the shutdown of the federal government?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	42%	39%	44%	33%	39%	46%	47%	40%	51%	43%	39%
A little	35%	38%	32%	37%	33%	35%	36%	37%	28%	33%	32%
Not at all	13%	15%	12%	11%	14%	13%	15%	14%	9%	11%	14%
Not sure	10%	8%	12%	19%	14%	6%	2%	9%	12%	13%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,454)	(669)	(785)	(272)	(345)	(544)	(293)	(1,052)	(165)	(158)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	42%	67%	38%	16%	40%	42%	51%	40%	36%	43%	46%
A little	35%	23%	36%	49%	33%	39%	39%	38%	40%	33%	34%
Not at all	13%	5%	10%	29%	12%	15%	9%	11%	16%	14%	11%
Not sure	10%	5%	16%	7%	15%	3%	1%	11%	8%	11%	9%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,454)	(505)	(560)	(389)	(637)	(383)	(289)	(263)	(292)	(559)	(340)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	42%		47%	76%	16%	68%	47%	18%	25%
A little	35%		36%	18%	54%	21%	36%	51%	25%
Not at all	13%		13%	3%	26%	5%	9%	26%	9%
Not sure	10%		5%	3%	4%	6%	7%	5%	41%
Totals	100%		101%	100%	100%	100%	99%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,454)	(1,220)	(507)	(460)	(433)	(428)	(470)	(123)

20C. Amount of blame — President Trump

How much do you blame each of the groups listed below for causing the shutdown of the federal government?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	57%	53%	61%	59%	61%	55%	51%	52%	81%	57%	57%
A little	14%	16%	12%	16%	13%	15%	12%	16%	4%	12%	10%
Not at all	22%	25%	19%	12%	15%	26%	35%	26%	7%	18%	21%
Not sure	7%	6%	8%	13%	11%	3%	3%	6%	7%	13%	12%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	99%	100%	100%
Unweighted N	(1,462)	(671)	(791)	(275)	(345)	(545)	(297)	(1,059)	(165)	(159)	(79)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	57%	88%	56%	19%	56%	56%	63%	61%	53%	55%	60%
A little	14%	5%	13%	27%	12%	17%	16%	12%	15%	13%	16%
Not at all	22%	5%	19%	49%	21%	26%	21%	17%	27%	25%	17%
Not sure	7%	3%	12%	5%	11%	1%	1%	9%	5%	7%	7%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,462)	(507)	(567)	(388)	(640)	(381)	(292)	(265)	(295)	(559)	(343)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	57%		59%	95%	15%	85%	67%	25%	45%
A little	14%		14%	2%	28%	5%	15%	23%	9%
Not at all	22%		25%	2%	55%	4%	14%	49%	15%
Not sure	7%		2%	1%	3%	5%	4%	3%	31%
Totals	100%		100%	100%	101%	99%	100%	100%	100%

continued on the next page . . .

continued from previous page

		Registered voters	2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,462)	(1,226)	(510)	(460)	(436)	(433)	(471)	(122)

21. Most to blame for shutdown

Who do you think is MOST to blame for the shutdown of the federal government?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats in Congress	34%	39%	30%	17%	24%	42%	52%	42%	6%	23%	29%
Republicans in Congress	4%	5%	3%	9%	4%	3%	1%	3%	5%	8%	3%
President Trump	52%	47%	56%	58%	55%	50%	45%	47%	78%	55%	51%
Not sure	10%	9%	10%	16%	17%	6%	2%	8%	10%	14%	17%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(682)	(812)	(275)	(350)	(558)	(311)	(1,083)	(168)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats in Congress	34%	8%	30%	75%	30%	40%	36%	25%	35%	38%	35%
Republicans in Congress	4%	4%	4%	5%	5%	5%	4%	5%	4%	3%	6%
President Trump	52%	85%	50%	15%	52%	51%	55%	58%	52%	49%	52%
Not sure	10%	3%	17%	6%	13%	5%	5%	13%	9%	10%	7%
Totals	100%	100%	101%	101%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(510)	(582)	(402)	(656)	(389)	(297)	(270)	(299)	(574)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democrats in Congress	34%		39%	2%	85%	6%	26%	74%	17%
Republicans in Congress	4%		4%	5%	2%	6%	5%	3%	0%
President Trump	52%		53%	92%	7%	85%	60%	16%	47%
Not sure	10%		4%	1%	5%	4%	8%	6%	35%
Totals	100%		100%	100%	99%	101%	99%	99%	99%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,253)	(513)	(481)	(437)	(444)	(488)	(125)

22. Resolve shutdown

How do you think the political leadership in Washington DC should resolve the government shutdown?

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democrats in Congress should agree to President Trump's request for \$5 billion to fund border wall construction	29%	35%	24%	16%	21%	35%	44%	35%	7%	22%	30%
Democrats in Congress and President Trump should agree to more than \$1.6 billion but something less than the full \$5 billion request	13%	15%	12%	18%	10%	13%	12%	13%	15%	15%	9%
President Trump should just accept the \$1.6 billion Democrats had already agreed for border security	42%	39%	46%	43%	48%	42%	35%	39%	63%	41%	48%
Not sure	15%	12%	18%	23%	20%	10%	9%	14%	15%	22%	14%
Totals	99%	101%	100%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,497)	(683)	(814)	(277)	(350)	(559)	(311)	(1,085)	(169)	(160)	(83)

The Economist/YouGov Poll
January 20 - 22, 2019 - 1500 US Adults

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats in Congress should agree to President Trump's request for \$5 billion to fund border wall construction	29%	6%	26%	64%	27%	35%	27%	19%	32%	34%	28%
Democrats in Congress and President Trump should agree to more than \$1.6 billion but something less than the full \$5 billion request	13%	9%	16%	14%	12%	15%	16%	18%	11%	13%	12%
President Trump should just accept the \$1.6 billion Democrats had already agreed for border security	42%	77%	34%	14%	41%	43%	51%	43%	43%	39%	48%
Not sure	15%	9%	24%	8%	20%	8%	7%	20%	15%	14%	12%
Totals	99%	101%	100%	100%	100%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,497)	(509)	(583)	(405)	(656)	(391)	(298)	(270)	(300)	(575)	(352)

	Total	Registered voters	2016 Vote		Ideology (3 category)				
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Democrats in Congress should agree to President Trump's request for \$5 billion to fund border wall construction	29%		32%	2%	72%	5%	22%	63%	17%

continued on the next page . . .

	continued from previous page							
	Total	Registered voters Registered	2016 Vote		Ideology (3 category)			
			Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democrats in Congress and President Trump should agree to more than \$1.6 billion but something less than the full \$5 billion request	13%	13%	11%	13%	10%	17%	15%	7%
President Trump should just accept the \$1.6 billion Democrats had already agreed for border security	42%	47%	80%	9%	77%	46%	15%	26%
Not sure	15%	8%	7%	7%	9%	15%	8%	50%
Totals	99%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,497)	(1,255)	(512)	(484)	(435)	(445)	(492)	(125)

23. Length of shutdown

How much longer do you think the government shutdown will last?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Only a day or two	3%	3%	3%	6%	4%	1%	2%	3%	6%	2%	2%
More than a day or two, but less than one week	5%	6%	5%	7%	6%	4%	4%	5%	4%	9%	5%
More than 6 days, but less than two weeks	14%	17%	11%	19%	15%	11%	13%	14%	8%	21%	10%
More than 14 days, but less than a month	18%	19%	17%	15%	15%	22%	19%	21%	14%	8%	14%
One month more or longer	22%	25%	20%	18%	24%	25%	21%	22%	24%	19%	30%
Not sure	37%	30%	44%	35%	36%	37%	41%	35%	44%	41%	39%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(683)	(815)	(278)	(349)	(559)	(312)	(1,086)	(169)	(161)	(82)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Only a day or two	3%	3%	2%	4%	3%	2%	4%	3%	1%	3%	4%
More than a day or two, but less than one week	5%	4%	4%	8%	5%	6%	6%	4%	5%	5%	7%
More than 6 days, but less than two weeks	14%	15%	13%	15%	11%	15%	18%	16%	14%	12%	15%
More than 14 days, but less than a month	18%	18%	19%	18%	15%	24%	23%	18%	23%	15%	20%
One month more or longer	22%	22%	20%	26%	24%	22%	22%	20%	23%	23%	23%
Not sure	37%	38%	42%	29%	41%	33%	26%	40%	33%	41%	31%

continued on the next page . . .

	continued from previous page										
	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Totals	99%	100%	100%	100%	99%	102%	99%	101%	99%	99%	100%
Unweighted N	(1,498)	(511)	(582)	(405)	(657)	(391)	(298)	(270)	(301)	(574)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Only a day or two	3%		2%	2%	3%	2%	2%	5%
More than a day or two, but less than one week	5%		5%	6%	5%	6%	6%	1%
More than 6 days, but less than two weeks	14%		15%	14%	18%	12%	15%	7%
More than 14 days, but less than a month	18%		20%	21%	21%	20%	19%	4%
One month more or longer	22%		24%	28%	19%	24%	26%	16%
Not sure	37%		33%	28%	34%	35%	31%	67%
Totals	99%		99%	99%	100%	99%	99%	100%
Unweighted N	(1,498)		(1,256)	(484)	(513)	(436)	(445)	(125)

24A. Handling shutdown — Nancy Pelosi

Do you approve or disapprove of the way the people below are handling the partial federal government shutdown?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	21%	19%	15%	21%	21%	22%	18%	32%	20%	15%
Somewhat approve	16%	16%	16%	17%	20%	14%	13%	14%	23%	20%	19%
Somewhat disapprove	7%	7%	7%	11%	6%	7%	4%	6%	8%	10%	8%
Strongly disapprove	39%	42%	36%	22%	27%	47%	57%	46%	13%	24%	37%
Not sure	19%	14%	23%	36%	25%	12%	4%	16%	23%	27%	22%
Totals	101%	100%	101%	101%	99%	101%	100%	100%	99%	101%	101%
Unweighted N	(1,485)	(676)	(809)	(272)	(346)	(558)	(309)	(1,081)	(164)	(158)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	42%	12%	5%	17%	21%	27%	18%	18%	20%	23%
Somewhat approve	16%	28%	13%	6%	16%	14%	24%	18%	16%	13%	19%
Somewhat disapprove	7%	6%	9%	5%	8%	8%	6%	10%	7%	6%	6%
Strongly disapprove	39%	8%	41%	72%	35%	46%	36%	31%	43%	41%	39%
Not sure	19%	15%	25%	11%	25%	11%	7%	23%	17%	20%	14%
Totals	101%	99%	100%	99%	101%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,485)	(504)	(577)	(404)	(648)	(388)	(297)	(268)	(298)	(569)	(350)

	Total	Registered voters		2016 Vote		Ideology (3 category)				
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	20%		23%	47%	3%	46%	17%		6%	5%
Somewhat approve	16%		18%	31%	5%	28%	20%		5%	5%
Somewhat disapprove	7%		6%	9%	1%	8%	10%		4%	6%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	39%	42%	5%	87%	4%	34%	78%	28%
Not sure	19%	10%	9%	5%	14%	19%	7%	56%
Totals	101%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,249)	(510)	(481)	(433)	(442)	(487)	(123)

24B. Handling shutdown — Mitch McConnell

Do you approve or disapprove of the way the people below are handling the partial federal government shutdown?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	8%	10%	6%	7%	5%	8%	11%	8%	5%	7%	10%
Somewhat approve	14%	18%	10%	15%	10%	12%	21%	15%	8%	16%	13%
Somewhat disapprove	13%	17%	10%	16%	12%	14%	9%	13%	16%	11%	16%
Strongly disapprove	38%	36%	39%	23%	37%	43%	45%	39%	37%	31%	34%
Not sure	28%	19%	35%	39%	36%	23%	15%	25%	35%	36%	27%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,486)	(677)	(809)	(272)	(346)	(558)	(310)	(1,081)	(165)	(158)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	8%	2%	5%	20%	7%	9%	9%	5%	10%	7%	9%
Somewhat approve	14%	6%	13%	25%	12%	16%	18%	12%	16%	14%	14%
Somewhat disapprove	13%	10%	15%	14%	13%	11%	15%	15%	13%	11%	14%
Strongly disapprove	38%	60%	34%	16%	33%	41%	46%	35%	35%	37%	43%
Not sure	28%	21%	34%	25%	35%	22%	12%	33%	26%	31%	19%
Totals	101%	99%	101%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(506)	(576)	(404)	(649)	(389)	(296)	(269)	(298)	(569)	(350)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	8%		9%	2%	19%	3%	3%	18%	1%
Somewhat approve	14%		16%	2%	32%	4%	12%	28%	3%
Somewhat disapprove	13%		13%	10%	14%	10%	14%	16%	9%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	44%	72%	16%	66%	40%	16%	22%
Not sure	28%	19%	13%	18%	17%	30%	21%	65%
Totals	101%	101%	99%	99%	100%	99%	99%	100%
Unweighted N	(1,486)	(1,251)	(511)	(482)	(435)	(441)	(488)	(122)

24C. Handling shutdown — Donald Trump

Do you approve or disapprove of the way the people below are handling the partial federal government shutdown?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	26%	31%	21%	17%	18%	30%	39%	31%	7%	17%	26%
Somewhat approve	10%	9%	10%	7%	10%	10%	11%	12%	2%	6%	8%
Somewhat disapprove	6%	7%	5%	12%	8%	3%	2%	5%	9%	11%	6%
Strongly disapprove	50%	46%	53%	50%	52%	51%	45%	46%	72%	54%	45%
Not sure	9%	6%	11%	14%	13%	6%	3%	7%	10%	12%	16%
Totals	101%	99%	100%	100%	101%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,488)	(679)	(809)	(273)	(348)	(558)	(309)	(1,081)	(165)	(160)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	26%	3%	21%	63%	23%	30%	29%	19%	31%	28%	24%
Somewhat approve	10%	3%	10%	17%	10%	10%	11%	10%	9%	10%	8%
Somewhat disapprove	6%	5%	8%	4%	7%	7%	3%	7%	6%	5%	7%
Strongly disapprove	50%	84%	48%	11%	49%	50%	55%	55%	46%	47%	53%
Not sure	9%	5%	14%	4%	12%	3%	2%	9%	8%	9%	7%
Totals	101%	100%	101%	99%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,488)	(506)	(578)	(404)	(651)	(388)	(297)	(269)	(298)	(569)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	26%	29%	2%	65%	5%	16%	60%	11%
Somewhat approve	10%	10%	1%	20%	3%	11%	14%	8%
Somewhat disapprove	6%	5%	4%	4%	5%	8%	5%	7%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	50%	53%	92%	8%	84%	59%	16%	36%
Not sure	9%	3%	2%	3%	4%	6%	4%	38%
Totals	101%	100%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,488)	(1,250)	(509)	(482)	(434)	(441)	(490)	(123)

25. Pelosi troop visit

Do you think it is appropriate or inappropriate for Nancy Pelosi to visit U.S. troops in Afghanistan during the partial government shutdown?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	29%	30%	28%	33%	34%	26%	25%	26%	46%	27%	35%
Inappropriate	43%	47%	39%	30%	27%	50%	61%	47%	25%	38%	40%
Not sure	28%	23%	33%	37%	38%	24%	14%	27%	29%	35%	25%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(682)	(814)	(277)	(350)	(558)	(311)	(1,084)	(168)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	29%	50%	23%	15%	27%	30%	40%	30%	31%	27%	31%
Inappropriate	43%	22%	42%	68%	39%	50%	42%	36%	44%	43%	46%
Not sure	28%	28%	35%	17%	34%	20%	18%	34%	24%	30%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(509)	(581)	(406)	(655)	(391)	(297)	(269)	(301)	(574)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	29%		33%	53%	11%	52%	29%	16%	15%
Inappropriate	43%		46%	20%	79%	18%	43%	72%	21%
Not sure	28%		21%	27%	10%	31%	27%	13%	64%
Totals	100%		100%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,496)		(1,253)	(511)	(484)	(437)	(444)	(490)	(125)

26. Trump troop visit

Do you think it was appropriate or inappropriate for Donald Trump to visit U.S. troops in Iraq during the partial government shutdown?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Appropriate	44%	50%	38%	33%	36%	49%	56%	50%	29%	30%	36%
Inappropriate	31%	28%	34%	34%	33%	28%	30%	26%	42%	45%	34%
Not sure	25%	22%	29%	33%	31%	24%	14%	24%	29%	25%	30%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(678)	(813)	(277)	(348)	(556)	(310)	(1,079)	(168)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	44%	26%	41%	70%	37%	51%	56%	39%	51%	44%	42%
Inappropriate	31%	50%	28%	12%	34%	29%	24%	30%	26%	31%	36%
Not sure	25%	24%	31%	18%	29%	20%	19%	31%	23%	26%	22%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,491)	(508)	(579)	(404)	(650)	(391)	(297)	(269)	(300)	(572)	(350)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	44%	51%	31%	76%	34%	35%	69%	23%	
Inappropriate	31%	30%	46%	12%	42%	39%	17%	18%	
Not sure	25%	19%	23%	12%	24%	25%	14%	59%	
Totals	100%	100%	100%	100%	100%	99%	100%	100%	
Unweighted N	(1,491)	(1,251)	(510)	(483)	(435)	(443)	(489)	(124)	

27. Postponing SOTU

Do you approve or disapprove of Nancy Pelosi postponing or canceling the President's State of the Union Address until after the government shutdown has ended?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	25%	24%	26%	16%	26%	28%	29%	22%	39%	24%	27%
Somewhat approve	16%	16%	15%	21%	18%	14%	11%	16%	15%	16%	11%
Somewhat disapprove	10%	11%	8%	14%	12%	7%	7%	9%	6%	16%	12%
Strongly disapprove	31%	35%	27%	17%	18%	40%	47%	37%	14%	19%	23%
Not sure	18%	14%	23%	31%	27%	12%	7%	15%	26%	24%	28%
Totals	100%	100%	99%	99%	101%	101%	101%	99%	100%	99%	101%
Unweighted N	(1,498)	(685)	(813)	(277)	(350)	(559)	(312)	(1,087)	(169)	(159)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	25%	50%	18%	6%	24%	26%	30%	26%	26%	22%	29%
Somewhat approve	16%	20%	16%	10%	14%	18%	22%	19%	16%	14%	15%
Somewhat disapprove	10%	7%	10%	13%	10%	9%	9%	10%	8%	11%	9%
Strongly disapprove	31%	10%	29%	60%	26%	39%	31%	22%	34%	34%	31%
Not sure	18%	13%	27%	12%	26%	9%	8%	22%	16%	20%	15%
Totals	100%	100%	100%	101%	100%	101%	100%	99%	100%	101%	99%
Unweighted N	(1,498)	(510)	(582)	(406)	(656)	(392)	(298)	(270)	(301)	(576)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	25%		29%	58%	3%	50%	26%	9%	9%
Somewhat approve	16%		17%	23%	6%	25%	19%	7%	8%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Somewhat disapprove	10%	9%	5%	9%	6%	13%	11%	5%
Strongly disapprove	31%	35%	3%	74%	6%	24%	64%	21%
Not sure	18%	11%	10%	7%	13%	18%	9%	58%
Totals	100%	101%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,498)	(1,257)	(513)	(485)	(436)	(445)	(493)	(124)

28. Not holding votes

Do you approve or disapprove of Mitch McConnell preventing the Senate from voting on bills passed by the House of Representatives that would end the partial federal government shutdown but would not fund the border wall?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	18%	22%	14%	12%	10%	20%	28%	20%	7%	13%	16%
Somewhat approve	10%	12%	8%	13%	12%	8%	9%	9%	8%	16%	17%
Somewhat disapprove	11%	11%	10%	14%	11%	10%	9%	11%	8%	12%	10%
Strongly disapprove	40%	37%	42%	28%	36%	46%	45%	40%	49%	31%	33%
Not sure	22%	18%	25%	32%	31%	17%	9%	19%	28%	28%	24%
Totals	101%	100%	99%	99%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(684)	(809)	(275)	(349)	(558)	(311)	(1,081)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	4%	16%	37%	15%	22%	18%	15%	19%	17%	19%
Somewhat approve	10%	7%	10%	14%	10%	10%	14%	13%	10%	8%	11%
Somewhat disapprove	11%	8%	11%	14%	12%	12%	9%	11%	11%	11%	11%
Strongly disapprove	40%	68%	32%	18%	35%	45%	50%	36%	38%	41%	43%
Not sure	22%	12%	31%	17%	28%	12%	9%	25%	22%	24%	15%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,493)	(508)	(581)	(404)	(653)	(390)	(297)	(270)	(300)	(571)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%		21%	4%	43%	6%	11%	40%	2%
Somewhat approve	10%		10%	4%	16%	5%	12%	16%	2%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Somewhat disapprove	11%	10%	6%	13%	5%	17%	11%	10%
Strongly disapprove	40%	45%	77%	14%	71%	40%	17%	25%
Not sure	22%	14%	10%	13%	13%	20%	16%	61%
Totals	101%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,251)	(510)	(483)	(435)	(444)	(490)	(124)

29. Postponing CODELS

Do you approve or disapprove of Donald Trumpo postponing or canceling congressional delegation trips (including the Speaker's trip to Afghanistan) until after the government shutdown has ended?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	31%	35%	27%	14%	21%	38%	49%	36%	13%	17%	34%
Somewhat approve	16%	16%	15%	20%	18%	15%	11%	16%	14%	19%	11%
Somewhat disapprove	11%	11%	11%	16%	10%	10%	9%	10%	12%	15%	14%
Strongly disapprove	22%	21%	23%	18%	23%	22%	24%	20%	35%	22%	17%
Not sure	21%	18%	23%	33%	29%	15%	7%	19%	25%	27%	23%
Totals	101%	101%	99%	101%	101%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,493)	(680)	(813)	(276)	(349)	(558)	(310)	(1,082)	(167)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	31%	8%	28%	64%	27%	39%	31%	22%	40%	32%	28%
Somewhat approve	16%	12%	17%	18%	15%	16%	18%	14%	14%	17%	16%
Somewhat disapprove	11%	20%	9%	3%	11%	12%	13%	11%	11%	9%	13%
Strongly disapprove	22%	43%	17%	3%	20%	23%	27%	23%	19%	20%	25%
Not sure	21%	17%	29%	11%	27%	11%	11%	30%	16%	21%	18%
Totals	101%	100%	100%	99%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(509)	(580)	(404)	(655)	(390)	(295)	(268)	(300)	(572)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)				
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Strongly approve	31%		36%	6%	74%	5%	25%		67%	14%
Somewhat approve	16%		15%	14%	14%	15%	19%		15%	10%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Somewhat disapprove	11%	11%	19%	2%	20%	13%	4%	4%
Strongly disapprove	22%	24%	46%	3%	42%	24%	5%	13%
Not sure	21%	13%	15%	7%	18%	19%	9%	59%
Totals	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,250)	(511)	(482)	(436)	(442)	(490)	(125)

30. Support Tax Plan

From what you know about it now, do you support or oppose the tax reform plan passed by Congress and signed into law by President Trump last year?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly support	19%	24%	14%	10%	11%	23%	31%	23%	6%	9%	24%
Somewhat support	15%	16%	14%	17%	17%	13%	14%	16%	8%	20%	14%
Somewhat oppose	10%	10%	9%	16%	8%	10%	6%	9%	13%	15%	10%
Strongly oppose	25%	26%	24%	17%	25%	27%	30%	25%	32%	21%	23%
No opinion	31%	22%	39%	39%	39%	27%	19%	28%	42%	36%	30%
Totals	100%	98%	100%	99%	100%	100%	100%	101%	101%	101%	101%
Unweighted N	(1,498)	(685)	(813)	(278)	(350)	(559)	(311)	(1,085)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly support	19%	2%	18%	42%	15%	25%	23%	13%	22%	20%	19%
Somewhat support	15%	8%	14%	25%	14%	17%	18%	18%	13%	15%	16%
Somewhat oppose	10%	13%	11%	5%	9%	9%	13%	13%	8%	8%	13%
Strongly oppose	25%	52%	19%	3%	22%	28%	36%	25%	26%	23%	29%
No opinion	31%	25%	38%	25%	40%	21%	10%	32%	31%	35%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,498)	(510)	(582)	(406)	(656)	(391)	(298)	(270)	(301)	(575)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly support	19%		24%	2%	52%	4%	9%	47%	3%
Somewhat support	15%		16%	5%	24%	5%	20%	23%	5%
Somewhat oppose	10%		10%	16%	3%	15%	14%	4%	3%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly oppose	25%	31%	60%	4%	57%	25%	5%	5%
No opinion	31%	19%	17%	17%	19%	32%	21%	83%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(1,256)	(512)	(485)	(436)	(445)	(493)	(124)

31. Tax deductions

When you file your taxes, do you itemize deductions or do you take the standard deduction?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Itemize deductions	27%	28%	27%	14%	18%	35%	40%	30%	23%	20%	17%
Standard deduction	44%	44%	44%	34%	49%	46%	45%	48%	32%	32%	37%
Not sure	17%	17%	17%	34%	21%	11%	7%	13%	24%	32%	29%
Prefer not to say	11%	11%	12%	18%	13%	8%	9%	9%	21%	16%	17%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,497)	(684)	(813)	(277)	(349)	(560)	(311)	(1,085)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Itemize deductions	27%	26%	25%	34%	14%	33%	58%	29%	26%	26%	30%
Standard deduction	44%	48%	40%	45%	49%	51%	29%	37%	48%	44%	45%
Not sure	17%	16%	22%	12%	22%	11%	8%	19%	14%	20%	14%
Prefer not to say	11%	9%	14%	9%	14%	5%	5%	15%	12%	10%	11%
Totals	99%	99%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(509)	(583)	(405)	(656)	(392)	(298)	(269)	(301)	(576)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Itemize deductions	27%		35%	36%	40%	28%	27%	35%	8%
Standard deduction	44%		46%	47%	45%	47%	45%	45%	30%
Not sure	17%		11%	10%	8%	16%	18%	13%	30%
Prefer not to say	11%		8%	7%	6%	9%	10%	8%	31%
Totals	99%		100%	100%	99%	100%	100%	101%	99%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,256)	(513)	(484)	(436)	(445)	(492)	(124)

32. Paid taxes

Have you already filed your taxes for this year, or not yet?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes, I have already filed	7%	9%	5%	8%	14%	4%	2%	6%	5%	10%	11%
No, I am still waiting	79%	75%	83%	65%	73%	85%	90%	83%	75%	67%	64%
Prefer not to say	14%	16%	12%	27%	13%	10%	9%	11%	20%	24%	25%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,498)	(684)	(814)	(277)	(349)	(560)	(312)	(1,087)	(169)	(159)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes, I have already filed	7%	6%	6%	9%	8%	5%	7%	7%	7%	7%	7%
No, I am still waiting	79%	83%	76%	80%	73%	90%	90%	73%	82%	80%	79%
Prefer not to say	14%	11%	19%	11%	18%	4%	3%	20%	11%	13%	14%
Totals	100%	100%	101%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(510)	(582)	(406)	(657)	(392)	(297)	(270)	(301)	(575)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes, I have already filed	7%		6%	5%	7%	9%	3%	10%	4%
No, I am still waiting	79%		85%	88%	86%	81%	83%	81%	60%
Prefer not to say	14%		8%	7%	7%	10%	14%	9%	36%
Totals	100%		99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)		(1,256)	(513)	(485)	(436)	(444)	(493)	(125)

33. Tax plan effect - already filed

Do you think you paid more or less tax under the new tax law than you would have paid under the old law?

Asked of those who have already filed their tax returns

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Paid more	18%	18%	18%	*	25%	*	*	15%	*	*	*
Paid about the same	37%	28%	50%	*	30%	*	*	34%	*	*	*
Paid less	27%	35%	14%	*	30%	*	*	29%	*	*	*
Not sure	19%	19%	18%	*	15%	*	*	22%	*	*	*
Totals	101%	100%	100%	*	100%	*	*	100%	*	*	*
Unweighted N	(96)	(53)	(43)	(23)	(44)	(23)	(6)	(64)	(10)	(13)	(9)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Paid more	18%	16%	18%	20%	14%	*	*	*	*	17%	*
Paid about the same	37%	65%	19%	31%	33%	*	*	*	*	33%	*
Paid less	27%	13%	36%	29%	26%	*	*	*	*	30%	*
Not sure	19%	7%	27%	20%	27%	*	*	*	*	20%	*
Totals	101%	101%	100%	100%	100%	*	*	*	*	100%	*
Unweighted N	(96)	(32)	(30)	(34)	(52)	(19)	(19)	(16)	(19)	(40)	(21)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Paid more	18%	22%	*	15%	23%	*	16%	*
Paid about the same	37%	43%	*	37%	59%	*	22%	*
Paid less	27%	24%	*	39%	6%	*	49%	*
Not sure	19%	11%	*	9%	11%	*	14%	*

continued on the next page . . .

continued from previous page

	Total	<u>Registered voters</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	101%	100%	*	100%	99%	*	101%	*
Unweighted N	(96)	(77)	(23)	(35)	(34)	(19)	(39)	(4)

34. Tax plan effect - not yet filed

Do you think you will pay more or less under the new tax law than you would have had to pay under the old law?

Asked of those who have not yet filed their tax returns

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Pay more	18%	17%	19%	21%	18%	20%	13%	16%	25%	23%	14%
Pay about the same	33%	35%	31%	34%	36%	30%	35%	34%	31%	33%	34%
Pay less	19%	25%	14%	15%	16%	20%	25%	22%	12%	9%	17%
Not sure	29%	22%	36%	30%	30%	31%	26%	28%	31%	35%	36%
Totals	99%	99%	100%	100%	100%	101%	99%	100%	99%	100%	101%
Unweighted N	(1,233)	(550)	(683)	(196)	(271)	(483)	(283)	(931)	(130)	(117)	(55)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Pay more	18%	27%	17%	8%	15%	17%	26%	21%	15%	17%	21%
Pay about the same	33%	35%	33%	31%	34%	31%	38%	32%	35%	29%	40%
Pay less	19%	8%	20%	33%	16%	24%	20%	13%	25%	20%	18%
Not sure	29%	29%	31%	28%	34%	28%	15%	33%	25%	35%	21%
Totals	99%	99%	101%	100%	99%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,233)	(430)	(468)	(335)	(497)	(359)	(270)	(210)	(257)	(478)	(288)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Pay more	18%	20%	31%	7%	29%	22%	6%	14%
Pay about the same	33%	34%	37%	31%	35%	34%	35%	15%
Pay less	19%	22%	9%	39%	8%	17%	34%	11%
Not sure	29%	24%	23%	24%	28%	27%	25%	59%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Totals	99%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,233)	(1,074)	(451)	(416)	(364)	(379)	(413)	(77)

35. 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	11%	13%	10%	9%	6%	13%	17%	13%	3%	9%	11%
Support President Trump's policies most of the time, but oppose a few	22%	24%	21%	11%	17%	27%	32%	27%	8%	11%	21%
50/50 - Support or oppose President Trump's policies about half of the time	10%	11%	9%	13%	14%	8%	5%	10%	4%	15%	10%
Oppose President Trump's policies most of the time, but support a few	22%	23%	21%	21%	25%	22%	20%	22%	30%	16%	22%
Always oppose President Trump's policies	23%	20%	27%	22%	23%	25%	23%	20%	38%	30%	22%
Not sure	11%	9%	12%	23%	14%	6%	2%	8%	18%	19%	14%
Totals	99%	100%	100%	99%	99%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,497)	(685)	(812)	(277)	(350)	(558)	(312)	(1,086)	(167)	(161)	(83)

	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	11%	2%	6%	32%	12%	12%	9%	9%	14%	12%	10%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

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	22%	4%	23%	44%	19%	27%	24%	17%	24%	24%	23%
50/50 - Support or oppose President Trump's policies about half of the time	10%	5%	13%	11%	10%	9%	12%	11%	9%	8%	12%
Oppose President Trump's policies most of the time, but support a few	22%	32%	25%	7%	21%	22%	31%	24%	22%	21%	23%
Always oppose President Trump's policies	23%	53%	14%	3%	23%	25%	22%	23%	23%	23%	24%
Not sure	11%	5%	19%	4%	15%	5%	1%	16%	7%	12%	8%
Totals	99%	101%	100%	101%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,497)	(510)	(582)	(405)	(656)	(391)	(298)	(270)	(301)	(574)	(352)

	Total	Registered voters	2016 Vote		Ideology (3 category)			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Always support President Trump's policies	11%	13%	1%	29%	3%	5%	28%	5%
Support President Trump's policies most of the time, but oppose a few	22%	25%	2%	52%	3%	18%	47%	11%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
50/50 - Support or oppose President Trump's policies about half of the time	10%	9%	5%	13%	5%	16%	8%	11%
Oppose President Trump's policies most of the time, but support a few	22%	23%	39%	2%	34%	32%	7%	11%
Always oppose President Trump's policies	23%	26%	51%	2%	49%	21%	5%	18%
Not sure	11%	4%	2%	2%	6%	8%	4%	44%
Totals	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(1,256)	(513)	(485)	(436)	(443)	(493)	(125)

36A. 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	31%	32%	30%	29%	29%	30%	35%	31%	31%	27%	37%
Somewhat likely	18%	19%	17%	22%	18%	17%	15%	19%	14%	17%	10%
Not very likely	15%	17%	14%	15%	17%	16%	14%	15%	18%	18%	12%
Not likely at all	23%	22%	23%	17%	23%	24%	27%	22%	23%	24%	22%
Not sure	13%	10%	16%	17%	13%	13%	10%	12%	15%	15%	19%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%	101%	100%
Unweighted N	(1,498)	(685)	(813)	(278)	(349)	(560)	(311)	(1,086)	(168)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	31%	39%	29%	23%	30%	33%	30%	31%	30%	30%	33%
Somewhat likely	18%	18%	20%	15%	16%	20%	21%	22%	17%	16%	18%
Not very likely	15%	12%	16%	19%	15%	16%	17%	13%	13%	18%	15%
Not likely at all	23%	23%	17%	31%	24%	22%	23%	17%	28%	23%	22%
Not sure	13%	8%	18%	12%	15%	10%	8%	17%	12%	13%	12%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(510)	(582)	(406)	(656)	(392)	(298)	(270)	(301)	(574)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	31%		33%	42%	25%	41%	32%	25%	20%
Somewhat likely	18%		18%	20%	16%	21%	17%	16%	16%
Not very likely	15%		16%	10%	20%	11%	15%	20%	15%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	23%	24%	20%	30%	17%	21%	30%	19%
Not sure	13%	9%	9%	9%	10%	15%	9%	29%
Totals	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(1,256)	(512)	(485)	(437)	(444)	(492)	(125)

36B. 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	13%	13%	14%	13%	14%	13%	14%	11%	20%	19%	17%
Somewhat likely	17%	19%	15%	18%	17%	16%	18%	17%	20%	17%	12%
Not very likely	18%	18%	18%	20%	17%	18%	17%	18%	15%	20%	17%
Not likely at all	39%	38%	39%	33%	39%	42%	40%	42%	30%	28%	37%
Not sure	13%	11%	14%	16%	13%	12%	10%	11%	15%	16%	17%
Totals	100%	99%	100%	100%	100%	101%	99%	99%	100%	100%	100%
Unweighted N	(1,430)	(662)	(768)	(270)	(332)	(534)	(294)	(1,039)	(162)	(148)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	13%	20%	10%	12%	15%	12%	12%	13%	13%	14%	14%
Somewhat likely	17%	21%	19%	10%	18%	16%	17%	21%	16%	15%	19%
Not very likely	18%	19%	17%	18%	16%	22%	20%	18%	18%	18%	17%
Not likely at all	39%	31%	38%	50%	36%	41%	45%	35%	42%	40%	38%
Not sure	13%	9%	17%	10%	16%	8%	5%	13%	12%	13%	12%
Totals	100%	100%	101%	100%	101%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,430)	(488)	(555)	(387)	(620)	(377)	(286)	(261)	(286)	(548)	(335)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	13%		15%	18%	10%	19%	13%	11%	6%
Somewhat likely	17%		15%	22%	9%	21%	17%	13%	20%
Not very likely	18%		19%	20%	18%	21%	18%	15%	18%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	39%	42%	31%	56%	29%	38%	54%	24%
Not sure	13%	9%	9%	7%	9%	14%	7%	31%
Totals	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,430)	(1,196)	(490)	(461)	(420)	(424)	(469)	(117)

36C. Future Event Likelihood — Donald Trump will leave office before the next presidential election

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	12%	11%	12%	11%	14%	11%	11%	8%	21%	23%	15%
Somewhat likely	18%	19%	17%	20%	18%	16%	17%	17%	17%	19%	23%
Not very likely	19%	18%	19%	26%	19%	16%	15%	18%	21%	19%	19%
Not likely at all	39%	41%	38%	27%	35%	45%	47%	46%	23%	23%	27%
Not sure	12%	11%	14%	15%	15%	11%	8%	10%	19%	16%	17%
Totals	100%	100%	100%	99%	101%	99%	98%	99%	101%	100%	101%
Unweighted N	(1,487)	(678)	(809)	(275)	(346)	(558)	(308)	(1,078)	(167)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	12%	21%	10%	4%	14%	10%	7%	13%	11%	12%	10%
Somewhat likely	18%	30%	16%	5%	16%	16%	26%	18%	14%	17%	22%
Not very likely	19%	19%	21%	15%	19%	18%	22%	25%	17%	17%	18%
Not likely at all	39%	17%	37%	70%	36%	47%	39%	32%	45%	42%	35%
Not sure	12%	12%	17%	6%	14%	8%	7%	12%	13%	12%	15%
Totals	100%	99%	101%	100%	99%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,487)	(509)	(578)	(400)	(651)	(390)	(294)	(268)	(300)	(570)	(349)

	Total	Registered voters		2016 Vote		Ideology (3 category)				
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very likely	12%		12%	21%	2%	23%	10%		5%	10%
Somewhat likely	18%		18%	31%	3%	31%	21%		3%	17%
Not very likely	19%		19%	23%	13%	23%	22%		12%	18%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not likely at all	39%	43%	14%	79%	13%	34%	73%	23%
Not sure	12%	8%	12%	3%	11%	13%	5%	33%
Totals	100%	100%	101%	100%	101%	100%	98%	101%
Unweighted N	(1,487)	(1,246)	(509)	(479)	(436)	(438)	(489)	(124)

37A. 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%	8%	6%	4%	9%	6%	8%	5%	13%	8%	8%
Somewhat favorable	17%	19%	14%	17%	18%	16%	17%	15%	24%	23%	11%
Somewhat unfavorable	9%	10%	8%	10%	8%	6%	13%	10%	7%	9%	7%
Very unfavorable	15%	20%	10%	9%	9%	18%	21%	17%	8%	8%	18%
Don't know	53%	44%	62%	60%	55%	54%	41%	53%	49%	52%	56%
Totals	101%	101%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,485)	(681)	(804)	(274)	(347)	(556)	(308)	(1,079)	(164)	(159)	(83)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	7%	14%	4%	3%	7%	9%	7%	5%	6%	7%	9%
Somewhat favorable	17%	30%	13%	7%	14%	16%	27%	17%	15%	16%	20%
Somewhat unfavorable	9%	6%	9%	13%	8%	9%	12%	7%	5%	10%	12%
Very unfavorable	15%	4%	14%	28%	12%	17%	15%	10%	16%	18%	11%
Don't know	53%	46%	60%	49%	58%	50%	39%	62%	58%	49%	48%
Totals	101%	100%	100%	100%	99%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(502)	(579)	(404)	(648)	(388)	(297)	(268)	(298)	(568)	(351)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	7%	7%	15%	1%	15%	5%	4%	1%
Somewhat favorable	17%	19%	35%	5%	36%	15%	6%	6%
Somewhat unfavorable	9%	9%	6%	13%	8%	8%	13%	4%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	15%	17%	3%	35%	3%	11%	33%	4%
Don't know	53%	47%	42%	45%	39%	61%	45%	85%
Totals	101%	99%	101%	99%	101%	100%	101%	100%
Unweighted N	(1,485)	(1,245)	(509)	(481)	(434)	(438)	(490)	(123)

37B. Favorability of politicians — John Delaney

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%	4%	4%	1%	1%	2%	2%	7%	2%
Somewhat favorable	8%	11%	5%	12%	9%	6%	6%	7%	12%	8%	12%
Somewhat unfavorable	8%	9%	6%	11%	7%	7%	6%	7%	8%	10%	6%
Very unfavorable	8%	10%	5%	10%	6%	8%	7%	7%	8%	8%	11%
Don't know	75%	67%	82%	64%	73%	79%	80%	77%	71%	67%	69%
Totals	101%	99%	100%	101%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(680)	(806)	(274)	(345)	(556)	(311)	(1,079)	(167)	(158)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	2%	2%	2%	2%	3%	2%	1%	2%	1%	4%	1%
Somewhat favorable	8%	10%	7%	7%	7%	9%	12%	9%	6%	7%	9%
Somewhat unfavorable	8%	7%	6%	11%	6%	9%	10%	7%	3%	7%	12%
Very unfavorable	8%	3%	8%	12%	8%	7%	6%	8%	7%	8%	7%
Don't know	75%	78%	76%	68%	75%	74%	70%	75%	83%	73%	70%
Totals	101%	100%	99%	100%	99%	101%	99%	101%	100%	99%	99%
Unweighted N	(1,486)	(505)	(578)	(403)	(649)	(389)	(296)	(268)	(300)	(567)	(351)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	2%	2%	2%	1%	3%	1%	2%	2%
Somewhat favorable	8%	8%	10%	6%	11%	8%	7%	5%
Somewhat unfavorable	8%	8%	5%	10%	5%	10%	9%	2%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	8%	8%	3%	12%	5%	6%	13%	4%
Don't know	75%	75%	79%	71%	76%	74%	69%	87%
Totals	101%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(1,246)	(509)	(482)	(437)	(439)	(488)	(122)

37C. 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	4%	6%	3%	6%	6%	3%	3%	4%	7%	3%	7%
Somewhat favorable	11%	13%	8%	15%	13%	7%	10%	10%	13%	17%	8%
Somewhat unfavorable	11%	14%	9%	12%	11%	11%	11%	12%	10%	6%	9%
Very unfavorable	10%	13%	8%	6%	8%	12%	15%	12%	6%	8%	14%
Don't know	63%	54%	72%	61%	62%	67%	62%	63%	65%	67%	62%
Totals	99%	100%	100%	100%	100%	100%	101%	101%	101%	101%	100%
Unweighted N	(1,481)	(676)	(805)	(272)	(345)	(556)	(308)	(1,077)	(164)	(159)	(81)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	4%	5%	4%	4%	5%	4%	4%	5%	3%	3%	6%
Somewhat favorable	11%	16%	9%	6%	10%	11%	14%	11%	7%	12%	13%
Somewhat unfavorable	11%	12%	10%	12%	9%	13%	17%	9%	12%	10%	15%
Very unfavorable	10%	4%	10%	19%	9%	12%	12%	8%	11%	12%	10%
Don't know	63%	62%	67%	59%	68%	61%	52%	67%	67%	64%	56%
Totals	99%	99%	100%	100%	101%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,481)	(505)	(573)	(403)	(648)	(390)	(294)	(266)	(296)	(571)	(348)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	4%	4%	5%	1%	7%	3%	4%	3%	
Somewhat favorable	11%	11%	17%	6%	20%	10%	6%	3%	
Somewhat unfavorable	11%	13%	13%	13%	14%	11%	12%	3%	

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	10%	12%	5%	23%	6%	6%	22%	2%
Don't know	63%	60%	60%	57%	53%	71%	56%	89%
Totals	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(1,243)	(511)	(479)	(431)	(441)	(485)	(124)

37D. Favorability of politicians — Kirsten Gillibrand

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	6%	7%	5%	4%	7%	6%	6%	6%	7%	4%	7%
Somewhat favorable	18%	22%	16%	18%	17%	19%	20%	19%	21%	17%	13%
Somewhat unfavorable	11%	11%	10%	12%	12%	10%	10%	11%	11%	11%	9%
Very unfavorable	16%	20%	12%	7%	10%	19%	26%	18%	6%	8%	19%
Don't know	49%	40%	58%	60%	54%	46%	39%	47%	54%	59%	52%
Totals	100%	100%	101%	101%	100%	100%	101%	101%	99%	99%	100%
Unweighted N	(1,485)	(680)	(805)	(272)	(349)	(555)	(309)	(1,078)	(166)	(158)	(83)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	11%	4%	2%	5%	8%	8%	8%	6%	5%	6%
Somewhat favorable	18%	33%	15%	7%	16%	19%	30%	21%	15%	17%	22%
Somewhat unfavorable	11%	10%	10%	12%	10%	10%	13%	11%	9%	10%	14%
Very unfavorable	16%	3%	16%	31%	11%	19%	20%	12%	16%	17%	15%
Don't know	49%	43%	55%	47%	58%	45%	29%	48%	55%	50%	43%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,485)	(506)	(574)	(405)	(650)	(388)	(297)	(267)	(299)	(568)	(351)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	7%	13%	2%	13%	4%	3%	1%
Somewhat favorable	18%	20%	37%	6%	36%	20%	7%	6%
Somewhat unfavorable	11%	11%	11%	12%	12%	12%	11%	4%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	21%	4%	42%	5%	10%	36%	2%
Don't know	49%	40%	34%	38%	34%	55%	42%	87%
Totals	100%	99%	99%	100%	100%	101%	99%	100%
Unweighted N	(1,485)	(1,246)	(509)	(481)	(433)	(441)	(487)	(124)

37E. Favorability of politicians — Nikki Haley

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%	22%	11%	7%	8%	18%	32%	20%	3%	10%	13%
Somewhat favorable	15%	18%	11%	11%	15%	17%	15%	14%	18%	15%	17%
Somewhat unfavorable	14%	15%	13%	14%	15%	13%	15%	14%	15%	15%	14%
Very unfavorable	11%	13%	10%	10%	12%	13%	9%	11%	13%	9%	19%
Don't know	44%	32%	55%	59%	49%	40%	29%	42%	50%	52%	37%
Totals	100%	100%	100%	101%	99%	101%	100%	101%	99%	101%	100%
Unweighted N	(1,485)	(679)	(806)	(276)	(347)	(554)	(308)	(1,078)	(167)	(159)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	16%	3%	15%	35%	13%	20%	20%	12%	19%	18%	15%
Somewhat favorable	15%	15%	16%	12%	12%	17%	19%	13%	11%	17%	14%
Somewhat unfavorable	14%	24%	11%	8%	11%	14%	24%	14%	10%	13%	20%
Very unfavorable	11%	16%	10%	7%	10%	13%	14%	11%	10%	9%	15%
Don't know	44%	43%	48%	38%	54%	35%	23%	50%	50%	42%	37%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,485)	(503)	(578)	(404)	(648)	(388)	(298)	(265)	(297)	(571)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	16%		21%	4%	42%	4%	11%	38%	1%
Somewhat favorable	15%		15%	14%	18%	14%	17%	17%	4%
Somewhat unfavorable	14%		17%	28%	7%	26%	15%	6%	5%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	11%	13%	21%	6%	22%	9%	7%	2%
Don't know	44%	35%	32%	27%	35%	47%	32%	87%
Totals	100%	101%	99%	100%	101%	99%	100%	99%
Unweighted N	(1,485)	(1,246)	(507)	(481)	(431)	(441)	(489)	(124)

37F. Favorability of politicians — John Kasich

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	6%	7%	5%	6%	7%	4%	7%	5%	7%	6%	9%
Somewhat favorable	17%	19%	16%	15%	15%	19%	19%	18%	16%	17%	11%
Somewhat unfavorable	18%	21%	15%	18%	15%	20%	18%	19%	21%	12%	18%
Very unfavorable	16%	20%	12%	9%	12%	17%	25%	17%	9%	11%	19%
Don't know	43%	33%	52%	52%	51%	40%	31%	41%	47%	54%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,482)	(678)	(804)	(278)	(342)	(553)	(309)	(1,078)	(164)	(157)	(83)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	5%	6%	6%	6%	4%	8%	5%	7%	6%	5%
Somewhat favorable	17%	24%	14%	15%	13%	19%	29%	18%	14%	17%	21%
Somewhat unfavorable	18%	20%	17%	18%	14%	22%	26%	17%	18%	18%	19%
Very unfavorable	16%	9%	15%	25%	13%	18%	19%	13%	18%	15%	18%
Don't know	43%	42%	48%	36%	55%	37%	18%	47%	43%	45%	37%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,482)	(502)	(577)	(403)	(649)	(388)	(296)	(268)	(298)	(567)	(349)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	6%	6%	5%	6%	7%	7%	1%
Somewhat favorable	17%	20%	27%	14%	23%	21%	13%	6%
Somewhat unfavorable	18%	21%	24%	20%	25%	16%	17%	7%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	16%	19%	11%	31%	12%	10%	31%	2%
Don't know	43%	34%	32%	30%	34%	46%	32%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,482)	(1,242)	(507)	(481)	(434)	(443)	(483)	(122)

37G. Favorability of politicians — Richard Ojeda

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%	4%	5%	2%	2%	2%	4%	4%	4%
Somewhat favorable	8%	10%	5%	14%	8%	7%	3%	6%	11%	13%	10%
Somewhat unfavorable	8%	10%	6%	10%	10%	5%	8%	7%	10%	12%	6%
Very unfavorable	7%	9%	4%	8%	7%	6%	8%	7%	5%	3%	12%
Don't know	75%	67%	81%	64%	71%	81%	79%	77%	70%	68%	68%
Totals	101%	99%	99%	100%	101%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(682)	(807)	(278)	(346)	(556)	(309)	(1,076)	(169)	(161)	(83)

	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%	3%	3%	3%	3%	5%	2%	3%	2%
Somewhat favorable	8%	10%	7%	7%	7%	8%	11%	7%	6%	9%	9%
Somewhat unfavorable	8%	7%	7%	10%	8%	7%	9%	8%	7%	7%	11%
Very unfavorable	7%	2%	7%	13%	6%	7%	7%	5%	6%	7%	9%
Don't know	75%	76%	77%	68%	75%	74%	70%	76%	79%	74%	70%
Totals	101%	99%	100%	101%	99%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,489)	(509)	(578)	(402)	(652)	(390)	(296)	(269)	(298)	(573)	(349)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	3%	3%	3%	1%	6%	1%	2%	1%	
Somewhat favorable	8%	8%	11%	4%	13%	8%	5%	4%	
Somewhat unfavorable	8%	7%	4%	11%	5%	7%	10%	9%	

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	7%	7%	2%	13%	3%	6%	14%	2%
Don't know	75%	75%	80%	71%	73%	78%	69%	84%
Totals	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,249)	(510)	(482)	(436)	(442)	(487)	(124)

37H. 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	15%	15%	14%	9%	16%	15%	19%	15%	20%	7%	18%
Somewhat favorable	18%	18%	17%	16%	19%	18%	18%	16%	24%	20%	16%
Somewhat unfavorable	10%	10%	10%	15%	13%	8%	6%	9%	12%	15%	6%
Very unfavorable	27%	33%	21%	13%	14%	33%	44%	32%	9%	16%	28%
Don't know	31%	24%	37%	48%	38%	26%	13%	28%	35%	42%	33%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(680)	(806)	(278)	(342)	(557)	(309)	(1,080)	(166)	(158)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	15%	33%	8%	3%	12%	15%	21%	14%	17%	12%	18%
Somewhat favorable	18%	29%	16%	7%	15%	22%	26%	17%	13%	19%	20%
Somewhat unfavorable	10%	9%	12%	8%	10%	11%	10%	11%	7%	9%	14%
Very unfavorable	27%	3%	25%	59%	21%	32%	31%	20%	30%	29%	26%
Don't know	31%	26%	39%	23%	41%	19%	12%	38%	34%	30%	22%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	101%	99%	100%
Unweighted N	(1,486)	(504)	(579)	(403)	(649)	(390)	(298)	(267)	(300)	(566)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	15%		18%	37%	2%	35%	13%	4%	2%
Somewhat favorable	18%		21%	36%	5%	32%	20%	6%	7%
Somewhat unfavorable	10%		10%	8%	8%	9%	14%	10%	4%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	27%	33%	3%	71%	4%	18%	63%	6%
Don't know	31%	19%	16%	14%	21%	35%	17%	80%
Totals	101%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,486)	(1,248)	(507)	(484)	(434)	(441)	(489)	(122)

38. Russia interfere in 2020

Do you think Russia will interfere in the 2020 U.S. Presidential election?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	41%	44%	39%	36%	43%	43%	43%	40%	45%	42%	47%
No	29%	32%	27%	25%	25%	33%	34%	33%	15%	25%	23%
Not sure	29%	23%	35%	39%	32%	24%	23%	27%	39%	33%	31%
Totals	99%	99%	101%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,489)	(680)	(809)	(271)	(349)	(557)	(312)	(1,083)	(166)	(159)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	41%	66%	36%	20%	36%	43%	59%	40%	42%	40%	45%
No	29%	11%	27%	55%	31%	31%	24%	27%	33%	29%	29%
Not sure	29%	23%	36%	25%	32%	26%	16%	34%	25%	31%	26%
Totals	99%	100%	99%	100%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,489)	(509)	(576)	(404)	(651)	(389)	(297)	(265)	(299)	(575)	(350)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	41%		48%	74%	23%	68%	46%	24%	16%
No	29%		29%	8%	53%	10%	27%	52%	19%
Not sure	29%		23%	18%	24%	22%	27%	24%	65%
Totals	99%		100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)		(1,253)	(511)	(483)	(431)	(441)	(492)	(125)

39. Russia interfered in 2016

Do you believe that Russia interfered with the 2016 U.S. Presidential election?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	51%	53%	50%	43%	55%	54%	51%	48%	71%	51%	48%
No	30%	32%	28%	27%	25%	32%	34%	34%	10%	28%	28%
Not sure	19%	15%	23%	29%	20%	15%	14%	18%	19%	21%	25%
Totals	100%	100%	101%	99%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,485)	(679)	(806)	(272)	(346)	(556)	(311)	(1,080)	(167)	(156)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	51%	82%	45%	24%	46%	54%	65%	50%	51%	51%	54%
No	30%	6%	30%	58%	30%	35%	22%	26%	30%	31%	29%
Not sure	19%	12%	25%	19%	23%	11%	13%	24%	19%	18%	17%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(506)	(574)	(405)	(650)	(388)	(296)	(267)	(295)	(572)	(351)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Yes	51%	58%	91%	23%	83%	59%	27%	23%	
No	30%	29%	3%	59%	7%	24%	56%	25%	
Not sure	19%	13%	6%	17%	10%	17%	17%	52%	
Totals	100%	100%	100%	99%	100%	100%	100%	100%	
Unweighted N	(1,485)	(1,246)	(511)	(483)	(433)	(442)	(490)	(120)	

40. Concern about Russian influence

How concerned are you about improper relations between the Trump campaign and Russia?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very concerned	35%	33%	38%	25%	40%	37%	38%	32%	56%	34%	34%
Somewhat concerned	15%	14%	16%	27%	16%	11%	8%	14%	15%	21%	16%
Not very concerned	13%	13%	12%	14%	11%	12%	13%	14%	5%	11%	10%
Not concerned at all	24%	30%	19%	12%	16%	31%	36%	29%	7%	13%	27%
Not sure	13%	10%	15%	22%	17%	8%	5%	10%	17%	22%	13%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,498)	(683)	(815)	(277)	(349)	(560)	(312)	(1,087)	(169)	(161)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very concerned	35%	68%	28%	8%	33%	34%	50%	38%	34%	32%	40%
Somewhat concerned	15%	17%	17%	10%	16%	15%	12%	17%	14%	16%	12%
Not very concerned	13%	4%	12%	23%	11%	16%	10%	11%	17%	11%	14%
Not concerned at all	24%	3%	24%	51%	21%	29%	25%	18%	26%	27%	24%
Not sure	13%	7%	19%	8%	18%	6%	3%	16%	9%	14%	10%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(511)	(581)	(406)	(656)	(391)	(298)	(269)	(300)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)				
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very concerned	35%		42%	77%	7%	68%	40%		9%	18%
Somewhat concerned	15%		13%	15%	8%	18%	22%		7%	12%
Not very concerned	13%		11%	2%	19%	5%	14%		19%	10%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Not concerned at all	24%	29%	2%	61%	3%	16%	56%	11%
Not sure	13%	5%	4%	4%	5%	9%	9%	49%
Totals	100%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,498)	(1,256)	(513)	(485)	(436)	(444)	(493)	(125)

41. Matter if other countries interfere

How much does it matter to you if a foreign country interferes in U.S. elections?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	66%	65%	68%	48%	61%	74%	78%	68%	72%	56%	53%
Some	23%	24%	21%	32%	25%	18%	17%	23%	15%	28%	22%
Doesn't matter at all	11%	11%	11%	20%	13%	8%	5%	9%	13%	16%	25%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(682)	(811)	(275)	(349)	(557)	(312)	(1,085)	(167)	(159)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	66%	81%	62%	55%	64%	69%	72%	62%	69%	68%	65%
Some	23%	13%	23%	33%	25%	20%	22%	24%	21%	21%	26%
Doesn't matter at all	11%	6%	14%	12%	12%	10%	6%	13%	10%	12%	9%
Totals	100%	100%	99%	100%	101%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,493)	(508)	(581)	(404)	(654)	(391)	(295)	(269)	(301)	(573)	(350)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	66%		73%	89%	56%	81%	71%	56%	49%
Some	23%		20%	8%	32%	13%	22%	31%	23%
Doesn't matter at all	11%		7%	3%	11%	6%	7%	13%	29%
Totals	100%		100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,493)		(1,252)	(512)	(482)	(436)	(443)	(490)	(124)

42A. Favorability of Trump advisors — Michael Cohen

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%	4%	5%	2%	1%	2%	5%	4%	7%
Somewhat favorable	9%	11%	7%	16%	7%	7%	7%	7%	14%	16%	7%
Somewhat unfavorable	20%	22%	17%	17%	17%	22%	21%	20%	20%	17%	24%
Very unfavorable	34%	38%	29%	14%	27%	40%	50%	38%	22%	24%	31%
Don't know	35%	26%	43%	48%	43%	29%	21%	34%	39%	40%	32%
Totals	101%	101%	98%	99%	99%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,487)	(680)	(807)	(274)	(344)	(558)	(311)	(1,077)	(167)	(161)	(82)

	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%	3%	5%	2%	1%	4%	4%
Somewhat favorable	9%	10%	8%	10%	8%	9%	16%	10%	5%	10%	9%
Somewhat unfavorable	20%	26%	19%	13%	17%	24%	22%	21%	16%	19%	23%
Very unfavorable	34%	32%	30%	42%	28%	38%	44%	28%	39%	31%	38%
Don't know	35%	28%	41%	32%	45%	26%	13%	39%	39%	36%	26%
Totals	101%	99%	101%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(508)	(577)	(402)	(652)	(388)	(295)	(267)	(298)	(571)	(351)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	3%	3%	2%	2%	3%	2%	4%	3%	
Somewhat favorable	9%	10%	12%	8%	11%	11%	9%	1%	
Somewhat unfavorable	20%	22%	30%	15%	29%	21%	15%	7%	

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	34%	41%	37%	51%	35%	29%	47%	7%
Don't know	35%	24%	18%	23%	23%	37%	25%	82%
Totals	101%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,487)	(1,249)	(511)	(480)	(435)	(440)	(490)	(122)

42B. Favorability of Trump advisors — Paul Manafort

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%	6%	4%	2%	0%	3%	2%	6%	4%
Somewhat favorable	10%	12%	7%	11%	10%	8%	10%	9%	8%	14%	16%
Somewhat unfavorable	15%	18%	12%	16%	11%	16%	18%	16%	15%	8%	16%
Very unfavorable	34%	38%	30%	18%	29%	40%	47%	36%	35%	28%	30%
Don't know	38%	27%	48%	49%	46%	34%	24%	37%	40%	44%	35%
Totals	100%	99%	99%	100%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,483)	(680)	(803)	(274)	(344)	(556)	(309)	(1,076)	(164)	(161)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	3%	2%	2%	6%	3%	4%	3%	2%	1%	4%	4%
Somewhat favorable	10%	6%	8%	16%	9%	9%	12%	10%	7%	10%	12%
Somewhat unfavorable	15%	10%	15%	21%	12%	16%	21%	14%	17%	15%	14%
Very unfavorable	34%	51%	29%	23%	29%	39%	47%	32%	35%	31%	42%
Don't know	38%	31%	45%	34%	46%	33%	17%	41%	41%	40%	28%
Totals	100%	100%	99%	100%	99%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,483)	(507)	(576)	(400)	(648)	(390)	(294)	(269)	(297)	(565)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	3%	3%	1%	4%	3%	2%	4%	2%
Somewhat favorable	10%	10%	5%	16%	6%	10%	15%	2%
Somewhat unfavorable	15%	17%	11%	24%	11%	14%	22%	9%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	34%	42%	62%	27%	56%	32%	28%	8%
Don't know	38%	28%	21%	29%	23%	42%	31%	79%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,483)	(1,249)	(510)	(480)	(436)	(441)	(485)	(121)

42C. Favorability of Trump advisors — Robert Mueller

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	26%	28%	24%	14%	26%	28%	33%	25%	32%	24%	28%
Somewhat favorable	13%	15%	12%	21%	15%	10%	9%	12%	14%	19%	13%
Somewhat unfavorable	12%	14%	10%	10%	12%	12%	14%	12%	8%	10%	17%
Very unfavorable	20%	24%	15%	12%	11%	24%	29%	22%	11%	13%	18%
Don't know	30%	20%	39%	43%	36%	26%	15%	28%	35%	33%	24%
Totals	101%	101%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,486)	(681)	(805)	(272)	(345)	(558)	(311)	(1,077)	(166)	(161)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	26%	51%	19%	6%	22%	28%	38%	26%	23%	23%	32%
Somewhat favorable	13%	13%	14%	12%	12%	12%	20%	17%	12%	11%	14%
Somewhat unfavorable	12%	6%	14%	17%	11%	15%	12%	8%	12%	12%	15%
Very unfavorable	20%	6%	17%	40%	18%	23%	19%	14%	20%	24%	16%
Don't know	30%	24%	36%	25%	37%	21%	12%	36%	33%	29%	22%
Totals	101%	100%	100%	100%	100%	99%	101%	101%	100%	99%	99%
Unweighted N	(1,486)	(509)	(576)	(401)	(650)	(391)	(293)	(269)	(297)	(570)	(350)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	26%	31%	60%	5%	54%	27%	8%	5%	
Somewhat favorable	13%	14%	16%	11%	16%	16%	12%	2%	
Somewhat unfavorable	12%	13%	5%	20%	6%	14%	18%	6%	

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	20%	22%	4%	46%	5%	12%	43%	13%
Don't know	30%	20%	15%	18%	19%	31%	20%	74%
Totals	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(1,251)	(512)	(481)	(436)	(441)	(486)	(123)

42D. Favorability of Trump advisors — William Barr

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%	11%	6%	5%	7%	9%	12%	9%	2%	8%	6%
Somewhat favorable	14%	18%	9%	14%	10%	12%	20%	14%	11%	16%	12%
Somewhat unfavorable	14%	17%	11%	12%	14%	15%	16%	15%	16%	9%	15%
Very unfavorable	12%	14%	10%	7%	13%	13%	14%	12%	13%	12%	16%
Don't know	52%	40%	64%	62%	56%	52%	38%	51%	58%	55%	50%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,486)	(680)	(806)	(274)	(345)	(557)	(310)	(1,079)	(166)	(160)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	8%	2%	5%	20%	7%	9%	10%	7%	10%	8%	8%
Somewhat favorable	14%	10%	14%	18%	10%	13%	26%	10%	12%	14%	18%
Somewhat unfavorable	14%	20%	15%	5%	12%	15%	20%	12%	12%	13%	20%
Very unfavorable	12%	18%	10%	8%	11%	13%	15%	14%	11%	11%	13%
Don't know	52%	50%	55%	50%	60%	50%	29%	58%	56%	54%	41%
Totals	100%	100%	99%	101%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,486)	(508)	(576)	(402)	(650)	(390)	(294)	(268)	(297)	(569)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	8%		10%	2%	19%	3%	5%	19%	0%
Somewhat favorable	14%		15%	12%	22%	10%	14%	19%	5%
Somewhat unfavorable	14%		17%	25%	8%	22%	17%	8%	6%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	12%	14%	21%	9%	22%	9%	8%	6%
Don't know	52%	45%	41%	42%	43%	56%	45%	83%
Totals	100%	101%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,486)	(1,250)	(511)	(480)	(436)	(442)	(486)	(122)

43. Mueller job approval

Do you approve or disapprove of the way Robert Mueller is handling his job as special counsel?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Approve strongly	26%	28%	25%	14%	25%	30%	34%	26%	35%	21%	23%
Approve somewhat	14%	16%	12%	19%	19%	13%	7%	14%	15%	17%	16%
Disapprove somewhat	12%	13%	11%	14%	8%	13%	12%	12%	10%	12%	18%
Disapprove strongly	18%	23%	12%	8%	10%	22%	29%	20%	5%	16%	18%
Not sure	30%	20%	40%	45%	37%	23%	19%	29%	35%	35%	25%
Totals	100%	100%	100%	100%	99%	101%	101%	101%	100%	101%	100%
Unweighted N	(1,495)	(683)	(812)	(275)	(350)	(559)	(311)	(1,084)	(168)	(161)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Approve strongly	26%	53%	19%	6%	22%	29%	39%	26%	25%	24%	31%
Approve somewhat	14%	13%	14%	16%	12%	14%	23%	18%	13%	12%	16%
Disapprove somewhat	12%	6%	13%	16%	12%	14%	10%	11%	11%	12%	13%
Disapprove strongly	18%	4%	16%	37%	16%	21%	15%	12%	19%	21%	15%
Not sure	30%	24%	38%	25%	38%	22%	12%	33%	32%	31%	25%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(510)	(581)	(404)	(656)	(391)	(295)	(269)	(300)	(574)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Approve strongly	26%		33%	64%	3%	57%	26%	6%	7%
Approve somewhat	14%		15%	14%	14%	15%	18%	14%	3%
Disapprove somewhat	12%		11%	4%	18%	5%	15%	16%	9%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Disapprove strongly	18%	21%	2%	45%	4%	9%	41%	10%
Not sure	30%	21%	15%	20%	20%	31%	23%	70%
Totals	100%	101%	99%	100%	101%	99%	100%	99%
Unweighted N	(1,495)	(1,253)	(512)	(483)	(437)	(443)	(490)	(125)

44. Trump illegal campaign activity

Do you think Donald Trump himself did anything illegal during the 2016 presidential campaign?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	45%	42%	48%	42%	51%	45%	41%	40%	68%	48%	44%
No	37%	43%	32%	29%	32%	40%	48%	43%	12%	31%	34%
Not sure	18%	15%	20%	29%	17%	15%	11%	17%	20%	20%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,497)	(683)	(814)	(275)	(350)	(560)	(312)	(1,085)	(168)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	45%	82%	39%	10%	43%	45%	53%	47%	42%	45%	45%
No	37%	7%	37%	76%	34%	43%	37%	31%	38%	40%	37%
Not sure	18%	11%	25%	15%	23%	12%	9%	22%	19%	15%	18%
Totals	100%	100%	101%	101%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,497)	(510)	(581)	(406)	(656)	(392)	(296)	(269)	(300)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	45%		50%	90%	7%	80%	52%	14%	29%
No	37%		39%	2%	83%	7%	29%	77%	22%
Not sure	18%		11%	8%	9%	13%	18%	9%	49%
Totals	100%		100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,497)		(1,255)	(513)	(485)	(437)	(442)	(493)	(125)

45. Staff illegal campaign activity

Do you think any member of the Trump campaign, other than Donald Trump himself, did anything illegal during the 2016 presidential campaign?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	51%	49%	53%	49%	56%	50%	49%	47%	73%	52%	51%
No	24%	28%	20%	26%	23%	22%	26%	26%	8%	28%	25%
Not sure	25%	22%	27%	25%	20%	28%	25%	27%	19%	20%	24%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(683)	(811)	(277)	(348)	(557)	(312)	(1,084)	(167)	(161)	(82)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	51%	84%	47%	18%	49%	54%	58%	52%	49%	50%	54%
No	24%	7%	23%	48%	22%	24%	25%	19%	24%	26%	25%
Not sure	25%	9%	31%	34%	28%	21%	17%	29%	27%	24%	22%
Totals	100%	100%	101%	100%	99%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(510)	(579)	(405)	(654)	(391)	(297)	(268)	(301)	(573)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	51%	56%	92%	15%	83%	59%	21%	34%
No	24%	23%	3%	48%	8%	19%	46%	16%
Not sure	25%	21%	5%	37%	8%	21%	33%	50%
Totals	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,494)	(1,254)	(511)	(484)	(435)	(443)	(492)	(124)

46. Trump illegal activity in office

Do you think Donald Trump himself has done anything illegal since the inauguration in January 2017?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	42%	40%	45%	40%	47%	43%	39%	39%	61%	46%	43%
No	38%	43%	33%	30%	31%	40%	50%	44%	16%	27%	30%
Not sure	20%	17%	22%	29%	21%	17%	11%	17%	23%	27%	28%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(685)	(811)	(277)	(349)	(559)	(311)	(1,084)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	42%	77%	37%	8%	42%	43%	47%	43%	41%	43%	42%
No	38%	9%	36%	77%	34%	43%	41%	31%	40%	40%	39%
Not sure	20%	14%	27%	15%	24%	14%	12%	26%	18%	18%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,496)	(511)	(581)	(404)	(654)	(391)	(298)	(269)	(301)	(575)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	42%	46%	84%	5%	77%	49%	12%	28%	
No	38%	41%	4%	85%	7%	31%	77%	25%	
Not sure	20%	13%	12%	10%	16%	21%	11%	47%	
Totals	100%	100%	100%	100%	100%	101%	100%	100%	
Unweighted N	(1,496)	(1,254)	(512)	(484)	(436)	(444)	(492)	(124)	

47. Staff illegal activity in office

Do you think any member of the Trump administration, other than Donald Trump himself, has done anything illegal since the inauguration in January 2017?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Yes	46%	44%	48%	45%	49%	46%	43%	42%	64%	47%	48%
No	26%	30%	22%	24%	26%	26%	28%	29%	11%	26%	22%
Not sure	28%	26%	29%	31%	24%	28%	29%	28%	25%	27%	31%
Totals	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,494)	(684)	(810)	(275)	(350)	(557)	(312)	(1,086)	(167)	(160)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	46%	79%	40%	16%	45%	47%	54%	47%	48%	45%	45%
No	26%	8%	24%	52%	24%	29%	29%	21%	25%	28%	28%
Not sure	28%	13%	36%	32%	32%	24%	17%	32%	26%	28%	26%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,494)	(509)	(579)	(406)	(654)	(391)	(298)	(270)	(300)	(571)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	46%	51%	87%	11%	79%	53%	17%	28%	
No	26%	27%	2%	56%	7%	23%	51%	16%	
Not sure	28%	23%	11%	34%	14%	25%	33%	55%	
Totals	100%	101%	100%	101%	100%	101%	101%	99%	
Unweighted N	(1,494)	(1,252)	(512)	(484)	(436)	(444)	(492)	(122)	

48. Witch hunt or legitimate investigation

Do you think the FBI investigation of President Trump is a witch hunt or a legitimate investigation?

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Legitimate investigation	47%	46%	49%	46%	50%	48%	44%	43%	68%	52%	45%
Witch hunt	36%	40%	32%	20%	28%	42%	51%	43%	9%	23%	32%
Not sure	17%	15%	19%	34%	22%	10%	5%	14%	23%	25%	23%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(683)	(812)	(277)	(348)	(558)	(312)	(1,085)	(168)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Legitimate investigation	47%	85%	40%	12%	44%	49%	56%	50%	43%	47%	50%
Witch hunt	36%	7%	33%	76%	33%	42%	35%	28%	38%	37%	38%
Not sure	17%	8%	26%	12%	23%	9%	8%	22%	19%	16%	13%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,495)	(510)	(580)	(405)	(654)	(392)	(297)	(270)	(299)	(575)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Legitimate investigation	47%		52%	92%	7%	84%	58%	13%	24%
Witch hunt	36%		41%	3%	86%	7%	25%	78%	21%
Not sure	17%		8%	5%	7%	9%	17%	9%	55%
Totals	100%		101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)		(1,254)	(511)	(484)	(436)	(444)	(492)	(123)

49A. 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	74%	74%	74%	60%	72%	81%	80%	74%	78%	70%	77%
Somewhat Important	21%	20%	22%	29%	21%	17%	19%	23%	15%	16%	18%
Not very Important	3%	3%	3%	8%	2%	1%	1%	3%	0%	7%	3%
Unimportant	2%	3%	1%	4%	5%	0%	0%	0%	7%	7%	3%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(684)	(814)	(277)	(349)	(560)	(312)	(1,086)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	74%	76%	70%	79%	73%	76%	72%	70%	79%	74%	73%
Somewhat Important	21%	20%	24%	17%	21%	19%	25%	23%	18%	21%	23%
Not very Important	3%	2%	4%	3%	3%	4%	2%	3%	3%	3%	3%
Unimportant	2%	2%	3%	1%	4%	1%	1%	4%	0%	2%	2%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(511)	(581)	(406)	(656)	(392)	(297)	(270)	(300)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	74%		77%	75%	80%	74%	74%	80%	59%
Somewhat Important	21%		21%	23%	18%	23%	21%	17%	25%
Not very Important	3%		1%	2%	1%	2%	4%	1%	7%
Unimportant	2%		1%	0%	1%	1%	1%	2%	8%
Totals	100%		100%	100%	100%	100%	100%	100%	99%

continued on the next page ...

continued from previous page

		Registered voters	2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,498)	(1,257)	(513)	(485)	(437)	(445)	(492)	(124)

49B. 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%	54%	57%	47%	42%	61%	72%	56%	56%	53%	57%
Somewhat Important	29%	30%	28%	32%	36%	27%	22%	31%	26%	22%	30%
Not very Important	11%	11%	11%	12%	16%	10%	5%	10%	9%	17%	12%
Unimportant	4%	5%	4%	10%	6%	2%	1%	3%	9%	8%	1%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(683)	(814)	(277)	(349)	(560)	(311)	(1,085)	(168)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	56%	51%	49%	73%	53%	60%	57%	52%	55%	57%	58%
Somewhat Important	29%	33%	32%	20%	31%	28%	32%	29%	28%	29%	31%
Not very Important	11%	11%	14%	4%	11%	11%	9%	13%	14%	10%	8%
Unimportant	4%	4%	5%	3%	6%	2%	2%	6%	4%	5%	3%
Totals	100%	99%	100%	100%	101%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,497)	(509)	(582)	(406)	(657)	(391)	(296)	(270)	(299)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	56%		61%	49%	77%	48%	47%	76%	44%
Somewhat Important	29%		29%	38%	18%	34%	37%	19%	26%
Not very Important	11%		8%	10%	4%	12%	13%	4%	19%
Unimportant	4%		2%	3%	0%	6%	3%	2%	11%
Totals	100%		100%	100%	99%	100%	100%	101%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,255)	(511)	(485)	(436)	(445)	(492)	(124)

49C. 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	54%	48%	60%	57%	60%	53%	47%	51%	66%	56%	66%
Somewhat Important	28%	30%	27%	28%	25%	29%	31%	31%	21%	21%	25%
Not very Important	11%	14%	8%	9%	7%	12%	17%	12%	5%	13%	4%
Unimportant	7%	8%	5%	7%	8%	6%	5%	6%	8%	9%	5%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(683)	(813)	(277)	(348)	(559)	(312)	(1,085)	(168)	(161)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	54%	77%	52%	31%	55%	51%	55%	61%	50%	53%	55%
Somewhat Important	28%	17%	29%	40%	29%	30%	27%	26%	31%	29%	27%
Not very Important	11%	3%	12%	19%	9%	12%	12%	7%	13%	11%	12%
Unimportant	7%	3%	7%	11%	7%	7%	6%	6%	7%	8%	6%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,496)	(509)	(582)	(405)	(657)	(390)	(296)	(269)	(299)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	54%		56%	83%	25%	80%	57%	30%	51%
Somewhat Important	28%		26%	14%	40%	15%	31%	36%	32%
Not very Important	11%		12%	2%	21%	3%	8%	22%	7%
Unimportant	7%		6%	1%	13%	2%	4%	12%	11%
Totals	100%		100%	100%	99%	100%	100%	100%	101%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,254)	(511)	(484)	(435)	(445)	(491)	(125)

49D. 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	59%	52%	65%	46%	54%	62%	72%	58%	64%	53%	65%
Somewhat Important	27%	29%	25%	32%	27%	27%	22%	29%	22%	25%	15%
Not very Important	11%	13%	9%	16%	12%	9%	7%	10%	8%	15%	15%
Unimportant	4%	6%	2%	6%	6%	3%	0%	3%	7%	7%	4%
Totals	101%	100%	101%	100%	99%	101%	101%	100%	101%	100%	99%
Unweighted N	(1,498)	(685)	(813)	(278)	(350)	(559)	(311)	(1,086)	(168)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	59%	51%	54%	76%	61%	60%	49%	56%	58%	63%	55%
Somewhat Important	27%	31%	29%	18%	26%	25%	35%	29%	28%	24%	28%
Not very Important	11%	14%	12%	4%	8%	11%	14%	10%	11%	9%	14%
Unimportant	4%	4%	4%	2%	5%	4%	2%	6%	2%	4%	3%
Totals	101%	100%	99%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,498)	(510)	(583)	(405)	(655)	(392)	(298)	(270)	(300)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	59%		61%	49%	78%	44%	58%	73%	56%
Somewhat Important	27%		27%	34%	18%	35%	27%	21%	24%
Not very Important	11%		9%	14%	3%	16%	12%	4%	11%
Unimportant	4%		2%	3%	1%	5%	3%	3%	9%
Totals	101%		99%	100%	100%	100%	100%	101%	100%

continued on the next page . . .

continued from previous page

		Registered voters	2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,498)	(1,255)	(512)	(484)	(437)	(445)	(492)	(124)

49E. 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	28%	23%	32%	35%	28%	26%	25%	27%	34%	26%	36%
Somewhat Important	26%	23%	28%	32%	25%	23%	25%	26%	20%	29%	25%
Not very Important	19%	20%	19%	15%	20%	18%	25%	20%	19%	18%	19%
Unimportant	27%	33%	21%	18%	27%	33%	26%	27%	27%	28%	20%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,498)	(684)	(814)	(278)	(349)	(560)	(311)	(1,085)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	28%	45%	24%	14%	28%	26%	33%	34%	25%	25%	32%
Somewhat Important	26%	27%	28%	20%	24%	26%	34%	29%	25%	26%	23%
Not very Important	19%	14%	21%	24%	21%	17%	13%	17%	21%	21%	17%
Unimportant	27%	14%	27%	42%	28%	32%	20%	20%	29%	28%	28%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(511)	(582)	(405)	(656)	(392)	(297)	(270)	(299)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	28%		30%	48%	11%	54%	25%	11%	22%
Somewhat Important	26%		27%	32%	20%	27%	32%	18%	26%
Not very Important	19%		19%	11%	25%	11%	24%	23%	17%
Unimportant	27%		25%	8%	44%	8%	19%	48%	35%
Totals	100%		101%	99%	100%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,498)	(1,256)	(513)	(484)	(437)	(445)	(491)	(125)

49F. 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	63%	57%	70%	64%	70%	60%	61%	60%	76%	67%	70%
Somewhat Important	26%	28%	25%	26%	20%	29%	29%	29%	14%	21%	21%
Not very Important	8%	11%	5%	4%	5%	10%	9%	8%	4%	6%	8%
Unimportant	3%	5%	1%	6%	4%	1%	1%	2%	6%	5%	0%
Totals	100%	101%	101%	100%	99%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,496)	(683)	(813)	(276)	(349)	(559)	(312)	(1,084)	(169)	(161)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	63%	76%	60%	54%	64%	61%	62%	61%	66%	63%	64%
Somewhat Important	26%	17%	28%	33%	24%	28%	31%	28%	24%	25%	29%
Not very Important	8%	5%	8%	10%	8%	9%	5%	8%	8%	9%	5%
Unimportant	3%	2%	4%	2%	3%	2%	2%	4%	2%	3%	2%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(510)	(581)	(405)	(656)	(391)	(296)	(269)	(299)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	63%		65%	79%	50%	79%	63%	52%	61%
Somewhat Important	26%		27%	18%	37%	15%	26%	36%	25%
Not very Important	8%		7%	2%	11%	5%	8%	11%	5%
Unimportant	3%		2%	1%	2%	1%	3%	2%	10%
Totals	100%		101%	100%	100%	100%	100%	101%	101%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,255)	(512)	(484)	(436)	(444)	(491)	(125)

49G. 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	74%	67%	81%	68%	71%	78%	79%	75%	80%	69%	63%
Somewhat Important	19%	23%	15%	21%	20%	17%	18%	19%	10%	14%	35%
Not very Important	5%	7%	3%	6%	6%	4%	3%	4%	5%	11%	1%
Unimportant	2%	3%	1%	5%	3%	1%	1%	1%	5%	6%	0%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,497)	(684)	(813)	(277)	(349)	(559)	(312)	(1,086)	(169)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	74%	88%	69%	66%	75%	70%	75%	76%	77%	73%	72%
Somewhat Important	19%	8%	22%	26%	17%	21%	20%	16%	17%	19%	21%
Not very Important	5%	2%	7%	6%	4%	8%	3%	4%	4%	6%	4%
Unimportant	2%	2%	3%	2%	4%	1%	2%	4%	2%	2%	2%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(511)	(581)	(405)	(656)	(391)	(297)	(270)	(300)	(574)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	74%		76%	92%	59%	88%	74%	63%	74%
Somewhat Important	19%		19%	7%	32%	9%	20%	27%	16%
Not very Important	5%		4%	1%	7%	1%	5%	8%	4%
Unimportant	2%		1%	0%	2%	1%	2%	2%	6%
Totals	100%		100%	100%	100%	99%	101%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,256)	(513)	(484)	(437)	(445)	(491)	(124)

49H. 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	71%	66%	75%	52%	62%	77%	90%	72%	75%	62%	63%
Somewhat Important	23%	27%	19%	35%	30%	20%	7%	23%	18%	24%	32%
Not very Important	5%	5%	5%	10%	5%	2%	3%	5%	3%	7%	3%
Unimportant	2%	3%	1%	3%	4%	1%	1%	1%	3%	7%	2%
Totals	101%	101%	100%	100%	101%	100%	101%	101%	99%	100%	100%
Unweighted N	(1,497)	(684)	(813)	(276)	(349)	(560)	(312)	(1,085)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	71%	76%	67%	70%	76%	69%	59%	65%	71%	74%	69%
Somewhat Important	23%	19%	25%	24%	18%	26%	33%	26%	23%	21%	24%
Not very Important	5%	4%	6%	4%	3%	5%	7%	5%	5%	4%	5%
Unimportant	2%	2%	3%	2%	3%	1%	1%	5%	1%	1%	2%
Totals	101%	101%	101%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(511)	(580)	(406)	(655)	(392)	(297)	(269)	(300)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	71%		72%	78%	68%	74%	72%	68%	66%
Somewhat Important	23%		22%	19%	25%	21%	22%	24%	23%
Not very Important	5%		4%	3%	5%	4%	4%	5%	6%
Unimportant	2%		1%	0%	2%	1%	1%	2%	5%
Totals	101%		99%	100%	100%	100%	99%	99%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,497)	(1,257)	(513)	(485)	(437)	(444)	(492)	(124)

49I. 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	50%	50%	50%	38%	45%	56%	57%	48%	59%	47%	56%
Somewhat Important	35%	33%	37%	38%	38%	32%	35%	37%	21%	35%	34%
Not very Important	10%	11%	9%	14%	10%	10%	7%	10%	12%	10%	7%
Unimportant	5%	6%	4%	11%	7%	3%	1%	4%	8%	8%	3%
Totals	100%	100%	100%	101%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(683)	(810)	(275)	(349)	(559)	(310)	(1,082)	(169)	(161)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	50%	50%	49%	50%	49%	53%	47%	48%	48%	52%	49%
Somewhat Important	35%	32%	35%	39%	36%	34%	37%	36%	33%	33%	40%
Not very Important	10%	12%	10%	8%	8%	10%	13%	11%	12%	10%	8%
Unimportant	5%	5%	7%	3%	7%	3%	3%	6%	7%	5%	3%
Totals	100%	99%	101%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(510)	(579)	(404)	(654)	(391)	(296)	(269)	(298)	(574)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	50%		53%	52%	54%	46%	52%	56%	37%
Somewhat Important	35%		36%	34%	39%	35%	36%	34%	33%
Not very Important	10%		9%	11%	5%	13%	9%	5%	17%
Unimportant	5%		3%	3%	2%	5%	3%	5%	12%
Totals	100%		101%	100%	100%	99%	100%	100%	99%

continued on the next page ...

continued from previous page

	Total	<u>Registered voters</u>	<u>2016 Vote</u>		<u>Ideology (3 category)</u>			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,493)	(1,252)	(511)	(482)	(436)	(442)	(490)	(125)

49J. 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	32%	26%	38%	31%	31%	33%	33%	29%	45%	34%	33%
Somewhat Important	42%	44%	41%	37%	41%	44%	47%	46%	32%	34%	42%
Not very Important	19%	22%	17%	23%	19%	18%	16%	19%	17%	21%	21%
Unimportant	6%	9%	4%	9%	9%	5%	4%	6%	6%	11%	4%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(681)	(814)	(277)	(348)	(559)	(311)	(1,084)	(168)	(161)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	32%	34%	28%	35%	33%	35%	22%	32%	26%	35%	32%
Somewhat Important	42%	42%	43%	41%	41%	39%	54%	43%	46%	40%	44%
Not very Important	19%	18%	21%	19%	19%	19%	19%	19%	21%	20%	18%
Unimportant	6%	6%	8%	5%	8%	7%	5%	5%	8%	6%	6%
Totals	99%	100%	100%	100%	101%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,495)	(509)	(580)	(406)	(654)	(392)	(296)	(270)	(299)	(573)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	32%		31%	30%	30%	31%	31%	33%	34%
Somewhat Important	42%		47%	48%	48%	43%	44%	44%	31%
Not very Important	19%		18%	17%	17%	20%	19%	18%	21%
Unimportant	6%		5%	4%	5%	6%	5%	5%	14%
Totals	99%		101%	99%	100%	100%	99%	100%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,254)	(511)	(485)	(436)	(444)	(492)	(123)

49K. Issue importance — Taxes

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	58%	56%	60%	49%	54%	64%	63%	56%	68%	56%	61%
Somewhat Important	33%	33%	34%	38%	34%	31%	31%	36%	22%	29%	29%
Not very Important	6%	8%	5%	9%	7%	5%	5%	6%	6%	9%	5%
Unimportant	2%	4%	1%	4%	5%	0%	1%	1%	4%	6%	5%
Totals	99%	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(683)	(811)	(274)	(349)	(559)	(312)	(1,085)	(167)	(160)	(82)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	58%	55%	56%	65%	57%	65%	52%	53%	61%	59%	57%
Somewhat Important	33%	33%	36%	28%	32%	29%	40%	37%	33%	31%	34%
Not very Important	6%	9%	5%	6%	6%	5%	7%	7%	4%	7%	7%
Unimportant	2%	3%	3%	1%	5%	1%	0%	3%	2%	3%	1%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,494)	(509)	(580)	(405)	(653)	(390)	(298)	(267)	(301)	(573)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	58%	59%	54%	66%	53%	58%	63%	54%
Somewhat Important	33%	34%	37%	29%	37%	33%	31%	32%
Not very Important	6%	6%	8%	3%	8%	8%	4%	6%
Unimportant	2%	1%	1%	1%	2%	1%	1%	8%
Totals	99%	100%	100%	99%	100%	100%	99%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,253)	(511)	(484)	(435)	(443)	(492)	(124)

49L. 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	65%	59%	70%	54%	53%	67%	84%	64%	69%	67%	52%
Somewhat Important	27%	32%	22%	33%	35%	26%	13%	27%	22%	20%	44%
Not very Important	6%	6%	6%	7%	9%	6%	2%	6%	4%	8%	5%
Unimportant	3%	3%	2%	6%	3%	1%	1%	2%	5%	5%	0%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	65%	76%	59%	59%	70%	61%	55%	66%	63%	66%	63%
Somewhat Important	27%	20%	30%	31%	21%	30%	37%	21%	28%	27%	30%
Not very Important	6%	3%	8%	7%	5%	6%	7%	9%	6%	5%	6%
Unimportant	3%	1%	4%	3%	3%	3%	2%	4%	3%	3%	2%
Totals	101%	100%	101%	100%	99%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	65%		66%	77%	56%	76%	66%	55%	59%
Somewhat Important	27%		27%	20%	34%	19%	26%	34%	27%
Not very Important	6%		6%	3%	7%	3%	7%	7%	7%
Unimportant	3%		2%	0%	2%	2%	1%	3%	7%
Totals	101%		101%	100%	99%	100%	100%	99%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

49M. 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	43%	35%	51%	41%	42%	42%	50%	43%	47%	39%	47%
Somewhat Important	28%	30%	26%	33%	27%	27%	26%	28%	26%	28%	25%
Not very Important	18%	21%	14%	15%	18%	19%	18%	18%	14%	19%	20%
Unimportant	11%	13%	9%	12%	13%	12%	7%	11%	12%	13%	8%
Totals	100%	99%	100%	101%	100%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,495)	(684)	(811)	(276)	(349)	(559)	(311)	(1,084)	(169)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	43%	47%	35%	52%	41%	46%	41%	44%	43%	45%	41%
Somewhat Important	28%	28%	30%	24%	28%	25%	32%	27%	27%	28%	29%
Not very Important	18%	15%	22%	14%	19%	17%	17%	18%	17%	16%	20%
Unimportant	11%	10%	13%	10%	12%	12%	9%	11%	13%	11%	10%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(511)	(580)	(404)	(654)	(391)	(297)	(269)	(299)	(574)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	43%		46%	46%	49%	47%	34%	52%	36%
Somewhat Important	28%		28%	30%	25%	28%	31%	25%	29%
Not very Important	18%		16%	15%	16%	14%	24%	14%	19%
Unimportant	11%		9%	8%	10%	12%	11%	9%	16%
Totals	100%		99%	99%	100%	101%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,495)	(1,255)	(513)	(483)	(437)	(444)	(490)	(124)

49N. 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%	45%	46%	40%	41%	48%	53%	45%	51%	41%	58%
Somewhat Important	40%	40%	40%	38%	40%	42%	39%	43%	32%	39%	27%
Not very Important	10%	9%	11%	13%	12%	9%	8%	10%	9%	14%	6%
Unimportant	4%	5%	3%	9%	8%	1%	0%	3%	8%	6%	9%
Totals	100%	99%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(683)	(813)	(277)	(349)	(558)	(312)	(1,086)	(166)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	46%	52%	40%	47%	42%	50%	53%	41%	43%	45%	52%
Somewhat Important	40%	36%	41%	43%	41%	38%	40%	40%	42%	41%	36%
Not very Important	10%	9%	12%	8%	11%	9%	5%	15%	12%	9%	8%
Unimportant	4%	3%	7%	1%	7%	2%	1%	4%	4%	5%	4%
Totals	100%	100%	100%	99%	101%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,496)	(509)	(581)	(406)	(654)	(392)	(297)	(270)	(300)	(574)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	46%		51%	59%	45%	57%	41%	47%	27%
Somewhat Important	40%		39%	34%	45%	33%	44%	42%	40%
Not very Important	10%		8%	6%	8%	7%	13%	7%	15%
Unimportant	4%		2%	1%	1%	2%	2%	3%	17%
Totals	100%		100%	100%	99%	99%	100%	99%	99%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,253)	(511)	(485)	(436)	(443)	(493)	(124)

490. Issue importance — Gun control

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	54%	47%	60%	50%	51%	53%	60%	50%	68%	54%	64%
Somewhat Important	22%	23%	21%	34%	23%	20%	15%	23%	20%	21%	22%
Not very Important	12%	14%	11%	7%	14%	13%	14%	14%	4%	12%	3%
Unimportant	12%	16%	8%	9%	13%	14%	11%	12%	8%	13%	11%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(682)	(814)	(277)	(348)	(559)	(312)	(1,086)	(167)	(160)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	54%	73%	44%	46%	55%	55%	52%	55%	49%	54%	56%
Somewhat Important	22%	18%	27%	21%	22%	20%	25%	25%	23%	22%	19%
Not very Important	12%	6%	15%	15%	13%	12%	11%	11%	13%	12%	14%
Unimportant	12%	3%	14%	18%	10%	13%	12%	8%	15%	12%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,496)	(509)	(581)	(406)	(655)	(392)	(296)	(269)	(300)	(575)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	54%	55%	75%	41%	72%	49%	45%	45%
Somewhat Important	22%	21%	19%	19%	19%	29%	18%	26%
Not very Important	12%	12%	4%	18%	7%	12%	16%	14%
Unimportant	12%	12%	2%	23%	2%	11%	20%	15%
Totals	100%	100%	100%	101%	100%	101%	99%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,254)	(512)	(485)	(435)	(444)	(492)	(125)

49P. Issue importance — International trade and globalization

How important are the following issues to you?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very Important	40%	40%	40%	32%	40%	43%	43%	36%	55%	47%	46%
Somewhat Important	43%	41%	45%	43%	40%	43%	44%	47%	31%	30%	37%
Not very Important	12%	13%	12%	17%	12%	11%	10%	13%	7%	13%	10%
Unimportant	5%	7%	4%	7%	8%	3%	3%	4%	7%	9%	7%
Totals	100%	101%	101%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(682)	(814)	(277)	(349)	(558)	(312)	(1,086)	(166)	(161)	(83)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	40%	45%	36%	41%	39%	43%	40%	39%	38%	41%	42%
Somewhat Important	43%	41%	44%	42%	42%	43%	49%	43%	42%	43%	42%
Not very Important	12%	11%	13%	12%	11%	11%	9%	12%	16%	11%	12%
Unimportant	5%	3%	7%	5%	7%	3%	1%	6%	5%	5%	4%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,496)	(509)	(581)	(406)	(655)	(392)	(296)	(270)	(300)	(574)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	40%	42%	47%	38%	44%	39%	40%	31%
Somewhat Important	43%	44%	43%	47%	43%	45%	41%	41%
Not very Important	12%	10%	8%	11%	11%	12%	13%	14%
Unimportant	5%	3%	2%	4%	2%	4%	6%	14%
Totals	100%	99%	100%	100%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,254)	(512)	(485)	(436)	(444)	(492)	(124)

49Q. 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	47%	45%	49%	39%	40%	48%	61%	46%	58%	43%	44%
Somewhat Important	39%	39%	38%	39%	40%	40%	34%	41%	28%	33%	40%
Not very Important	10%	10%	10%	13%	12%	10%	5%	10%	7%	13%	10%
Unimportant	4%	6%	3%	9%	8%	1%	0%	2%	7%	10%	7%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	99%	101%
Unweighted N	(1,496)	(682)	(814)	(277)	(349)	(558)	(312)	(1,086)	(166)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very Important	47%	48%	42%	55%	48%	50%	39%	42%	48%	48%	49%
Somewhat Important	39%	38%	40%	37%	36%	37%	48%	45%	41%	35%	37%
Not very Important	10%	10%	13%	4%	9%	10%	12%	8%	9%	11%	10%
Unimportant	4%	5%	4%	3%	6%	3%	1%	4%	2%	6%	4%
Totals	100%	101%	99%	99%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(509)	(581)	(406)	(655)	(392)	(296)	(270)	(300)	(574)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very Important	47%		50%	49%	55%	47%	42%	55%	39%
Somewhat Important	39%		39%	38%	40%	36%	43%	36%	40%
Not very Important	10%		9%	12%	4%	13%	12%	5%	11%
Unimportant	4%		2%	2%	1%	5%	3%	3%	10%
Totals	100%		100%	101%	100%	101%	100%	99%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,254)	(512)	(485)	(436)	(444)	(492)	(124)

50. 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%	16%	13%	15%	17%	17%	9%	13%	20%	19%	17%
Immigration	13%	14%	12%	7%	9%	15%	18%	15%	3%	11%	14%
The environment	8%	9%	8%	12%	11%	6%	6%	9%	7%	8%	8%
Terrorism	6%	4%	8%	5%	6%	7%	6%	7%	4%	4%	7%
Gay rights	1%	2%	1%	4%	1%	1%	0%	1%	3%	2%	1%
Education	6%	6%	7%	13%	10%	2%	3%	5%	6%	12%	11%
Health care	17%	15%	20%	14%	19%	21%	14%	19%	18%	12%	11%
Social security	12%	11%	14%	5%	6%	14%	23%	13%	14%	9%	8%
The budget deficit	3%	4%	2%	2%	5%	2%	4%	3%	3%	3%	0%
The war in Afghanistan	1%	1%	1%	2%	0%	0%	0%	1%	0%	0%	3%
Taxes	3%	4%	2%	3%	4%	3%	1%	2%	3%	6%	4%
Medicare	5%	6%	4%	7%	3%	3%	8%	4%	7%	8%	2%
Abortion	3%	3%	4%	4%	2%	5%	2%	4%	1%	2%	3%
Foreign policy	1%	2%	0%	2%	2%	1%	0%	1%	2%	0%	2%
Gun control	5%	3%	6%	5%	5%	4%	6%	4%	8%	6%	7%
Totals	99%	100%	102%	100%	100%	101%	100%	101%	99%	102%	98%
Unweighted N	(1,444)	(657)	(787)	(252)	(327)	(553)	(312)	(1,053)	(159)	(152)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
The economy	15%	13%	15%	17%	14%	16%	17%	13%	16%	14%	17%
Immigration	13%	3%	13%	25%	13%	14%	11%	8%	10%	16%	13%
The environment	8%	13%	9%	1%	7%	8%	11%	11%	8%	7%	10%
Terrorism	6%	3%	5%	13%	5%	6%	8%	4%	6%	8%	5%

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%	2%	0%	1%	1%	1%	5%	1%	1%	1%
Education	6%	6%	8%	4%	7%	5%	7%	7%	8%	5%	6%
Health care	17%	26%	16%	9%	17%	19%	19%	22%	18%	15%	17%
Social security	12%	15%	10%	12%	16%	9%	6%	9%	13%	14%	12%
The budget deficit	3%	1%	5%	3%	2%	3%	5%	1%	4%	4%	2%
The war in Afghanistan	1%	0%	1%	1%	1%	1%	0%	1%	0%	1%	1%
Taxes	3%	1%	4%	3%	2%	4%	2%	8%	1%	1%	2%
Medicare	5%	5%	6%	3%	7%	3%	1%	3%	4%	6%	5%
Abortion	3%	2%	3%	6%	2%	5%	4%	2%	4%	4%	2%
Foreign policy	1%	1%	2%	0%	1%	1%	1%	1%	2%	1%	1%
Gun control	5%	9%	2%	4%	5%	5%	4%	6%	5%	4%	4%
Totals	99%	100%	101%	101%	100%	100%	97%	101%	100%	101%	98%
Unweighted N	(1,444)	(499)	(553)	(392)	(631)	(386)	(284)	(260)	(295)	(552)	(337)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
The economy	15%	15%	12%	18%	10%	19%	17%	8%
Immigration	13%	15%	2%	31%	3%	8%	27%	9%
The environment	8%	9%	17%	1%	17%	8%	2%	7%
Terrorism	6%	6%	2%	11%	2%	6%	10%	6%
Gay rights	1%	1%	2%	0%	3%	1%	0%	3%
Education	6%	5%	6%	3%	8%	7%	4%	6%
Health care	17%	19%	28%	8%	27%	17%	9%	17%
Social security	12%	11%	12%	10%	9%	15%	8%	23%
The budget deficit	3%	3%	3%	3%	2%	3%	4%	3%
The war in Afghanistan	1%	0%	0%	0%	0%	0%	1%	1%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Taxes	3%	2%	2%	3%	2%	4%	3%	2%
Medicare	5%	3%	4%	3%	5%	5%	4%	8%
Abortion	3%	4%	1%	7%	2%	2%	7%	0%
Foreign policy	1%	1%	2%	0%	2%	1%	1%	0%
Gun control	5%	4%	6%	3%	7%	4%	3%	6%
Totals	99%	98%	99%	101%	99%	100%	100%	99%
Unweighted N	(1,444)	(1,223)	(507)	(472)	(429)	(426)	(478)	(111)

51A. 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	27%	31%	24%	16%	18%	32%	42%	34%	6%	15%	26%
Somewhat favorable	12%	12%	12%	12%	13%	12%	12%	13%	4%	13%	14%
Somewhat unfavorable	6%	6%	7%	10%	8%	5%	3%	6%	7%	9%	6%
Very unfavorable	47%	46%	49%	49%	50%	47%	43%	42%	72%	53%	42%
Don't know	7%	6%	7%	13%	10%	4%	1%	5%	11%	10%	12%
Totals	99%	101%	99%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(681)	(812)	(275)	(346)	(560)	(312)	(1,081)	(169)	(161)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	27%	3%	22%	66%	25%	33%	31%	22%	30%	29%	27%
Somewhat favorable	12%	4%	14%	18%	14%	11%	9%	13%	11%	12%	11%
Somewhat unfavorable	6%	5%	8%	5%	7%	7%	7%	9%	8%	5%	6%
Very unfavorable	47%	86%	43%	8%	46%	48%	52%	49%	44%	47%	51%
Don't know	7%	2%	13%	2%	9%	2%	1%	7%	7%	7%	5%
Totals	99%	100%	100%	99%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(511)	(578)	(404)	(654)	(392)	(295)	(268)	(298)	(575)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	27%		31%	2%	70%	4%	17%	64%	12%
Somewhat favorable	12%		11%	3%	19%	6%	14%	15%	13%
Somewhat unfavorable	6%		6%	4%	5%	3%	11%	5%	5%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	47%	50%	91%	4%	84%	55%	14%	33%
Don't know	7%	2%	1%	2%	2%	3%	2%	36%
Totals	99%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,493)	(1,254)	(513)	(483)	(435)	(443)	(490)	(125)

51B. Favorability of Individuals — Mike Pence

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	22%	25%	20%	9%	13%	28%	37%	27%	6%	12%	19%
Somewhat favorable	17%	18%	16%	19%	15%	16%	17%	17%	10%	20%	24%
Somewhat unfavorable	9%	9%	9%	14%	8%	9%	6%	9%	10%	9%	8%
Very unfavorable	34%	34%	34%	29%	40%	34%	34%	32%	50%	32%	37%
Don't know	17%	14%	20%	30%	23%	12%	5%	15%	24%	28%	12%
Totals	99%	100%	99%	101%	99%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,482)	(676)	(806)	(270)	(345)	(558)	(309)	(1,075)	(167)	(159)	(81)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	22%	4%	16%	57%	19%	27%	26%	14%	26%	25%	22%
Somewhat favorable	17%	8%	18%	25%	16%	18%	18%	23%	21%	14%	13%
Somewhat unfavorable	9%	11%	11%	5%	10%	10%	9%	7%	9%	10%	10%
Very unfavorable	34%	65%	29%	5%	30%	38%	45%	37%	31%	32%	39%
Don't know	17%	12%	27%	8%	25%	7%	3%	20%	13%	19%	16%
Totals	99%	100%	101%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,482)	(510)	(571)	(401)	(646)	(391)	(294)	(266)	(296)	(570)	(350)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	22%	28%	1%	63%	3%	11%	57%	6%
Somewhat favorable	17%	17%	7%	26%	7%	22%	23%	9%
Somewhat unfavorable	9%	8%	11%	3%	8%	16%	5%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	34%	40%	75%	5%	72%	36%	7%	15%
Don't know	17%	8%	6%	4%	10%	14%	8%	65%
Totals	99%	101%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,482)	(1,246)	(511)	(479)	(434)	(439)	(486)	(123)

51C. 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	18%	18%	18%	9%	18%	19%	25%	16%	37%	13%	17%
Somewhat favorable	18%	17%	20%	17%	22%	18%	15%	17%	19%	25%	16%
Somewhat unfavorable	11%	12%	10%	19%	14%	8%	3%	9%	14%	16%	14%
Very unfavorable	36%	41%	32%	21%	24%	45%	53%	44%	12%	21%	30%
Don't know	17%	13%	20%	34%	22%	10%	4%	14%	19%	26%	22%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,489)	(680)	(809)	(273)	(345)	(559)	(312)	(1,079)	(168)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	18%	42%	9%	3%	16%	19%	23%	16%	17%	17%	22%
Somewhat favorable	18%	30%	16%	8%	17%	18%	27%	21%	17%	17%	20%
Somewhat unfavorable	11%	8%	15%	7%	12%	10%	10%	12%	8%	12%	10%
Very unfavorable	36%	8%	36%	72%	32%	44%	35%	29%	41%	38%	35%
Don't know	17%	13%	24%	9%	22%	9%	4%	21%	17%	16%	14%
Totals	100%	101%	100%	99%	99%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,489)	(508)	(576)	(405)	(650)	(392)	(296)	(267)	(299)	(570)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)				
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	18%		21%	45%	2%	40%	16%		5%	5%
Somewhat favorable	18%		21%	37%	4%	34%	22%		6%	6%
Somewhat unfavorable	11%		9%	8%	6%	10%	17%		6%	10%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	41%	5%	83%	5%	31%	76%	19%
Don't know	17%	8%	6%	4%	11%	15%	7%	59%
Totals	100%	100%	101%	99%	100%	101%	100%	99%
Unweighted N	(1,489)	(1,251)	(510)	(484)	(433)	(441)	(492)	(123)

51D. 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%	7%	9%	11%	14%	9%	20%	8%	12%
Somewhat favorable	19%	21%	17%	16%	20%	20%	18%	18%	16%	26%	21%
Somewhat unfavorable	10%	11%	9%	10%	13%	9%	6%	10%	9%	8%	8%
Very unfavorable	33%	41%	26%	22%	24%	39%	45%	37%	20%	26%	35%
Don't know	27%	17%	37%	44%	33%	20%	16%	26%	36%	31%	24%
Totals	100%	101%	99%	99%	99%	99%	99%	100%	101%	99%	100%
Unweighted N	(1,489)	(677)	(812)	(273)	(344)	(560)	(312)	(1,080)	(167)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	11%	24%	5%	2%	10%	10%	13%	13%	8%	11%	10%
Somewhat favorable	19%	30%	17%	8%	15%	19%	34%	18%	17%	18%	24%
Somewhat unfavorable	10%	7%	12%	9%	9%	13%	8%	8%	9%	9%	12%
Very unfavorable	33%	12%	33%	60%	29%	38%	35%	31%	36%	33%	33%
Don't know	27%	26%	33%	20%	36%	20%	10%	30%	29%	29%	21%
Totals	100%	99%	100%	99%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(511)	(574)	(404)	(651)	(392)	(294)	(267)	(298)	(571)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)				
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	11%		12%	24%	2%	21%	11%		4%	4%
Somewhat favorable	19%		22%	41%	6%	38%	21%		6%	5%
Somewhat unfavorable	10%		9%	10%	6%	10%	15%		7%	4%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	33%	38%	9%	73%	10%	27%	67%	15%
Don't know	27%	19%	16%	12%	21%	27%	17%	72%
Totals	100%	100%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,489)	(1,254)	(513)	(484)	(435)	(442)	(489)	(123)

51E. 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	6%	7%	5%	7%	3%	4%	11%	6%	7%	6%	3%
Somewhat favorable	13%	16%	9%	12%	11%	12%	17%	12%	8%	16%	24%
Somewhat unfavorable	14%	18%	10%	14%	14%	14%	15%	15%	12%	12%	7%
Very unfavorable	17%	20%	15%	15%	21%	18%	15%	17%	22%	17%	16%
Don't know	50%	38%	61%	52%	52%	52%	43%	50%	50%	49%	50%
Totals	100%	99%	100%	100%	101%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,483)	(675)	(808)	(271)	(345)	(556)	(311)	(1,076)	(165)	(160)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	3%	4%	13%	4%	7%	10%	5%	7%	6%	6%
Somewhat favorable	13%	7%	12%	22%	13%	10%	17%	11%	12%	13%	13%
Somewhat unfavorable	14%	16%	15%	9%	13%	18%	14%	13%	10%	15%	17%
Very unfavorable	17%	27%	15%	9%	15%	18%	22%	18%	17%	15%	21%
Don't know	50%	47%	54%	47%	54%	48%	37%	52%	54%	51%	43%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,483)	(507)	(573)	(403)	(650)	(390)	(292)	(265)	(295)	(570)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	7%	1%	14%	3%	3%	13%	3%
Somewhat favorable	13%	14%	6%	23%	6%	12%	22%	5%
Somewhat unfavorable	14%	15%	17%	11%	16%	18%	12%	4%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	17%	20%	32%	8%	32%	15%	9%	10%
Don't know	50%	45%	43%	43%	43%	52%	43%	78%
Totals	100%	101%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,483)	(1,246)	(507)	(483)	(433)	(438)	(489)	(123)

51F. Favorability of Individuals — Mitch McConnell

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	6%	7%	6%	8%	3%	5%	9%	6%	5%	5%	12%
Somewhat favorable	18%	21%	16%	13%	13%	21%	25%	21%	6%	16%	19%
Somewhat unfavorable	13%	15%	10%	16%	14%	11%	10%	13%	12%	13%	11%
Very unfavorable	36%	38%	35%	24%	38%	41%	40%	36%	44%	28%	39%
Don't know	26%	19%	34%	39%	32%	21%	16%	24%	34%	39%	19%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,484)	(676)	(808)	(274)	(345)	(555)	(310)	(1,075)	(167)	(160)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	6%	2%	4%	15%	5%	7%	8%	5%	6%	5%	8%
Somewhat favorable	18%	5%	17%	38%	16%	21%	23%	17%	21%	18%	18%
Somewhat unfavorable	13%	9%	15%	12%	13%	14%	12%	12%	9%	14%	14%
Very unfavorable	36%	62%	31%	14%	32%	42%	46%	36%	34%	35%	41%
Don't know	26%	22%	33%	20%	34%	17%	11%	30%	29%	27%	19%
Totals	99%	100%	100%	99%	100%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,484)	(510)	(575)	(399)	(652)	(388)	(292)	(268)	(297)	(569)	(350)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	6%	6%	1%	14%	3%	2%	14%	1%
Somewhat favorable	18%	22%	5%	43%	4%	16%	39%	3%
Somewhat unfavorable	13%	11%	7%	15%	9%	17%	12%	9%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	43%	75%	12%	69%	37%	14%	19%
Don't know	26%	18%	13%	15%	16%	28%	19%	67%
Totals	99%	100%	101%	99%	101%	100%	98%	99%
Unweighted N	(1,484)	(1,247)	(513)	(479)	(433)	(442)	(486)	(123)

52A. Favorability of Political Parties — The Democratic 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	20%	17%	22%	20%	20%	19%	21%	15%	47%	25%	12%
Somewhat favorable	22%	22%	23%	25%	25%	22%	17%	21%	22%	26%	29%
Somewhat unfavorable	12%	12%	13%	15%	11%	11%	11%	13%	11%	12%	8%
Very unfavorable	36%	40%	32%	21%	28%	42%	48%	43%	11%	22%	34%
Don't know	10%	9%	11%	19%	16%	5%	2%	8%	10%	16%	18%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	101%	101%	101%
Unweighted N	(1,483)	(673)	(810)	(274)	(346)	(553)	(310)	(1,073)	(168)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	20%	51%	7%	2%	21%	21%	18%	24%	16%	21%	17%
Somewhat favorable	22%	38%	20%	7%	18%	24%	35%	23%	22%	18%	29%
Somewhat unfavorable	12%	6%	16%	15%	13%	14%	11%	13%	14%	12%	11%
Very unfavorable	36%	4%	38%	72%	34%	39%	35%	25%	37%	39%	37%
Don't know	10%	2%	20%	3%	14%	2%	1%	14%	11%	9%	6%
Totals	100%	101%	101%	99%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,483)	(509)	(574)	(400)	(650)	(388)	(293)	(266)	(297)	(572)	(348)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	20%		22%	44%	2%	39%	20%	6%	9%
Somewhat favorable	22%		25%	42%	5%	41%	25%	7%	13%
Somewhat unfavorable	12%		12%	9%	11%	9%	19%	10%	10%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	36%	38%	5%	79%	4%	31%	74%	22%
Don't know	10%	2%	0%	2%	7%	6%	3%	46%
Totals	100%	99%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,483)	(1,246)	(512)	(477)	(434)	(442)	(483)	(124)

52B. 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	15%	14%	16%	15%	11%	15%	20%	19%	4%	8%	12%
Somewhat favorable	21%	23%	20%	16%	19%	23%	27%	24%	10%	19%	22%
Somewhat unfavorable	13%	14%	12%	14%	12%	14%	13%	14%	12%	14%	13%
Very unfavorable	39%	39%	40%	35%	43%	42%	36%	35%	63%	43%	35%
Don't know	11%	10%	12%	20%	15%	7%	4%	9%	12%	17%	19%
Totals	99%	100%	100%	100%	100%	101%	100%	101%	101%	101%	101%
Unweighted N	(1,486)	(677)	(809)	(272)	(346)	(559)	(309)	(1,077)	(167)	(159)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	15%	2%	6%	47%	15%	18%	15%	9%	16%	16%	18%
Somewhat favorable	21%	6%	22%	39%	19%	23%	22%	19%	25%	21%	18%
Somewhat unfavorable	13%	16%	16%	7%	13%	15%	15%	13%	13%	12%	16%
Very unfavorable	39%	74%	35%	5%	37%	40%	46%	43%	35%	39%	40%
Don't know	11%	3%	22%	3%	16%	3%	1%	15%	11%	11%	7%
Totals	99%	101%	101%	101%	100%	99%	99%	99%	100%	99%	99%
Unweighted N	(1,486)	(505)	(575)	(406)	(650)	(390)	(296)	(265)	(299)	(573)	(349)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	15%		16%	1%	35%	3%	8%	36%	6%
Somewhat favorable	21%		24%	5%	43%	4%	24%	36%	11%
Somewhat unfavorable	13%		13%	13%	13%	9%	18%	15%	6%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	39%	44%	79%	6%	75%	44%	9%	24%
Don't know	11%	3%	1%	3%	8%	5%	4%	51%
Totals	99%	100%	99%	100%	99%	99%	100%	98%
Unweighted N	(1,486)	(1,249)	(510)	(483)	(433)	(440)	(491)	(122)

53. 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	41%	45%	38%	27%	30%	50%	55%	49%	16%	27%	31%
About right	28%	27%	30%	30%	29%	26%	29%	22%	54%	38%	26%
Not liberal enough	11%	12%	10%	13%	16%	10%	7%	11%	9%	10%	15%
Not sure	19%	15%	23%	30%	25%	14%	9%	17%	21%	25%	28%
Totals	99%	99%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(681)	(810)	(276)	(349)	(554)	(312)	(1,082)	(168)	(159)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too liberal	41%	10%	41%	80%	36%	49%	49%	31%	47%	43%	42%
About right	28%	60%	17%	7%	29%	28%	29%	31%	27%	28%	28%
Not liberal enough	11%	20%	9%	4%	10%	12%	16%	11%	13%	9%	15%
Not sure	19%	9%	33%	9%	25%	10%	5%	27%	13%	21%	14%
Totals	99%	99%	100%	100%	100%	99%	99%	100%	100%	101%	99%
Unweighted N	(1,491)	(509)	(578)	(404)	(652)	(389)	(297)	(270)	(297)	(571)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too liberal	41%		47%	12%	87%	9%	40%	81%	15%
About right	28%		31%	56%	5%	51%	34%	10%	11%
Not liberal enough	11%		14%	24%	3%	29%	6%	4%	4%
Not sure	19%		9%	9%	4%	11%	20%	5%	70%
Totals	99%		101%	101%	99%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,491)	(1,250)	(509)	(484)	(436)	(442)	(490)	(123)

54. 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	39%	39%	39%	35%	44%	39%	35%	38%	49%	39%	27%
About right	21%	19%	23%	18%	19%	22%	27%	25%	9%	16%	20%
Not conservative enough	17%	23%	11%	12%	12%	21%	21%	18%	9%	15%	22%
Not sure	23%	19%	27%	35%	25%	18%	17%	19%	33%	30%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(684)	(812)	(278)	(350)	(558)	(310)	(1,083)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Too conservative	39%	69%	31%	14%	32%	42%	58%	41%	40%	33%	46%
About right	21%	7%	16%	49%	22%	24%	19%	20%	23%	22%	20%
Not conservative enough	17%	7%	17%	29%	15%	21%	15%	12%	18%	19%	16%
Not sure	23%	18%	36%	9%	31%	13%	7%	28%	18%	26%	18%
Totals	100%	101%	100%	101%	100%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,496)	(507)	(583)	(406)	(655)	(390)	(298)	(270)	(300)	(576)	(350)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Too conservative	39%		44%	78%	11%	76%	44%	12%	8%
About right	21%		24%	5%	44%	7%	22%	38%	7%
Not conservative enough	17%		18%	4%	37%	4%	8%	41%	7%
Not sure	23%		13%	13%	8%	13%	25%	9%	78%
Totals	100%		99%	100%	100%	100%	99%	100%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,253)	(510)	(485)	(434)	(444)	(493)	(125)

55. 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	24%	27%	21%	10%	18%	29%	36%	29%	4%	12%	22%
Somewhat approve	16%	17%	15%	17%	15%	16%	16%	17%	9%	18%	14%
Somewhat disapprove	8%	10%	7%	15%	10%	6%	3%	7%	8%	12%	10%
Strongly disapprove	44%	40%	47%	42%	46%	44%	42%	39%	69%	45%	41%
Not sure	8%	7%	10%	16%	12%	5%	2%	7%	11%	13%	12%
Totals	100%	101%	100%	100%	101%	100%	99%	99%	101%	100%	99%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	3%	18%	59%	20%	30%	26%	16%	26%	25%	25%
Somewhat approve	16%	6%	19%	24%	18%	16%	14%	16%	16%	16%	15%
Somewhat disapprove	8%	7%	9%	8%	8%	6%	7%	15%	7%	6%	7%
Strongly disapprove	44%	82%	39%	5%	42%	45%	50%	40%	43%	44%	47%
Not sure	8%	3%	15%	4%	12%	4%	2%	12%	8%	8%	6%
Totals	100%	101%	100%	100%	100%	101%	99%	99%	100%	99%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	24%		28%	1%	64%	4%	13%	57%	8%
Somewhat approve	16%		14%	2%	27%	6%	18%	23%	15%
Somewhat disapprove	8%		7%	4%	5%	5%	13%	7%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	44%	48%	90%	2%	80%	51%	10%	30%
Not sure	8%	3%	2%	2%	5%	4%	3%	41%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

56A. 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	18%	19%	17%	14%	14%	20%	25%	20%	8%	16%	22%
Somewhat approve	15%	17%	13%	18%	9%	15%	17%	17%	6%	12%	12%
Somewhat disapprove	9%	9%	9%	12%	9%	7%	8%	8%	9%	13%	8%
Strongly disapprove	33%	29%	36%	28%	39%	33%	29%	30%	44%	37%	32%
No opinion	26%	27%	25%	28%	29%	25%	21%	25%	32%	21%	26%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,471)	(674)	(797)	(265)	(345)	(551)	(310)	(1,070)	(165)	(156)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	3%	15%	42%	17%	22%	19%	15%	19%	20%	18%
Somewhat approve	15%	5%	14%	27%	13%	16%	15%	12%	17%	14%	15%
Somewhat disapprove	9%	11%	9%	6%	9%	8%	11%	12%	7%	8%	9%
Strongly disapprove	33%	65%	26%	3%	29%	33%	41%	34%	31%	31%	36%
No opinion	26%	16%	35%	22%	32%	20%	14%	26%	26%	27%	23%
Totals	101%	100%	99%	100%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,471)	(506)	(565)	(400)	(639)	(389)	(292)	(265)	(294)	(566)	(346)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%		21%	2%	45%	3%	9%	45%	6%
Somewhat approve	15%		15%	3%	27%	8%	14%	23%	9%
Somewhat disapprove	9%		9%	11%	6%	10%	12%	6%	4%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	37%	69%	3%	67%	34%	7%	17%
No opinion	26%	19%	15%	18%	12%	31%	18%	65%
Totals	101%	101%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,471)	(1,239)	(507)	(477)	(431)	(435)	(485)	(120)

56B. 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	15%	15%	15%	12%	14%	17%	17%	17%	7%	12%	16%
Somewhat approve	17%	18%	17%	17%	14%	17%	22%	20%	10%	13%	12%
Somewhat disapprove	12%	15%	10%	13%	9%	15%	13%	13%	9%	13%	11%
Strongly disapprove	39%	37%	40%	33%	42%	40%	37%	36%	56%	36%	41%
No opinion	16%	15%	17%	25%	21%	11%	11%	14%	17%	26%	20%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,480)	(674)	(806)	(270)	(345)	(555)	(310)	(1,074)	(165)	(159)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	15%	4%	12%	36%	16%	17%	13%	13%	12%	17%	17%
Somewhat approve	17%	5%	17%	34%	17%	16%	21%	19%	20%	15%	18%
Somewhat disapprove	12%	11%	13%	14%	11%	14%	16%	11%	15%	12%	13%
Strongly disapprove	39%	72%	35%	5%	36%	41%	45%	39%	37%	39%	40%
No opinion	16%	9%	25%	11%	20%	12%	5%	18%	15%	18%	13%
Totals	99%	101%	102%	100%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,480)	(505)	(572)	(403)	(649)	(387)	(293)	(268)	(297)	(567)	(348)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	15%		16%	2%	34%	6%	8%	34%	8%
Somewhat approve	17%		18%	4%	34%	5%	18%	30%	11%
Somewhat disapprove	12%		14%	8%	18%	11%	13%	16%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	39%	43%	79%	3%	70%	46%	9%	23%
No opinion	16%	10%	6%	10%	8%	15%	11%	52%
Totals	99%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,245)	(508)	(484)	(434)	(438)	(486)	(122)

56C. 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%	22%	18%	14%	16%	22%	27%	23%	5%	13%	25%
Somewhat approve	16%	18%	14%	15%	12%	16%	20%	17%	9%	15%	12%
Somewhat disapprove	9%	11%	7%	15%	9%	7%	7%	8%	9%	15%	3%
Strongly disapprove	37%	33%	42%	34%	40%	40%	34%	33%	62%	37%	45%
No opinion	18%	16%	20%	22%	23%	16%	13%	19%	16%	19%	15%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	101%	99%	100%
Unweighted N	(1,479)	(674)	(805)	(269)	(344)	(556)	(310)	(1,077)	(166)	(156)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	3%	16%	47%	18%	22%	20%	15%	20%	22%	20%
Somewhat approve	16%	5%	16%	28%	15%	16%	17%	16%	18%	14%	16%
Somewhat disapprove	9%	11%	9%	7%	10%	10%	6%	9%	12%	7%	10%
Strongly disapprove	37%	72%	33%	3%	35%	39%	49%	41%	32%	38%	37%
No opinion	18%	9%	27%	16%	22%	13%	9%	19%	17%	19%	17%
Totals	100%	100%	101%	101%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,479)	(505)	(570)	(404)	(644)	(390)	(296)	(265)	(294)	(569)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%		23%	2%	48%	4%	12%	46%	6%
Somewhat approve	16%		16%	5%	30%	6%	17%	25%	8%
Somewhat disapprove	9%		7%	7%	4%	7%	14%	7%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	37%	41%	79%	3%	75%	41%	8%	22%
No opinion	18%	12%	7%	16%	7%	16%	15%	58%
Totals	100%	99%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,479)	(1,245)	(506)	(483)	(432)	(436)	(490)	(121)

56D. 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	30%	34%	26%	15%	24%	33%	44%	35%	7%	21%	29%
Somewhat approve	14%	15%	14%	19%	14%	13%	13%	15%	14%	14%	14%
Somewhat disapprove	11%	12%	10%	15%	9%	12%	8%	11%	13%	7%	10%
Strongly disapprove	33%	29%	37%	30%	37%	34%	29%	28%	54%	40%	32%
No opinion	12%	10%	14%	21%	16%	7%	6%	11%	12%	18%	15%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,470)	(673)	(797)	(264)	(344)	(555)	(307)	(1,067)	(165)	(157)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	30%	5%	25%	66%	26%	36%	32%	23%	32%	32%	30%
Somewhat approve	14%	9%	17%	18%	15%	15%	15%	16%	14%	15%	13%
Somewhat disapprove	11%	17%	10%	5%	10%	10%	12%	11%	11%	9%	13%
Strongly disapprove	33%	63%	29%	4%	33%	32%	38%	34%	32%	32%	35%
No opinion	12%	7%	19%	7%	16%	6%	4%	15%	11%	12%	9%
Totals	100%	101%	100%	100%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,470)	(499)	(567)	(404)	(639)	(386)	(295)	(265)	(295)	(564)	(346)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	30%		34%	2%	74%	7%	17%	67%	14%
Somewhat approve	14%		14%	8%	17%	10%	21%	14%	8%
Somewhat disapprove	11%		10%	15%	2%	15%	15%	5%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	35%	68%	2%	62%	35%	8%	29%
No opinion	12%	7%	6%	4%	6%	11%	6%	43%
Totals	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,470)	(1,238)	(505)	(480)	(425)	(438)	(488)	(119)

56E. 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%	17%	15%	14%	17%	24%	19%	6%	18%	17%
Somewhat approve	18%	20%	16%	15%	14%	19%	24%	20%	10%	15%	19%
Somewhat disapprove	9%	11%	8%	15%	6%	9%	7%	9%	11%	8%	6%
Strongly disapprove	36%	32%	40%	29%	41%	38%	33%	32%	53%	37%	41%
No opinion	20%	19%	21%	26%	25%	17%	13%	20%	19%	23%	17%
Totals	100%	100%	102%	100%	100%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,475)	(673)	(802)	(268)	(344)	(555)	(308)	(1,071)	(166)	(156)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	17%	4%	13%	40%	17%	19%	20%	16%	18%	18%	17%
Somewhat approve	18%	5%	18%	34%	16%	19%	19%	20%	17%	16%	20%
Somewhat disapprove	9%	10%	10%	6%	9%	10%	9%	9%	10%	8%	10%
Strongly disapprove	36%	68%	32%	3%	34%	37%	43%	36%	34%	36%	37%
No opinion	20%	13%	27%	16%	24%	14%	10%	20%	20%	22%	16%
Totals	100%	100%	100%	99%	100%	99%	101%	101%	99%	100%	100%
Unweighted N	(1,475)	(502)	(568)	(405)	(642)	(389)	(294)	(265)	(295)	(569)	(346)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%		19%	2%	40%	5%	12%	36%	11%
Somewhat approve	18%		20%	5%	36%	6%	18%	32%	6%
Somewhat disapprove	9%		9%	10%	6%	9%	12%	8%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	39%	76%	3%	70%	40%	7%	23%
No opinion	20%	14%	8%	15%	10%	19%	17%	53%
Totals	100%	101%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,475)	(1,244)	(507)	(481)	(432)	(439)	(486)	(118)

56F. 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	18%	20%	16%	11%	14%	22%	25%	22%	4%	11%	17%
Somewhat approve	15%	16%	14%	14%	12%	14%	21%	16%	9%	13%	14%
Somewhat disapprove	9%	10%	8%	14%	9%	9%	3%	8%	8%	12%	7%
Strongly disapprove	42%	39%	45%	40%	44%	44%	39%	37%	62%	47%	44%
No opinion	16%	15%	17%	22%	21%	12%	11%	16%	17%	18%	18%
Totals	100%	100%	100%	101%	100%	101%	99%	99%	100%	101%	100%
Unweighted N	(1,474)	(674)	(800)	(270)	(344)	(553)	(307)	(1,071)	(166)	(155)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	2%	15%	43%	16%	21%	20%	12%	21%	19%	20%
Somewhat approve	15%	4%	14%	29%	13%	16%	20%	14%	17%	15%	14%
Somewhat disapprove	9%	8%	10%	8%	9%	8%	5%	9%	8%	9%	9%
Strongly disapprove	42%	78%	38%	5%	40%	44%	50%	45%	40%	40%	45%
No opinion	16%	8%	23%	15%	21%	10%	5%	20%	15%	17%	13%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,474)	(503)	(571)	(400)	(641)	(389)	(293)	(263)	(295)	(567)	(349)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%		21%	2%	46%	5%	9%	43%	9%
Somewhat approve	15%		16%	4%	29%	6%	14%	26%	9%
Somewhat disapprove	9%		7%	4%	7%	5%	13%	8%	7%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	42%	46%	85%	4%	79%	51%	9%	23%
No opinion	16%	9%	4%	13%	6%	13%	14%	52%
Totals	100%	99%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,474)	(1,241)	(505)	(481)	(427)	(441)	(485)	(121)

56G. 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	24%	28%	20%	15%	18%	26%	37%	29%	7%	16%	20%
Somewhat approve	15%	16%	14%	16%	13%	17%	14%	16%	10%	15%	21%
Somewhat disapprove	9%	9%	9%	13%	9%	9%	6%	9%	9%	14%	6%
Strongly disapprove	38%	33%	42%	34%	41%	38%	37%	34%	57%	37%	38%
No opinion	14%	13%	14%	23%	19%	9%	7%	12%	18%	18%	14%
Totals	100%	99%	99%	101%	100%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,475)	(676)	(799)	(268)	(343)	(553)	(311)	(1,072)	(166)	(157)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	5%	19%	56%	21%	28%	26%	18%	26%	25%	25%
Somewhat approve	15%	6%	17%	23%	13%	18%	18%	15%	17%	15%	14%
Somewhat disapprove	9%	10%	11%	6%	11%	9%	8%	10%	10%	8%	11%
Strongly disapprove	38%	73%	32%	5%	36%	40%	44%	41%	36%	36%	39%
No opinion	14%	7%	21%	10%	19%	5%	4%	16%	12%	15%	11%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,475)	(503)	(570)	(402)	(646)	(387)	(292)	(267)	(296)	(566)	(346)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	24%		28%	2%	60%	4%	14%	57%	8%
Somewhat approve	15%		16%	5%	27%	7%	18%	22%	10%
Somewhat disapprove	9%		8%	9%	4%	11%	14%	6%	5%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	38%	41%	81%	2%	72%	43%	8%	23%
No opinion	14%	7%	4%	7%	7%	12%	7%	53%
Totals	100%	100%	101%	100%	101%	101%	100%	99%
Unweighted N	(1,475)	(1,241)	(508)	(479)	(434)	(435)	(485)	(121)

56H. 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	14%	15%	13%	13%	11%	15%	18%	16%	6%	12%	17%
Somewhat approve	14%	15%	14%	15%	12%	12%	19%	16%	7%	10%	13%
Somewhat disapprove	9%	9%	8%	13%	9%	6%	8%	8%	8%	13%	11%
Strongly disapprove	34%	31%	37%	30%	37%	35%	32%	31%	49%	36%	34%
No opinion	29%	30%	29%	30%	31%	31%	23%	30%	29%	29%	26%
Totals	100%	100%	101%	101%	100%	99%	100%	101%	99%	100%	101%
Unweighted N	(1,476)	(674)	(802)	(269)	(344)	(554)	(309)	(1,074)	(165)	(156)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	14%	3%	11%	33%	14%	16%	16%	11%	13%	15%	16%
Somewhat approve	14%	5%	13%	28%	13%	15%	15%	11%	16%	14%	15%
Somewhat disapprove	9%	11%	9%	6%	9%	7%	9%	13%	9%	6%	9%
Strongly disapprove	34%	65%	29%	4%	31%	35%	42%	37%	31%	32%	37%
No opinion	29%	16%	39%	30%	32%	27%	19%	27%	31%	33%	23%
Totals	100%	100%	101%	101%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,476)	(500)	(572)	(404)	(645)	(384)	(295)	(268)	(295)	(565)	(348)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	14%		16%	3%	33%	5%	8%	31%	8%
Somewhat approve	14%		15%	5%	29%	6%	16%	23%	4%
Somewhat disapprove	9%		8%	9%	5%	9%	10%	8%	6%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	34%	37%	72%	3%	68%	37%	7%	17%
No opinion	29%	23%	10%	30%	12%	29%	32%	64%
Totals	100%	99%	99%	100%	100%	100%	101%	99%
Unweighted N	(1,476)	(1,242)	(506)	(482)	(430)	(438)	(487)	(121)

56l. Trump Approval on Issues — Gun control

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

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	22%	25%	20%	15%	16%	25%	33%	27%	7%	15%	21%
Somewhat approve	17%	19%	15%	19%	14%	17%	17%	18%	15%	13%	15%
Somewhat disapprove	8%	8%	9%	11%	8%	9%	6%	8%	7%	12%	8%
Strongly disapprove	36%	32%	40%	31%	40%	38%	36%	32%	59%	38%	41%
No opinion	16%	15%	17%	24%	23%	11%	9%	16%	12%	22%	15%
Totals	99%	99%	101%	100%	101%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,476)	(672)	(804)	(270)	(343)	(553)	(310)	(1,074)	(166)	(155)	(81)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	22%	4%	19%	51%	19%	29%	24%	16%	24%	23%	25%
Somewhat approve	17%	6%	17%	29%	16%	17%	20%	17%	17%	18%	15%
Somewhat disapprove	8%	10%	9%	6%	10%	8%	6%	12%	9%	6%	9%
Strongly disapprove	36%	71%	30%	3%	33%	37%	45%	38%	35%	36%	37%
No opinion	16%	9%	25%	10%	21%	10%	6%	17%	16%	17%	13%
Totals	99%	100%	100%	99%	99%	101%	101%	100%	101%	100%	99%
Unweighted N	(1,476)	(501)	(571)	(404)	(645)	(387)	(294)	(263)	(295)	(567)	(351)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	22%	26%	3%	55%	5%	13%	52%	7%
Somewhat approve	17%	17%	6%	28%	6%	21%	24%	12%
Somewhat disapprove	8%	8%	9%	5%	11%	9%	7%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	40%	76%	3%	71%	40%	7%	23%
No opinion	16%	10%	7%	9%	7%	16%	10%	53%
Totals	99%	101%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,476)	(1,242)	(506)	(481)	(432)	(437)	(485)	(122)

56J. 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%	16%	18%	14%	17%	22%	20%	7%	17%	16%
Somewhat approve	20%	21%	19%	15%	18%	22%	25%	22%	9%	18%	21%
Somewhat disapprove	10%	10%	10%	14%	9%	10%	8%	10%	10%	9%	12%
Strongly disapprove	40%	37%	42%	33%	43%	43%	37%	36%	62%	40%	36%
No opinion	13%	13%	12%	20%	18%	8%	8%	12%	13%	17%	16%
Totals	101%	100%	99%	100%	102%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,478)	(676)	(802)	(268)	(344)	(554)	(312)	(1,075)	(166)	(156)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	18%	4%	13%	42%	18%	18%	19%	19%	15%	17%	20%
Somewhat approve	20%	5%	23%	33%	18%	21%	22%	16%	24%	20%	20%
Somewhat disapprove	10%	10%	10%	11%	10%	12%	8%	9%	13%	9%	10%
Strongly disapprove	40%	76%	34%	4%	38%	42%	46%	43%	38%	39%	39%
No opinion	13%	5%	20%	11%	16%	7%	5%	13%	10%	15%	12%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,478)	(505)	(571)	(402)	(645)	(389)	(293)	(266)	(294)	(569)	(349)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	18%		19%	3%	40%	6%	11%	37%	10%
Somewhat approve	20%		20%	4%	39%	5%	19%	36%	15%
Somewhat disapprove	10%		10%	7%	9%	6%	15%	11%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	40%	43%	82%	3%	77%	44%	8%	27%
No opinion	13%	8%	3%	9%	7%	11%	9%	42%
Totals	101%	100%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,478)	(1,244)	(509)	(480)	(433)	(436)	(488)	(121)

56K. 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	30%	33%	27%	15%	22%	35%	44%	36%	6%	16%	28%
Somewhat approve	13%	15%	11%	18%	11%	12%	11%	13%	12%	13%	15%
Somewhat disapprove	6%	7%	6%	11%	6%	6%	3%	6%	7%	9%	5%
Strongly disapprove	42%	37%	47%	37%	48%	43%	39%	37%	65%	49%	40%
No opinion	9%	9%	8%	18%	13%	4%	2%	7%	11%	13%	11%
Totals	100%	101%	99%	99%	100%	100%	99%	99%	101%	100%	99%
Unweighted N	(1,478)	(675)	(803)	(270)	(344)	(555)	(309)	(1,075)	(165)	(156)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	30%	4%	25%	68%	26%	35%	33%	23%	34%	31%	29%
Somewhat approve	13%	5%	16%	16%	13%	14%	10%	13%	10%	13%	14%
Somewhat disapprove	6%	7%	7%	6%	7%	4%	6%	7%	8%	5%	7%
Strongly disapprove	42%	81%	37%	5%	42%	43%	50%	46%	40%	41%	44%
No opinion	9%	3%	15%	5%	12%	4%	2%	10%	9%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%	99%	100%
Unweighted N	(1,478)	(502)	(573)	(403)	(646)	(387)	(294)	(265)	(296)	(572)	(345)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	30%		35%	3%	75%	4%	20%	67%	17%
Somewhat approve	13%		11%	4%	17%	8%	16%	15%	12%
Somewhat disapprove	6%		5%	4%	3%	5%	11%	4%	5%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	42%	46%	87%	3%	79%	47%	9%	30%
No opinion	9%	3%	1%	3%	4%	6%	5%	36%
Totals	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,244)	(506)	(481)	(434)	(437)	(485)	(122)

56L. 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	17%	18%	16%	15%	14%	17%	22%	18%	9%	15%	16%
Somewhat approve	18%	19%	16%	17%	14%	18%	23%	20%	9%	13%	16%
Somewhat disapprove	11%	11%	10%	11%	9%	11%	12%	11%	9%	10%	7%
Strongly disapprove	34%	31%	37%	32%	37%	35%	30%	30%	51%	38%	40%
No opinion	21%	21%	21%	25%	26%	20%	13%	20%	22%	23%	21%
Totals	101%	100%	100%	100%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,472)	(672)	(800)	(265)	(345)	(556)	(306)	(1,070)	(164)	(157)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	17%	5%	13%	37%	15%	19%	19%	12%	16%	19%	17%
Somewhat approve	18%	4%	17%	34%	17%	18%	21%	18%	20%	15%	21%
Somewhat disapprove	11%	13%	11%	8%	10%	12%	11%	12%	10%	9%	13%
Strongly disapprove	34%	64%	29%	5%	33%	35%	36%	36%	35%	33%	32%
No opinion	21%	13%	30%	16%	24%	16%	13%	21%	19%	24%	17%
Totals	101%	99%	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,472)	(499)	(572)	(401)	(640)	(386)	(294)	(265)	(295)	(565)	(347)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%		18%	4%	38%	5%	8%	37%	10%
Somewhat approve	18%		19%	4%	36%	7%	20%	30%	7%
Somewhat disapprove	11%		11%	13%	7%	11%	13%	9%	9%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	34%	36%	69%	2%	65%	37%	7%	24%
No opinion	21%	15%	11%	17%	12%	22%	17%	50%
Totals	101%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,472)	(1,240)	(505)	(480)	(433)	(434)	(486)	(119)

56M. 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	17%	19%	16%	16%	16%	15%	24%	20%	8%	15%	14%
Somewhat approve	17%	19%	15%	17%	13%	19%	20%	19%	11%	14%	17%
Somewhat disapprove	11%	13%	10%	13%	10%	10%	11%	11%	14%	9%	13%
Strongly disapprove	33%	27%	38%	27%	35%	36%	32%	29%	51%	36%	32%
No opinion	21%	22%	21%	28%	27%	20%	12%	22%	15%	26%	24%
Totals	99%	100%	100%	101%	101%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,476)	(676)	(800)	(268)	(343)	(555)	(310)	(1,075)	(166)	(155)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	17%	3%	14%	40%	18%	19%	17%	15%	17%	18%	19%
Somewhat approve	17%	7%	16%	32%	15%	19%	18%	14%	20%	16%	19%
Somewhat disapprove	11%	13%	12%	7%	11%	9%	16%	12%	11%	11%	12%
Strongly disapprove	33%	64%	27%	4%	33%	35%	34%	34%	32%	33%	32%
No opinion	21%	13%	31%	17%	24%	18%	15%	25%	20%	22%	18%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,476)	(502)	(570)	(404)	(644)	(387)	(295)	(265)	(295)	(569)	(347)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	17%		18%	2%	39%	5%	8%	39%	13%
Somewhat approve	17%		19%	5%	34%	6%	20%	29%	5%
Somewhat disapprove	11%		11%	14%	7%	12%	14%	8%	9%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	33%	36%	69%	3%	64%	35%	7%	25%
No opinion	21%	16%	10%	17%	13%	22%	18%	48%
Totals	99%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,476)	(1,246)	(507)	(483)	(432)	(436)	(487)	(121)

56N. 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%	27%	21%	15%	16%	29%	34%	29%	5%	20%	20%
Somewhat approve	15%	15%	15%	16%	16%	14%	16%	17%	11%	10%	18%
Somewhat disapprove	10%	10%	10%	17%	6%	10%	8%	11%	9%	7%	11%
Strongly disapprove	35%	33%	37%	29%	40%	37%	34%	31%	56%	40%	37%
No opinion	15%	14%	16%	23%	21%	10%	7%	13%	19%	24%	15%
Totals	99%	99%	99%	100%	99%	100%	99%	101%	100%	101%	101%
Unweighted N	(1,465)	(670)	(795)	(263)	(341)	(551)	(310)	(1,069)	(163)	(152)	(81)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	24%	5%	19%	57%	21%	29%	29%	20%	28%	24%	24%
Somewhat approve	15%	5%	17%	25%	14%	18%	16%	15%	15%	16%	15%
Somewhat disapprove	10%	13%	11%	5%	11%	8%	9%	9%	10%	10%	11%
Strongly disapprove	35%	69%	30%	3%	34%	36%	42%	40%	33%	33%	37%
No opinion	15%	9%	23%	10%	20%	9%	4%	15%	15%	16%	12%
Totals	99%	101%	100%	100%	100%	100%	100%	99%	101%	99%	99%
Unweighted N	(1,465)	(501)	(565)	(399)	(636)	(387)	(292)	(263)	(296)	(560)	(346)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	24%		28%	3%	61%	6%	14%	56%	9%
Somewhat approve	15%		17%	4%	28%	5%	20%	23%	8%
Somewhat disapprove	10%		8%	11%	3%	12%	15%	5%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	77%	2%	70%	37%	8%	22%
No opinion	15%	8%	6%	6%	8%	13%	8%	56%
Totals	99%	101%	101%	100%	101%	99%	100%	101%
Unweighted N	(1,465)	(1,237)	(506)	(481)	(428)	(435)	(484)	(118)

560. 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	27%	31%	23%	14%	19%	31%	42%	32%	5%	17%	29%
Somewhat approve	16%	17%	16%	18%	16%	17%	13%	17%	12%	15%	18%
Somewhat disapprove	10%	11%	10%	14%	9%	11%	8%	10%	10%	9%	13%
Strongly disapprove	32%	27%	37%	31%	35%	32%	30%	27%	59%	35%	28%
No opinion	15%	15%	15%	23%	21%	10%	7%	14%	15%	23%	12%
Totals	100%	101%	101%	100%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,465)	(670)	(795)	(264)	(341)	(551)	(309)	(1,067)	(164)	(154)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	27%	5%	23%	61%	23%	33%	30%	21%	29%	29%	26%
Somewhat approve	16%	9%	18%	22%	17%	15%	18%	18%	16%	17%	14%
Somewhat disapprove	10%	13%	12%	5%	10%	10%	12%	10%	12%	9%	12%
Strongly disapprove	32%	63%	25%	4%	31%	33%	33%	33%	30%	31%	34%
No opinion	15%	10%	22%	9%	18%	10%	7%	18%	14%	15%	13%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	101%	101%	99%
Unweighted N	(1,465)	(502)	(564)	(399)	(638)	(387)	(291)	(262)	(295)	(561)	(347)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	27%		31%	3%	67%	5%	18%	60%	12%
Somewhat approve	16%		15%	8%	22%	8%	21%	20%	13%
Somewhat disapprove	10%		11%	15%	4%	15%	14%	6%	2%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	32%	34%	65%	1%	62%	33%	7%	25%
No opinion	15%	9%	7%	6%	11%	14%	7%	48%
Totals	100%	100%	98%	100%	101%	100%	100%	100%
Unweighted N	(1,465)	(1,237)	(506)	(481)	(429)	(435)	(483)	(118)

56P. 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	26%	29%	23%	15%	17%	30%	41%	31%	6%	17%	25%
Somewhat approve	15%	15%	14%	16%	16%	14%	13%	15%	14%	13%	14%
Somewhat disapprove	12%	13%	11%	15%	9%	13%	11%	12%	15%	12%	12%
Strongly disapprove	29%	26%	33%	27%	33%	29%	28%	25%	51%	35%	31%
No opinion	18%	17%	19%	26%	25%	14%	7%	17%	15%	24%	19%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,481)	(676)	(805)	(271)	(344)	(557)	(309)	(1,075)	(166)	(157)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	26%	4%	21%	60%	23%	30%	27%	18%	27%	28%	28%
Somewhat approve	15%	6%	16%	22%	14%	15%	17%	17%	15%	14%	13%
Somewhat disapprove	12%	20%	11%	5%	11%	13%	15%	12%	13%	11%	14%
Strongly disapprove	29%	57%	25%	3%	30%	29%	31%	28%	29%	31%	29%
No opinion	18%	12%	27%	10%	23%	13%	9%	24%	17%	16%	16%
Totals	100%	99%	100%	100%	101%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,481)	(505)	(575)	(401)	(647)	(390)	(294)	(267)	(295)	(570)	(349)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	26%		30%	3%	65%	4%	16%	60%	10%
Somewhat approve	15%		15%	7%	23%	9%	17%	20%	6%
Somewhat disapprove	12%		12%	19%	4%	19%	17%	5%	4%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	29%	32%	61%	1%	56%	32%	6%	22%
No opinion	18%	11%	10%	7%	12%	17%	8%	57%
Totals	100%	100%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,481)	(1,247)	(511)	(481)	(434)	(439)	(486)	(122)

56Q. 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%	23%	20%	15%	18%	22%	31%	25%	8%	15%	21%
Somewhat approve	14%	15%	12%	16%	9%	14%	16%	15%	6%	14%	12%
Somewhat disapprove	8%	9%	8%	14%	7%	8%	5%	8%	9%	7%	8%
Strongly disapprove	39%	34%	43%	35%	43%	39%	36%	34%	62%	40%	39%
No opinion	18%	20%	17%	21%	23%	17%	12%	18%	15%	23%	19%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,476)	(675)	(801)	(271)	(342)	(555)	(308)	(1,073)	(165)	(155)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	21%	4%	17%	50%	20%	23%	22%	15%	22%	22%	24%
Somewhat approve	14%	4%	13%	25%	11%	17%	15%	13%	14%	13%	15%
Somewhat disapprove	8%	10%	9%	5%	9%	8%	6%	9%	10%	8%	7%
Strongly disapprove	39%	73%	34%	4%	37%	38%	47%	42%	36%	38%	38%
No opinion	18%	8%	27%	16%	23%	14%	10%	20%	18%	19%	16%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,476)	(504)	(573)	(399)	(643)	(388)	(294)	(266)	(295)	(567)	(348)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	21%		24%	3%	52%	4%	13%	49%	9%
Somewhat approve	14%		14%	4%	25%	7%	15%	21%	6%
Somewhat disapprove	8%		7%	8%	5%	8%	12%	6%	6%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	39%	42%	81%	2%	74%	45%	7%	24%
No opinion	18%	12%	4%	16%	6%	16%	17%	55%
Totals	100%	99%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,476)	(1,243)	(508)	(481)	(433)	(437)	(484)	(122)

57A. 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	19%	21%	17%	12%	15%	20%	28%	23%	5%	12%	16%
Negative	42%	39%	45%	40%	45%	43%	41%	42%	55%	38%	34%
No Opinion	39%	40%	38%	48%	40%	37%	31%	36%	41%	50%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	19%	3%	15%	45%	17%	20%	21%	15%	19%	20%	19%
Negative	42%	71%	40%	10%	38%	45%	53%	44%	43%	40%	46%
No Opinion	39%	26%	45%	45%	45%	35%	26%	41%	38%	41%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	19%		21%	1%	48%	3%	12%	42%	10%
Negative	42%		46%	79%	8%	69%	51%	14%	36%
No Opinion	39%		32%	19%	44%	28%	38%	44%	54%
Totals	100%		99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,500)		(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57B. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	29%	32%	27%	18%	21%	33%	44%	35%	8%	22%	22%
Negative	36%	33%	39%	35%	39%	36%	33%	35%	44%	35%	30%
No Opinion	35%	35%	34%	46%	39%	31%	23%	30%	48%	43%	48%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	29%	5%	27%	64%	28%	35%	26%	24%	32%	31%	28%
Negative	36%	66%	31%	7%	32%	39%	46%	38%	35%	33%	40%
No Opinion	35%	29%	42%	29%	40%	26%	28%	38%	33%	35%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	29%	32%	2%	68%	5%	22%	62%	21%
Negative	36%	41%	75%	4%	66%	42%	9%	21%
No Opinion	35%	27%	22%	28%	29%	36%	29%	58%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57C. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	10%	11%	9%	7%	8%	11%	14%	12%	2%	8%	7%
Negative	32%	33%	31%	23%	35%	33%	35%	32%	36%	28%	26%
No Opinion	58%	56%	60%	70%	58%	56%	50%	56%	62%	65%	68%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	10%	2%	8%	23%	11%	12%	6%	9%	9%	12%	9%
Negative	32%	49%	29%	17%	26%	37%	43%	27%	31%	32%	37%
No Opinion	58%	49%	63%	61%	63%	51%	51%	64%	60%	57%	54%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	10%	11%	2%	23%	3%	6%	21%	6%
Negative	32%	37%	55%	17%	50%	35%	18%	18%
No Opinion	58%	52%	42%	60%	46%	59%	61%	76%
Totals	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57D. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	19%	14%	8%	10%	22%	23%	20%	4%	8%	12%
Negative	36%	31%	40%	36%	39%	36%	33%	36%	38%	32%	28%
No Opinion	48%	50%	46%	56%	52%	43%	45%	44%	58%	60%	60%
Totals	100%	100%	100%	100%	101%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	16%	2%	14%	37%	15%	19%	17%	12%	21%	16%	16%
Negative	36%	58%	34%	11%	31%	39%	42%	40%	35%	32%	39%
No Opinion	48%	40%	52%	52%	53%	42%	41%	49%	45%	52%	45%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	16%	19%	2%	43%	2%	10%	37%	10%
Negative	36%	39%	66%	8%	59%	41%	12%	29%
No Opinion	48%	42%	33%	50%	39%	49%	50%	62%
Totals	100%	100%	101%	101%	100%	100%	99%	101%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57E. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	32%	36%	29%	19%	22%	38%	48%	39%	6%	23%	27%
Negative	25%	23%	27%	20%	28%	26%	26%	25%	29%	23%	23%
No Opinion	43%	42%	44%	61%	50%	36%	26%	36%	65%	54%	50%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	32%	6%	29%	70%	31%	35%	32%	26%	33%	35%	32%
Negative	25%	45%	22%	5%	21%	28%	36%	25%	25%	23%	28%
No Opinion	43%	49%	49%	26%	49%	37%	32%	49%	42%	42%	40%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	32%	36%	2%	76%	6%	24%	68%	17%
Negative	25%	29%	54%	3%	48%	28%	6%	14%
No Opinion	43%	36%	44%	21%	45%	47%	27%	69%
Totals	100%	101%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57F. 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	33%	35%	31%	18%	24%	39%	48%	40%	9%	19%	27%
Negative	25%	23%	26%	25%	27%	23%	23%	24%	32%	25%	16%
No Opinion	42%	42%	43%	57%	48%	37%	29%	36%	59%	56%	57%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	33%	5%	33%	68%	30%	40%	33%	28%	36%	35%	31%
Negative	25%	45%	21%	4%	20%	26%	33%	23%	25%	24%	27%
No Opinion	42%	49%	46%	28%	49%	35%	34%	49%	39%	41%	42%
Totals	100%	99%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	33%		37%	3%	77%	5%	26%	69%	22%
Negative	25%		28%	52%	3%	48%	28%	6%	14%
No Opinion	42%		35%	45%	20%	47%	47%	26%	64%
Totals	100%		100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,500)		(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57G. 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	42%	43%	41%	32%	34%	46%	54%	48%	27%	25%	34%
Negative	14%	12%	15%	16%	15%	13%	12%	13%	16%	17%	10%
No Opinion	45%	45%	44%	52%	51%	41%	35%	39%	56%	58%	56%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	42%	15%	44%	71%	43%	45%	35%	35%	46%	43%	41%
Negative	14%	24%	11%	5%	11%	12%	22%	13%	11%	13%	17%
No Opinion	45%	61%	45%	23%	46%	43%	43%	52%	43%	43%	42%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	42%		42%	13%	75%	15%	37%	72%	37%
Negative	14%		15%	27%	4%	26%	13%	5%	10%
No Opinion	45%		43%	59%	21%	59%	50%	24%	53%
Totals	101%		100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,500)		(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57H. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	16%	17%	15%	13%	13%	18%	20%	19%	6%	12%	12%
Negative	36%	32%	39%	32%	36%	35%	41%	36%	40%	32%	30%
No Opinion	48%	50%	45%	55%	51%	46%	39%	44%	54%	56%	58%
Totals	100%	99%	99%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	16%	2%	16%	34%	17%	18%	13%	13%	16%	19%	15%
Negative	36%	59%	32%	15%	31%	39%	45%	39%	36%	31%	41%
No Opinion	48%	39%	52%	52%	52%	42%	41%	47%	48%	50%	44%
Totals	100%	100%	100%	101%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	16%	17%	1%	36%	4%	10%	34%	15%
Negative	36%	41%	68%	14%	60%	41%	16%	19%
No Opinion	48%	42%	31%	50%	36%	49%	50%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57I. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	20%	23%	17%	11%	13%	23%	34%	24%	5%	15%	16%
Negative	38%	34%	41%	37%	40%	37%	35%	38%	44%	32%	32%
No Opinion	42%	42%	42%	52%	47%	39%	32%	38%	51%	53%	52%
Totals	100%	99%	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	20%	2%	19%	46%	17%	24%	23%	15%	21%	23%	19%
Negative	38%	63%	34%	11%	33%	42%	47%	41%	39%	33%	41%
No Opinion	42%	35%	47%	43%	50%	34%	30%	43%	40%	44%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	20%	24%	1%	53%	2%	13%	47%	11%
Negative	38%	42%	72%	8%	65%	45%	12%	24%
No Opinion	42%	34%	27%	40%	33%	43%	41%	65%
Totals	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57J. 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	20%	23%	17%	11%	20%	24%	23%	22%	13%	16%	21%
Negative	15%	15%	14%	16%	14%	13%	16%	15%	16%	13%	8%
No Opinion	65%	62%	68%	73%	65%	63%	61%	63%	71%	70%	71%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	20%	30%	18%	12%	14%	27%	31%	21%	16%	21%	22%
Negative	15%	15%	13%	18%	15%	15%	16%	12%	15%	15%	16%
No Opinion	65%	55%	70%	70%	71%	58%	54%	67%	69%	64%	63%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	20%	25%	39%	12%	37%	20%	12%	3%	
Negative	15%	16%	15%	20%	13%	14%	20%	7%	
No Opinion	65%	59%	46%	69%	50%	66%	68%	90%	
Totals	100%	100%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)	

57K. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	28%	33%	24%	16%	20%	35%	39%	35%	8%	15%	19%
Negative	32%	30%	34%	33%	34%	29%	32%	32%	40%	29%	22%
No Opinion	40%	38%	42%	51%	46%	36%	29%	34%	53%	56%	59%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	28%	3%	25%	64%	25%	33%	30%	18%	33%	30%	29%
Negative	32%	56%	29%	7%	28%	32%	44%	34%	30%	30%	35%
No Opinion	40%	41%	46%	29%	48%	35%	26%	48%	37%	40%	36%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	28%	31%	2%	68%	4%	21%	60%	18%
Negative	32%	35%	63%	5%	60%	35%	9%	22%
No Opinion	40%	33%	35%	27%	36%	45%	31%	60%
Totals	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57L. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	15%	20%	11%	12%	9%	19%	20%	18%	4%	15%	10%
Negative	23%	17%	28%	23%	22%	23%	23%	22%	31%	21%	15%
No Opinion	62%	63%	61%	65%	68%	58%	57%	60%	65%	65%	74%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	15%	2%	13%	35%	14%	19%	18%	13%	14%	17%	15%
Negative	23%	39%	21%	7%	23%	23%	24%	21%	22%	23%	25%
No Opinion	62%	60%	66%	58%	63%	58%	58%	66%	64%	60%	60%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Positive	15%	18%	1%	38%	3%	10%	34%	9%	
Negative	23%	24%	40%	7%	37%	25%	9%	20%	
No Opinion	62%	58%	59%	55%	60%	65%	57%	71%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)	

57M. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	17%	19%	14%	9%	11%	20%	25%	19%	4%	14%	17%
Negative	29%	28%	30%	23%	31%	31%	29%	31%	28%	20%	21%
No Opinion	55%	53%	56%	68%	59%	49%	46%	50%	67%	66%	62%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	17%	3%	16%	34%	16%	19%	15%	12%	17%	18%	18%
Negative	29%	46%	27%	11%	24%	30%	42%	29%	30%	27%	30%
No Opinion	55%	51%	57%	55%	61%	52%	43%	59%	53%	55%	52%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	17%	18%	2%	40%	2%	11%	36%	13%
Negative	29%	33%	57%	10%	50%	32%	13%	15%
No Opinion	55%	48%	41%	50%	48%	57%	51%	72%
Totals	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

57N. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	43%	40%	45%	45%	43%	45%	36%	41%	53%	45%	40%
Negative	18%	21%	16%	11%	14%	20%	27%	21%	7%	13%	15%
No Opinion	39%	39%	39%	44%	43%	35%	36%	38%	39%	42%	45%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	43%	71%	42%	10%	39%	45%	49%	46%	43%	39%	45%
Negative	18%	3%	15%	41%	16%	22%	18%	12%	20%	21%	16%
No Opinion	39%	26%	43%	49%	44%	33%	33%	42%	37%	40%	38%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	43%	46%	80%	8%	74%	49%	14%	30%
Negative	18%	20%	3%	43%	3%	12%	39%	12%
No Opinion	39%	33%	17%	49%	23%	39%	46%	58%
Totals	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

570. 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.)

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Positive	64%	61%	67%	57%	67%	68%	61%	63%	74%	63%	55%
Negative	10%	13%	7%	9%	8%	10%	14%	11%	6%	9%	8%
No Opinion	26%	27%	26%	34%	26%	22%	25%	26%	20%	28%	37%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Positive	64%	85%	65%	36%	62%	65%	67%	67%	63%	61%	67%
Negative	10%	2%	8%	23%	11%	12%	6%	5%	9%	13%	10%
No Opinion	26%	13%	27%	41%	27%	23%	27%	27%	28%	27%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Positive	64%	66%	90%	36%	84%	72%	40%	60%
Negative	10%	11%	2%	22%	2%	7%	22%	5%
No Opinion	26%	24%	8%	41%	14%	21%	38%	35%
Totals	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

58. 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%	4%	7%	5%	3%	2%	3%	8%	6%	7%
Liberal	3%	3%	3%	3%	6%	2%	2%	3%	1%	8%	2%
Moderate	13%	15%	11%	13%	14%	13%	13%	13%	9%	17%	21%
Conservative	29%	33%	25%	20%	21%	34%	37%	34%	14%	18%	15%
Very conservative	21%	19%	22%	22%	21%	20%	20%	21%	24%	18%	16%
Not sure	30%	25%	35%	36%	32%	28%	25%	26%	44%	33%	40%
Totals	100%	99%	100%	101%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,494)	(684)	(810)	(278)	(347)	(558)	(311)	(1,084)	(168)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very liberal	4%	5%	3%	4%	7%	1%	2%	5%	3%	5%	3%
Liberal	3%	3%	3%	4%	4%	2%	2%	6%	2%	3%	2%
Moderate	13%	7%	15%	18%	11%	16%	14%	14%	15%	12%	14%
Conservative	29%	19%	24%	48%	22%	37%	39%	25%	32%	27%	32%
Very conservative	21%	33%	14%	17%	20%	22%	21%	22%	19%	20%	23%
Not sure	30%	33%	41%	9%	36%	21%	21%	28%	30%	33%	27%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	101%	100%	101%
Unweighted N	(1,494)	(508)	(580)	(406)	(654)	(390)	(298)	(269)	(299)	(573)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very liberal	4%		3%	4%	1%	3%	5%	5%	3%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Liberal	3%	3%	1%	4%	4%	3%	4%	1%
Moderate	13%	15%	6%	21%	5%	22%	16%	3%
Conservative	29%	35%	21%	54%	19%	21%	53%	8%
Very conservative	21%	23%	32%	15%	37%	18%	15%	8%
Not sure	30%	23%	37%	5%	33%	31%	8%	77%
Totals	100%	102%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,494)	(1,252)	(509)	(485)	(435)	(443)	(492)	(124)

59. 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%	47%	53%	39%	45%	56%	58%	53%	35%	45%	56%
Says what he thinks people want to hear	36%	39%	33%	38%	38%	33%	34%	34%	46%	36%	25%
Not sure	14%	14%	15%	23%	17%	11%	8%	12%	19%	19%	19%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(685)	(815)	(278)	(350)	(560)	(312)	(1,087)	(169)	(161)	(83)

	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%	27%	48%	82%	50%	54%	44%	42%	54%	52%	51%
Says what he thinks people want to hear	36%	60%	33%	11%	34%	35%	47%	39%	36%	31%	39%
Not sure	14%	14%	19%	8%	16%	11%	9%	19%	10%	17%	10%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(511)	(583)	(406)	(657)	(392)	(298)	(270)	(301)	(576)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Says what he believes	50%		52%	21%	88%	23%	47%	80%	42%
Says what he thinks people want to hear	36%		39%	67%	8%	62%	41%	12%	23%
Not sure	14%		9%	12%	4%	16%	12%	8%	35%
Totals	100%		100%	100%	100%	101%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,500)	(1,257)	(513)	(485)	(437)	(445)	(493)	(125)

60. 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	23%	26%	21%	10%	14%	28%	39%	29%	5%	11%	21%
Some	14%	16%	13%	17%	15%	14%	11%	16%	9%	10%	11%
Not much	11%	14%	8%	19%	10%	9%	7%	9%	11%	21%	13%
Doesn't care at all	45%	39%	50%	41%	50%	45%	41%	40%	68%	46%	44%
Not sure	7%	5%	8%	12%	11%	3%	1%	5%	7%	11%	11%
Totals	100%	100%	100%	99%	100%	99%	99%	99%	100%	99%	100%
Unweighted N	(1,496)	(682)	(814)	(276)	(350)	(558)	(312)	(1,086)	(168)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
A lot	23%	3%	18%	57%	20%	28%	27%	18%	26%	25%	23%
Some	14%	5%	15%	25%	14%	16%	16%	12%	15%	16%	13%
Not much	11%	11%	13%	8%	13%	10%	8%	17%	11%	8%	12%
Doesn't care at all	45%	79%	41%	7%	45%	44%	47%	44%	43%	44%	47%
Not sure	7%	2%	13%	3%	9%	2%	1%	9%	5%	7%	5%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(511)	(579)	(406)	(655)	(392)	(298)	(270)	(300)	(573)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot	23%		28%	0%	64%	2%	14%	56%	8%
Some	14%		14%	3%	25%	6%	16%	22%	11%
Not much	11%		9%	8%	6%	9%	16%	9%	9%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Doesn't care at all	45%	47%	87%	3%	80%	50%	10%	42%
Not sure	7%	3%	1%	2%	4%	3%	3%	30%
Totals	100%	101%	99%	100%	101%	99%	100%	100%
Unweighted N	(1,496)	(1,255)	(512)	(484)	(435)	(445)	(492)	(124)

61. 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	18%	21%	16%	10%	12%	21%	28%	23%	3%	7%	14%
Like somewhat	13%	15%	12%	10%	15%	13%	15%	15%	2%	14%	12%
Neither like nor dislike	12%	13%	12%	18%	9%	12%	12%	11%	16%	15%	14%
Dislike somewhat	7%	8%	7%	8%	9%	6%	6%	8%	9%	7%	5%
Dislike a lot	42%	38%	47%	40%	47%	44%	38%	39%	62%	44%	42%
Not sure	6%	6%	7%	14%	7%	4%	2%	5%	7%	13%	13%
Totals	98%	101%	101%	100%	99%	100%	101%	101%	99%	100%	100%
Unweighted N	(1,493)	(682)	(811)	(274)	(348)	(559)	(312)	(1,082)	(169)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Like a lot	18%	2%	13%	46%	17%	23%	16%	15%	20%	20%	15%
Like somewhat	13%	5%	12%	25%	13%	12%	15%	14%	16%	12%	12%
Neither like nor dislike	12%	7%	15%	14%	12%	11%	11%	9%	10%	13%	16%
Dislike somewhat	7%	6%	10%	5%	10%	5%	6%	12%	6%	7%	6%
Dislike a lot	42%	78%	37%	7%	40%	46%	49%	40%	43%	41%	47%
Not sure	6%	3%	12%	2%	9%	2%	2%	10%	4%	7%	5%
Totals	98%	101%	99%	99%	101%	99%	99%	100%	99%	100%	101%
Unweighted N	(1,493)	(510)	(578)	(405)	(653)	(390)	(298)	(268)	(301)	(573)	(351)

	Total	Registered voters	2016 Vote		Ideology (3 category)			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like a lot	18%	21%	1%	48%	3%	9%	44%	10%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Like somewhat	13%	12%	2%	24%	5%	14%	22%	9%
Neither like nor dislike	12%	11%	5%	17%	7%	14%	14%	15%
Dislike somewhat	7%	7%	4%	6%	4%	12%	6%	9%
Dislike a lot	42%	46%	87%	4%	77%	47%	13%	30%
Not sure	6%	3%	2%	2%	4%	4%	3%	27%
Totals	98%	100%	101%	101%	100%	100%	102%	100%
Unweighted N	(1,493)	(1,254)	(512)	(484)	(436)	(442)	(492)	(123)

62. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very strong	29%	31%	28%	18%	21%	34%	42%	35%	6%	18%	34%
Somewhat strong	20%	22%	19%	25%	21%	19%	16%	21%	16%	23%	14%
Somewhat weak	13%	14%	11%	20%	17%	9%	8%	10%	18%	20%	21%
Very weak	38%	33%	42%	37%	41%	39%	34%	34%	60%	40%	31%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(683)	(809)	(275)	(349)	(556)	(312)	(1,083)	(167)	(159)	(83)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very strong	29%	6%	25%	65%	28%	32%	31%	21%	33%	31%	30%
Somewhat strong	20%	10%	24%	26%	21%	19%	18%	24%	18%	20%	20%
Somewhat weak	13%	15%	17%	4%	14%	11%	10%	16%	11%	12%	13%
Very weak	38%	70%	34%	5%	37%	39%	41%	39%	38%	38%	37%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(507)	(580)	(405)	(654)	(391)	(296)	(269)	(300)	(572)	(351)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very strong	29%	32%	2%	71%	5%	21%	61%	20%
Somewhat strong	20%	16%	5%	23%	10%	23%	23%	27%
Somewhat weak	13%	11%	15%	3%	12%	17%	7%	19%
Very weak	38%	41%	78%	3%	73%	39%	8%	34%
Totals	100%	100%	100%	100%	100%	100%	99%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,492)	(1,250)	(509)	(484)	(433)	(443)	(492)	(124)

63. 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	31%	35%	28%	21%	25%	35%	43%	38%	9%	20%	26%
Not honest and trustworthy	53%	50%	56%	58%	56%	52%	46%	48%	77%	57%	54%
Not sure	16%	15%	16%	21%	19%	13%	11%	14%	15%	23%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,490)	(682)	(808)	(275)	(348)	(557)	(310)	(1,079)	(169)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Honest and trustworthy	31%	5%	26%	71%	29%	36%	31%	26%	32%	34%	30%
Not honest and trustworthy	53%	88%	51%	14%	52%	54%	59%	58%	53%	50%	56%
Not sure	16%	7%	23%	15%	18%	10%	10%	16%	15%	17%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(510)	(575)	(405)	(654)	(389)	(297)	(266)	(300)	(572)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Honest and trustworthy	31%		34%	2%	74%	6%	22%	68%	15%
Not honest and trustworthy	53%		55%	95%	10%	85%	63%	19%	42%
Not sure	16%		10%	3%	15%	9%	14%	13%	43%
Totals	100%		99%	100%	99%	100%	99%	100%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,490)	(1,252)	(511)	(482)	(435)	(441)	(490)	(124)

64. 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	34%	39%	29%	24%	27%	37%	46%	39%	14%	26%	32%
No	55%	51%	59%	60%	57%	54%	47%	51%	75%	59%	50%
Not sure	12%	11%	13%	16%	16%	9%	8%	11%	12%	16%	19%
Totals	101%	101%	101%	100%	100%	100%	101%	101%	101%	101%	101%
Unweighted N	(1,492)	(681)	(811)	(275)	(347)	(560)	(310)	(1,083)	(167)	(159)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	34%	8%	29%	73%	30%	39%	35%	25%	37%	36%	33%
No	55%	88%	53%	16%	54%	54%	60%	57%	55%	51%	58%
Not sure	12%	4%	18%	11%	16%	7%	5%	18%	7%	12%	9%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,492)	(508)	(579)	(405)	(653)	(391)	(297)	(269)	(301)	(570)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	34%		37%	4%	79%	8%	24%	72%	16%
No	55%		56%	93%	11%	86%	65%	18%	51%
Not sure	12%		7%	3%	10%	6%	10%	10%	33%
Totals	101%		100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)		(1,253)	(512)	(484)	(434)	(443)	(490)	(125)

65. 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	22%	18%	25%	27%	26%	21%	13%	18%	35%	31%	17%
Fairly likely	25%	23%	26%	26%	26%	23%	23%	25%	26%	18%	24%
Fairly unlikely	19%	24%	16%	15%	17%	22%	24%	22%	11%	16%	17%
Very unlikely	16%	18%	15%	9%	12%	19%	25%	18%	8%	13%	18%
Not sure	18%	17%	19%	23%	20%	15%	16%	16%	21%	22%	24%
Totals	100%	100%	101%	100%	101%	100%	101%	99%	101%	100%	100%
Unweighted N	(1,498)	(684)	(814)	(278)	(349)	(559)	(312)	(1,085)	(169)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very likely	22%	34%	18%	12%	25%	17%	20%	23%	17%	22%	24%
Fairly likely	25%	39%	23%	9%	24%	26%	31%	25%	25%	23%	26%
Fairly unlikely	19%	9%	19%	33%	16%	27%	21%	17%	21%	18%	22%
Very unlikely	16%	6%	13%	34%	14%	18%	17%	13%	21%	17%	14%
Not sure	18%	11%	26%	12%	22%	12%	11%	23%	16%	19%	14%
Totals	100%	99%	99%	100%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,498)	(511)	(582)	(405)	(656)	(392)	(297)	(269)	(301)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very likely	22%		21%	33%	8%	32%	24%	9%	25%
Fairly likely	25%		26%	44%	6%	40%	30%	10%	14%
Fairly unlikely	19%		22%	7%	38%	10%	19%	33%	9%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unlikely	16%	19%	4%	38%	4%	13%	35%	7%
Not sure	18%	13%	13%	10%	14%	16%	13%	45%
Totals	100%	101%	101%	100%	100%	102%	100%	100%
Unweighted N	(1,498)	(1,256)	(513)	(484)	(437)	(443)	(493)	(125)

66. 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	26%	32%	20%	20%	22%	27%	33%	28%	12%	25%	26%
Inappropriate	58%	53%	63%	58%	57%	60%	55%	56%	73%	56%	53%
Not sure	16%	15%	18%	22%	20%	13%	13%	16%	15%	19%	21%
Totals	100%	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(683)	(812)	(275)	(349)	(559)	(312)	(1,083)	(169)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Appropriate	26%	6%	23%	55%	25%	29%	26%	19%	26%	29%	25%
Inappropriate	58%	87%	55%	27%	57%	59%	63%	60%	59%	55%	61%
Not sure	16%	7%	22%	18%	18%	12%	11%	21%	15%	16%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(511)	(579)	(405)	(655)	(391)	(297)	(270)	(301)	(573)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Appropriate	26%		27%	3%	57%	7%	18%	54%	15%
Inappropriate	58%		60%	92%	24%	85%	67%	29%	47%
Not sure	16%		13%	5%	19%	7%	15%	17%	39%
Totals	100%		100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,495)		(1,256)	(513)	(485)	(436)	(443)	(491)	(125)

67. 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	35%	41%	29%	24%	28%	39%	46%	40%	11%	27%	34%
Pessimistic	46%	43%	49%	46%	47%	46%	44%	44%	58%	46%	44%
Not sure	20%	16%	23%	30%	25%	14%	10%	16%	32%	28%	22%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,489)	(680)	(809)	(273)	(348)	(557)	(311)	(1,080)	(168)	(158)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Optimistic	35%	8%	29%	77%	30%	40%	41%	27%	39%	36%	35%
Pessimistic	46%	78%	42%	13%	44%	50%	52%	49%	45%	43%	49%
Not sure	20%	14%	29%	10%	26%	10%	8%	24%	16%	21%	16%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,489)	(507)	(577)	(405)	(651)	(390)	(297)	(268)	(299)	(571)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Optimistic	35%	39%		4%	83%	8%	25%	74%	14%
Pessimistic	46%	50%		88%	8%	82%	54%	15%	26%
Not sure	20%	11%		8%	10%	10%	21%	12%	60%
Totals	101%	100%		100%	101%	100%	100%	101%	100%
Unweighted N	(1,489)	(1,254)		(510)	(485)	(431)	(442)	(492)	(124)

68. 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	35%	41%	31%	22%	30%	39%	50%	42%	8%	26%	35%
No	52%	48%	57%	62%	54%	50%	45%	47%	75%	65%	48%
Not sure	12%	12%	12%	17%	16%	11%	5%	11%	16%	10%	17%
Totals	99%	101%	100%	101%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,493)	(680)	(813)	(274)	(349)	(558)	(312)	(1,082)	(169)	(159)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	35%	8%	30%	77%	33%	38%	41%	27%	39%	38%	34%
No	52%	87%	49%	15%	53%	54%	52%	60%	51%	50%	53%
Not sure	12%	5%	20%	8%	14%	8%	7%	13%	10%	12%	13%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(510)	(577)	(406)	(654)	(390)	(297)	(266)	(301)	(573)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	35%		40%	4%	85%	7%	27%	74%	19%
No	52%		53%	91%	8%	84%	62%	18%	46%
Not sure	12%		7%	5%	7%	9%	11%	8%	34%
Totals	99%		100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,493)		(1,256)	(513)	(484)	(435)	(443)	(491)	(124)

69. 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	4%	5%	3%	5%	6%	3%	3%	3%	4%	10%	8%
Somewhat approve	9%	9%	8%	14%	8%	8%	6%	8%	12%	12%	3%
Neither approve nor disapprove	14%	13%	15%	18%	16%	11%	12%	12%	20%	14%	21%
Somewhat disapprove	24%	24%	25%	18%	25%	26%	26%	27%	22%	13%	15%
Strongly disapprove	36%	40%	32%	23%	27%	43%	49%	38%	26%	31%	41%
Not sure	13%	9%	17%	22%	18%	9%	4%	11%	15%	21%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%	101%
Unweighted N	(1,496)	(683)	(813)	(276)	(349)	(559)	(312)	(1,085)	(168)	(160)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	4%	4%	1%	9%	4%	4%	6%	4%	2%	5%	5%
Somewhat approve	9%	11%	6%	11%	9%	8%	11%	10%	8%	9%	9%
Neither approve nor disapprove	14%	15%	15%	12%	16%	14%	11%	20%	13%	13%	12%
Somewhat disapprove	24%	29%	19%	26%	21%	26%	31%	23%	23%	23%	28%
Strongly disapprove	36%	32%	41%	34%	32%	43%	38%	31%	40%	37%	35%
Not sure	13%	9%	18%	9%	18%	6%	3%	13%	14%	13%	11%
Totals	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(510)	(581)	(405)	(653)	(392)	(298)	(269)	(301)	(573)	(353)

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	4%	4%	3%	6%	5%	3%	7%	0%
Somewhat approve	9%	9%	9%	9%	12%	8%	9%	3%
Neither approve nor disapprove	14%	11%	14%	8%	13%	17%	11%	14%
Somewhat disapprove	24%	28%	30%	26%	28%	25%	24%	13%
Strongly disapprove	36%	41%	37%	46%	35%	37%	42%	22%
Not sure	13%	7%	7%	5%	7%	10%	7%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,255)	(513)	(484)	(437)	(443)	(491)	(125)

70A. Favorability of Congressional political parties — Democrats 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	17%	15%	18%	16%	19%	16%	16%	12%	37%	25%	9%
Somewhat favorable	24%	25%	23%	28%	26%	22%	20%	22%	29%	24%	33%
Somewhat unfavorable	12%	11%	13%	12%	14%	13%	10%	13%	10%	11%	8%
Very unfavorable	35%	40%	30%	19%	25%	42%	51%	42%	8%	22%	32%
Don't know	12%	9%	16%	25%	16%	8%	3%	11%	16%	17%	17%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,484)	(678)	(806)	(271)	(347)	(556)	(310)	(1,075)	(167)	(159)	(83)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	17%	39%	7%	3%	18%	17%	15%	19%	10%	18%	17%
Somewhat favorable	24%	44%	19%	7%	21%	23%	37%	24%	25%	21%	28%
Somewhat unfavorable	12%	8%	13%	16%	13%	14%	11%	15%	15%	10%	12%
Very unfavorable	35%	5%	37%	69%	30%	40%	36%	25%	36%	39%	36%
Don't know	12%	4%	23%	5%	18%	5%	2%	18%	14%	12%	7%
Totals	100%	100%	99%	100%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,484)	(509)	(572)	(403)	(645)	(390)	(296)	(266)	(296)	(570)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very favorable	17%	18%	35%	3%	35%	14%	7%	8%
Somewhat favorable	24%	26%	47%	5%	43%	28%	8%	11%
Somewhat unfavorable	12%	12%	10%	10%	10%	18%	11%	7%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	35%	39%	5%	79%	5%	32%	71%	18%
Don't know	12%	4%	3%	3%	7%	9%	4%	56%
Totals	100%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,484)	(1,249)	(511)	(482)	(436)	(440)	(487)	(121)

70B. 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	10%	9%	10%	12%	11%	8%	9%	11%	3%	7%	13%
Somewhat favorable	23%	26%	21%	18%	17%	26%	32%	26%	14%	18%	17%
Somewhat unfavorable	15%	15%	15%	13%	13%	17%	16%	16%	12%	13%	19%
Very unfavorable	39%	40%	37%	31%	42%	41%	38%	36%	57%	38%	34%
Don't know	13%	11%	16%	26%	18%	8%	5%	11%	13%	24%	17%
Totals	100%	101%	99%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,479)	(676)	(803)	(271)	(347)	(551)	(310)	(1,073)	(166)	(159)	(81)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very favorable	10%	1%	3%	30%	9%	11%	12%	7%	8%	10%	12%
Somewhat favorable	23%	6%	21%	48%	22%	27%	20%	17%	28%	26%	20%
Somewhat unfavorable	15%	17%	15%	13%	14%	17%	17%	15%	16%	13%	18%
Very unfavorable	39%	70%	37%	4%	36%	41%	48%	41%	33%	38%	43%
Don't know	13%	6%	24%	5%	20%	5%	2%	19%	15%	13%	7%
Totals	100%	100%	100%	100%	101%	101%	99%	99%	100%	100%	100%
Unweighted N	(1,479)	(505)	(569)	(405)	(649)	(386)	(292)	(265)	(296)	(569)	(349)

	Registered voters		2016 Vote		Ideology (3 category)				
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure	
Very favorable	10%	10%	0%	21%	3%	7%	19%	5%	
Somewhat favorable	23%	25%	5%	49%	6%	22%	45%	8%	
Somewhat unfavorable	15%	17%	13%	20%	11%	19%	19%	7%	

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very unfavorable	39%	43%	78%	7%	73%	42%	13%	17%
Don't know	13%	5%	3%	3%	7%	9%	4%	64%
Totals	100%	100%	99%	100%	100%	99%	100%	101%
Unweighted N	(1,479)	(1,245)	(508)	(481)	(433)	(436)	(489)	(121)

71. 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?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	20%	19%	20%	13%	17%	20%	28%	18%	35%	13%	13%
Somewhat approve	18%	19%	17%	22%	26%	15%	11%	16%	21%	25%	21%
Somewhat disapprove	8%	9%	8%	11%	10%	8%	5%	8%	8%	12%	11%
Strongly disapprove	36%	38%	33%	18%	25%	44%	52%	43%	13%	20%	33%
Not sure	19%	14%	22%	36%	23%	12%	5%	15%	24%	31%	22%
Totals	101%	99%	100%	100%	101%	99%	101%	100%	101%	101%	100%
Unweighted N	(1,493)	(683)	(810)	(276)	(348)	(558)	(311)	(1,081)	(169)	(161)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	20%	44%	10%	5%	17%	19%	30%	19%	16%	19%	24%
Somewhat approve	18%	29%	16%	8%	17%	19%	24%	23%	17%	15%	19%
Somewhat disapprove	8%	7%	11%	6%	9%	10%	6%	9%	8%	8%	9%
Strongly disapprove	36%	6%	37%	69%	32%	42%	34%	27%	41%	39%	32%
Not sure	19%	14%	27%	11%	25%	10%	6%	22%	18%	19%	16%
Totals	101%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(510)	(580)	(403)	(651)	(391)	(298)	(270)	(299)	(572)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	20%	23%	48%	4%	46%	16%	5%	5%
Somewhat approve	18%	20%	33%	5%	30%	23%	7%	5%
Somewhat disapprove	8%	7%	6%	5%	6%	13%	6%	8%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	36%	41%	5%	83%	4%	30%	74%	21%
Not sure	19%	9%	8%	4%	13%	17%	8%	61%
Totals	101%	100%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,493)	(1,253)	(512)	(484)	(436)	(442)	(491)	(124)

72. 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	13%	13%	12%	12%	11%	11%	17%	11%	24%	11%	7%
Somewhat approve	18%	20%	17%	15%	22%	19%	16%	19%	16%	19%	20%
Somewhat disapprove	11%	12%	9%	13%	11%	12%	6%	10%	11%	11%	13%
Strongly disapprove	31%	35%	27%	18%	21%	36%	46%	36%	14%	21%	30%
Not sure	28%	20%	35%	42%	34%	21%	16%	24%	36%	38%	31%
Totals	101%	100%	100%	100%	99%	99%	101%	100%	101%	100%	101%
Unweighted N	(1,491)	(684)	(807)	(276)	(347)	(556)	(312)	(1,081)	(169)	(159)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	13%	26%	7%	6%	12%	14%	15%	15%	9%	12%	15%
Somewhat approve	18%	31%	15%	8%	14%	18%	32%	15%	16%	18%	24%
Somewhat disapprove	11%	9%	12%	9%	11%	12%	9%	12%	12%	9%	12%
Strongly disapprove	31%	8%	32%	57%	26%	38%	31%	27%	34%	32%	29%
Not sure	28%	26%	34%	20%	36%	18%	13%	32%	28%	29%	21%
Totals	101%	100%	100%	100%	99%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,491)	(508)	(577)	(406)	(652)	(388)	(298)	(269)	(299)	(571)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	13%		14%	26%	3%	28%	10%	6%	2%
Somewhat approve	18%		21%	37%	6%	33%	21%	7%	5%
Somewhat disapprove	11%		10%	11%	7%	9%	17%	7%	8%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	31%	36%	7%	71%	8%	24%	64%	14%
Not sure	28%	19%	19%	12%	23%	27%	17%	71%
Totals	101%	100%	100%	99%	101%	99%	101%	100%
Unweighted N	(1,491)	(1,253)	(510)	(485)	(436)	(441)	(491)	(123)

73. 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	7%	8%	6%	8%	4%	5%	12%	7%	6%	5%	9%
Somewhat approve	16%	22%	11%	15%	14%	15%	23%	17%	11%	17%	16%
Somewhat disapprove	15%	17%	13%	10%	12%	19%	16%	17%	10%	9%	11%
Strongly disapprove	17%	18%	16%	15%	20%	17%	15%	16%	17%	19%	20%
Not sure	45%	36%	55%	52%	50%	45%	34%	43%	56%	50%	44%
Totals	100%	101%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(678)	(805)	(270)	(348)	(557)	(308)	(1,076)	(169)	(158)	(80)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	7%	3%	3%	17%	5%	10%	8%	6%	8%	6%	7%
Somewhat approve	16%	9%	15%	28%	15%	16%	22%	13%	15%	18%	17%
Somewhat disapprove	15%	18%	14%	11%	12%	16%	22%	14%	12%	15%	18%
Strongly disapprove	17%	26%	16%	7%	16%	18%	19%	15%	16%	17%	20%
Not sure	45%	43%	52%	37%	52%	41%	28%	52%	48%	45%	39%
Totals	100%	99%	100%	100%	100%	101%	99%	100%	99%	101%	101%
Unweighted N	(1,483)	(508)	(573)	(402)	(648)	(388)	(295)	(268)	(296)	(567)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	7%		8%	2%	16%	5%	2%	15%	1%
Somewhat approve	16%		18%	7%	33%	7%	15%	31%	3%
Somewhat disapprove	15%		17%	22%	13%	19%	17%	12%	6%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	17%	18%	30%	7%	30%	16%	8%	10%
Not sure	45%	39%	39%	31%	39%	49%	35%	79%
Totals	100%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,483)	(1,248)	(510)	(479)	(436)	(439)	(487)	(121)

74. 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?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Strongly approve	7%	8%	6%	6%	5%	7%	11%	9%	3%	4%	8%
Somewhat approve	17%	22%	13%	17%	13%	17%	23%	19%	9%	18%	15%
Somewhat disapprove	11%	12%	10%	10%	12%	12%	9%	12%	10%	6%	10%
Strongly disapprove	35%	35%	35%	24%	36%	38%	39%	35%	40%	31%	37%
Not sure	29%	22%	36%	43%	34%	25%	17%	26%	39%	40%	30%
Totals	99%	99%	100%	100%	100%	99%	99%	101%	101%	99%	100%
Unweighted N	(1,490)	(681)	(809)	(275)	(349)	(555)	(311)	(1,079)	(168)	(161)	(82)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Strongly approve	7%	1%	4%	20%	7%	9%	8%	5%	9%	7%	9%
Somewhat approve	17%	5%	17%	35%	14%	20%	24%	16%	16%	19%	17%
Somewhat disapprove	11%	9%	11%	12%	10%	12%	11%	11%	12%	10%	12%
Strongly disapprove	35%	61%	30%	10%	32%	39%	45%	33%	32%	35%	40%
Not sure	29%	24%	37%	23%	37%	20%	12%	36%	31%	29%	23%
Totals	99%	100%	99%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,490)	(507)	(578)	(405)	(654)	(387)	(296)	(269)	(298)	(570)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly approve	7%	8%	1%	19%	3%	4%	17%	1%
Somewhat approve	17%	20%	3%	40%	4%	14%	38%	3%
Somewhat disapprove	11%	11%	6%	14%	7%	13%	14%	6%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Strongly disapprove	35%	40%	74%	10%	68%	38%	10%	15%
Not sure	29%	20%	16%	17%	17%	31%	22%	74%
Totals	99%	99%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,490)	(1,251)	(509)	(484)	(435)	(441)	(491)	(123)

75. 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	8%	9%	7%	6%	7%	9%	8%	9%	3%	10%	6%
About the same	20%	24%	16%	23%	24%	15%	18%	18%	22%	23%	25%
Less than usual	47%	47%	47%	31%	38%	53%	63%	51%	41%	31%	43%
Not sure	26%	20%	30%	40%	31%	22%	11%	22%	34%	37%	26%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(679)	(808)	(272)	(348)	(557)	(310)	(1,077)	(169)	(160)	(81)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More than usual	8%	5%	5%	15%	7%	9%	8%	6%	7%	7%	11%
About the same	20%	18%	17%	27%	17%	21%	25%	19%	19%	20%	20%
Less than usual	47%	56%	43%	41%	43%	52%	54%	42%	49%	48%	48%
Not sure	26%	20%	35%	17%	32%	18%	13%	32%	25%	25%	22%
Totals	101%	99%	100%	100%	99%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,487)	(509)	(574)	(404)	(650)	(387)	(297)	(266)	(297)	(571)	(353)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More than usual	8%	8%	4%	14%	5%	7%	14%	1%
About the same	20%	21%	15%	25%	17%	22%	24%	9%
Less than usual	47%	54%	62%	47%	55%	50%	45%	25%
Not sure	26%	18%	18%	14%	23%	21%	17%	65%
Totals	101%	101%	99%	100%	100%	100%	100%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,487)	(1,249)	(510)	(481)	(435)	(439)	(489)	(124)

76. 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	3%	4%	3%	4%	5%	2%	3%	3%	0%	7%	2%
Somewhat more than usual	4%	5%	4%	2%	2%	7%	5%	5%	2%	2%	4%
About the same	20%	24%	16%	23%	24%	15%	18%	18%	22%	23%	25%
Somewhat less than usual	18%	18%	18%	16%	16%	20%	20%	18%	21%	14%	18%
A lot less than usual	29%	29%	28%	15%	22%	33%	43%	32%	21%	17%	25%
Not sure	26%	20%	30%	40%	31%	22%	11%	22%	34%	37%	26%
Totals	100%	100%	99%	100%	100%	99%	100%	98%	100%	100%	100%
Unweighted N	(1,487)	(679)	(808)	(272)	(348)	(557)	(310)	(1,077)	(169)	(160)	(81)

	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	3%	2%	2%	7%	3%	2%	4%	3%	1%	3%	6%
Somewhat more than usual	4%	3%	4%	8%	4%	6%	4%	3%	6%	4%	5%
About the same	20%	18%	17%	27%	17%	21%	25%	19%	19%	20%	20%
Somewhat less than usual	18%	23%	16%	17%	18%	19%	21%	18%	20%	19%	17%
A lot less than usual	29%	33%	28%	24%	25%	32%	33%	25%	29%	29%	31%
Not sure	26%	20%	35%	17%	32%	18%	13%	32%	25%	25%	22%
Totals	100%	99%	102%	100%	99%	98%	100%	100%	100%	100%	101%
Unweighted N	(1,487)	(509)	(574)	(404)	(650)	(387)	(297)	(266)	(297)	(571)	(353)

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
A lot more than usual	3%	3%	2%	5%	2%	4%	6%	0%
Somewhat more than usual	4%	5%	3%	9%	3%	3%	8%	1%
About the same	20%	21%	15%	25%	17%	22%	24%	9%
Somewhat less than usual	18%	21%	23%	17%	22%	20%	16%	12%
A lot less than usual	29%	33%	40%	29%	33%	30%	29%	13%
Not sure	26%	18%	18%	14%	23%	21%	17%	65%
Totals	100%	101%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,249)	(510)	(481)	(435)	(439)	(489)	(124)

77. 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	25%	28%	23%	9%	16%	29%	34%	29%	3%	18%	30%
Republicans in Congress	46%	47%	45%	58%	44%	42%	46%	43%	64%	53%	28%
Both equally	24%	20%	28%	23%	29%	26%	20%	25%	22%	23%	27%
Neither	3%	5%	1%	7%	8%	1%	0%	1%	6%	5%	12%
Not sure	2%	1%	3%	3%	3%	2%	0%	2%	5%	1%	2%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(741)	(352)	(389)	(91)	(147)	(308)	(195)	(569)	(74)	(59)	(39)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Democrats in Congress	25%	3%	22%	68%	25%	27%	21%	19%	28%	26%	25%
Republicans in Congress	46%	80%	32%	12%	42%	46%	56%	51%	40%	44%	50%
Both equally	24%	14%	39%	16%	29%	25%	19%	23%	25%	27%	20%
Neither	3%	2%	5%	1%	2%	1%	3%	5%	3%	1%	3%
Not sure	2%	1%	2%	3%	2%	1%	1%	1%	3%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(741)	(300)	(271)	(170)	(305)	(199)	(160)	(119)	(156)	(285)	(181)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Democrats in Congress	25%	28%	2%	70%	1%	18%	60%	18%
Republicans in Congress	46%	48%	82%	6%	84%	45%	10%	21%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Both equally	24%	21%	14%	22%	11%	33%	26%	38%
Neither	3%	1%	1%	0%	2%	2%	2%	15%
Not sure	2%	2%	1%	2%	2%	2%	1%	8%
Totals	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(741)	(666)	(318)	(226)	(255)	(233)	(221)	(32)

78. 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	26%	29%	23%	14%	20%	31%	38%	30%	8%	20%	27%
About the same	27%	31%	23%	29%	28%	25%	26%	27%	26%	24%	23%
Getting worse	35%	28%	41%	33%	37%	36%	32%	33%	44%	34%	33%
Not sure	13%	12%	13%	25%	16%	8%	4%	9%	22%	22%	16%
Totals	101%	100%	100%	101%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,494)	(682)	(812)	(275)	(348)	(559)	(312)	(1,083)	(169)	(160)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Getting better	26%	5%	23%	57%	21%	33%	31%	20%	30%	27%	26%
About the same	27%	25%	28%	27%	27%	25%	30%	24%	29%	28%	25%
Getting worse	35%	60%	32%	9%	36%	35%	34%	37%	33%	32%	39%
Not sure	13%	10%	18%	7%	17%	7%	4%	19%	8%	13%	10%
Totals	101%	100%	101%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(510)	(579)	(405)	(655)	(390)	(297)	(269)	(300)	(574)	(351)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Getting better	26%		32%	4%	68%	6%	21%	56%	5%
About the same	27%		24%	23%	23%	23%	32%	27%	21%
Getting worse	35%		37%	67%	6%	60%	36%	12%	33%
Not sure	13%		6%	6%	3%	11%	11%	4%	41%
Totals	101%		99%	100%	100%	100%	100%	99%	100%

continued on the next page ...

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,494)	(1,255)	(512)	(484)	(435)	(443)	(491)	(125)

79. Stock market expectations over next year

Do you think the stock market will be higher or lower 12 months from now?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Higher	23%	30%	18%	17%	20%	27%	28%	28%	7%	17%	19%
About the same	23%	25%	21%	22%	23%	20%	26%	22%	18%	28%	24%
Lower	27%	24%	30%	24%	29%	31%	21%	26%	33%	24%	31%
Not sure	27%	22%	31%	36%	28%	22%	25%	24%	41%	31%	25%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,489)	(681)	(808)	(272)	(349)	(556)	(312)	(1,082)	(167)	(159)	(81)

	Party ID				Family Income (3 category)			Census Region			
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Higher	23%	8%	20%	48%	19%	28%	28%	19%	28%	23%	23%
About the same	23%	22%	22%	25%	21%	23%	27%	21%	23%	21%	25%
Lower	27%	47%	24%	8%	26%	28%	32%	28%	27%	27%	27%
Not sure	27%	23%	34%	19%	34%	21%	13%	33%	22%	28%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,489)	(507)	(577)	(405)	(652)	(388)	(297)	(267)	(299)	(571)	(352)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Higher	23%	26%	6%	52%	7%	20%	47%	8%
About the same	23%	22%	17%	27%	17%	26%	26%	15%
Lower	27%	30%	53%	5%	53%	26%	10%	15%
Not sure	27%	21%	23%	16%	23%	27%	17%	62%
Totals	100%	99%	99%	100%	100%	99%	100%	100%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,489)	(1,250)	(509)	(482)	(435)	(439)	(490)	(125)

80. Change in personal finances over past year

Would you say that you and your family are...

	Total	Gender		Age (4 category)				Race (4 category)			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Better off financially than you were a year ago	22%	27%	17%	15%	22%	25%	24%	26%	15%	9%	22%
About the same financially as you were a year ago	45%	44%	45%	42%	43%	44%	50%	45%	46%	46%	34%
Worse off financially than you were a year ago	25%	21%	29%	23%	23%	27%	25%	24%	24%	29%	31%
Not sure	8%	8%	8%	19%	11%	4%	2%	6%	15%	16%	13%
Totals	100%	100%	99%	99%	99%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,489)	(680)	(809)	(272)	(349)	(556)	(312)	(1,081)	(167)	(159)	(82)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Better off financially than you were a year ago	22%	8%	23%	38%	16%	29%	31%	17%	29%	21%	22%
About the same financially as you were a year ago	45%	55%	36%	46%	43%	46%	49%	45%	43%	48%	41%
Worse off financially than you were a year ago	25%	32%	28%	12%	28%	23%	18%	25%	23%	23%	30%
Not sure	8%	5%	14%	4%	12%	2%	2%	13%	5%	8%	8%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(507)	(578)	(404)	(653)	(388)	(298)	(268)	(298)	(570)	(353)

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

	Total	Registered voters	2016 Vote		Ideology (3 category)			
		Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Better off financially than you were a year ago	22%	27%	10%	46%	12%	17%	41%	10%
About the same financially as you were a year ago	45%	46%	50%	43%	49%	48%	42%	33%
Worse off financially than you were a year ago	25%	23%	37%	10%	34%	27%	14%	27%
Not sure	8%	4%	3%	2%	5%	8%	4%	30%
Totals	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,489)	(1,251)	(510)	(483)	(433)	(441)	(490)	(125)

81. 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	64%	63%	64%	48%	55%	71%	78%	72%	41%	44%	48%
Rented from someone else	33%	34%	33%	47%	41%	27%	21%	25%	54%	52%	45%
Other	3%	3%	3%	6%	3%	2%	1%	2%	4%	4%	8%
Totals	100%	100%	100%	101%	99%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,493)	(680)	(813)	(274)	(348)	(559)	(312)	(1,082)	(169)	(160)	(82)

	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	64%	61%	58%	76%	51%	74%	86%	59%	65%	67%	62%
Rented from someone else	33%	36%	37%	23%	45%	26%	12%	37%	34%	30%	35%
Other	3%	3%	4%	1%	3%	1%	2%	4%	2%	3%	3%
Totals	100%	100%	99%	100%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(510)	(577)	(406)	(653)	(391)	(298)	(268)	(301)	(572)	(352)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Owned by you or your family	64%		70%	66%	83%	59%	62%	74%	52%
Rented from someone else	33%		28%	32%	17%	38%	35%	24%	44%

continued on the next page . . .

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Other	3%	2%	2%	1%	3%	3%	2%	5%
Totals	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,493)	(1,254)	(513)	(484)	(434)	(443)	(492)	(124)

82. 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	51%	51%	51%	44%	62%	59%	35%	52%	43%	50%	45%
No	49%	49%	49%	56%	38%	41%	65%	48%	57%	50%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,126)	(535)	(591)	(163)	(235)	(449)	(279)	(891)	(86)	(94)	(55)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Yes	51%	51%	48%	54%	39%	58%	68%	48%	55%	50%	51%
No	49%	49%	52%	46%	61%	42%	32%	52%	45%	50%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,126)	(364)	(420)	(342)	(415)	(321)	(274)	(198)	(229)	(430)	(269)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Yes	51%		53%	55%	51%	54%	51%	49%	49%
No	49%		47%	45%	49%	46%	49%	51%	51%
Totals	100%		100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,126)		(982)	(391)	(424)	(317)	(325)	(412)	(72)

83. 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	26%	30%	22%	17%	21%	29%	36%	30%	16%	18%	18%
The same amount of jobs	34%	34%	33%	31%	42%	32%	30%	33%	34%	36%	40%
Fewer jobs	22%	20%	24%	24%	22%	23%	20%	21%	29%	24%	20%
Not sure	18%	16%	20%	28%	15%	16%	15%	16%	21%	22%	22%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(684)	(812)	(277)	(349)	(558)	(312)	(1,085)	(167)	(161)	(83)

	Total	Party ID			Family Income (3 category)			Census Region			
		Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
More jobs	26%	8%	22%	54%	22%	30%	31%	18%	31%	27%	27%
The same amount of jobs	34%	39%	33%	27%	32%	38%	38%	35%	33%	33%	34%
Fewer jobs	22%	36%	21%	8%	25%	20%	23%	25%	23%	19%	25%
Not sure	18%	16%	23%	11%	22%	13%	8%	22%	14%	21%	14%
Totals	100%	99%	99%	100%	101%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(509)	(581)	(406)	(654)	(391)	(298)	(269)	(299)	(575)	(353)

	Total	Registered voters		2016 Vote		Ideology (3 category)			
		Registered		Clinton	Trump	Liberal	Moderate	Conservative	Not sure
More jobs	26%		31%	5%	62%	6%	19%	56%	11%
The same amount of jobs	34%		34%	41%	26%	40%	40%	26%	22%
Fewer jobs	22%		22%	38%	5%	35%	25%	9%	20%
Not sure	18%		13%	16%	7%	18%	16%	9%	47%
Totals	100%		100%	100%	100%	99%	100%	100%	100%

continued on the next page . . .

continued from previous page

		Registered voters	2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Unweighted N	(1,496)	(1,254)	(511)	(484)	(437)	(442)	(493)	(124)

84. Worried about losing job

How worried are you about losing your job?

	Gender			Age (4 category)				Race (4 category)			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very worried	8%	7%	10%	11%	11%	6%	6%	7%	10%	16%	5%
Somewhat worried	25%	26%	23%	24%	26%	26%	16%	23%	18%	34%	38%
Not very worried	67%	66%	67%	65%	62%	68%	79%	69%	72%	50%	57%
Totals	100%	99%	100%	100%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(913)	(438)	(475)	(160)	(266)	(383)	(104)	(656)	(111)	(93)	(53)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very worried	8%	9%	9%	6%	11%	9%	4%	11%	7%	8%	8%
Somewhat worried	25%	26%	24%	24%	26%	25%	22%	25%	23%	23%	28%
Not very worried	67%	64%	67%	70%	63%	66%	74%	63%	71%	69%	63%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(913)	(327)	(360)	(226)	(347)	(268)	(223)	(172)	(187)	(352)	(202)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very worried	8%	7%	6%	6%	9%	9%	9%	4%
Somewhat worried	25%	23%	27%	22%	27%	27%	18%	28%
Not very worried	67%	70%	66%	71%	64%	64%	73%	68%
Totals	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(913)	(795)	(349)	(288)	(289)	(286)	(268)	(70)

85. 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%	26%	27%	14%	26%	29%	45%	28%	25%	23%	26%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	40%	34%	41%	43%	35%	21%	37%	37%	44%	34%
Not very hard	23%	23%	24%	29%	22%	24%	17%	25%	20%	17%	17%
Not sure	13%	10%	15%	16%	9%	12%	17%	10%	18%	15%	23%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(909)	(436)	(473)	(161)	(266)	(382)	(100)	(653)	(109)	(94)	(53)

	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%	28%	28%	24%	25%	29%	26%	29%	27%	27%	25%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	43%	36%	32%	39%	35%	39%	35%	34%	38%	41%
Not very hard	23%	20%	19%	35%	20%	27%	27%	25%	26%	22%	21%
Not sure	13%	9%	17%	10%	15%	10%	8%	11%	13%	13%	13%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(909)	(325)	(358)	(226)	(345)	(268)	(222)	(171)	(186)	(351)	(201)

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very hard – I would probably have to take a pay cut.	27%	29%	31%	29%	25%	28%	27%	26%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	37%	40%	31%	46%	39%	31%	25%
Not very hard	23%	26%	21%	33%	21%	19%	33%	17%
Not sure	13%	8%	7%	8%	7%	15%	9%	32%
Totals	100%	100%	99%	101%	99%	101%	100%	100%
Unweighted N	(909)	(792)	(345)	(288)	(287)	(286)	(267)	(69)

86. Happy with job

How happy would you say you are with your current job?

	Gender		Age (4 category)				Race (4 category)				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Very happy	26%	25%	27%	22%	24%	29%	30%	28%	25%	23%	20%
Happy	36%	37%	36%	36%	37%	37%	33%	38%	31%	33%	30%
Neither happy nor unhappy	27%	29%	25%	28%	27%	25%	30%	24%	32%	30%	44%
Unhappy	7%	6%	8%	8%	8%	7%	5%	7%	8%	8%	3%
Very unhappy	3%	3%	3%	6%	3%	3%	1%	3%	4%	5%	3%
Totals	99%	100%	99%	100%	99%	101%	99%	100%	100%	99%	100%
Unweighted N	(916)	(439)	(477)	(161)	(267)	(383)	(105)	(658)	(111)	(94)	(53)

	Party ID			Family Income (3 category)			Census Region				
	Total	Dem	Ind	Rep	< \$50K	\$50-100K	\$100K+	Northeast	Midwest	South	West
Very happy	26%	28%	20%	34%	21%	28%	33%	24%	31%	27%	23%
Happy	36%	37%	35%	38%	34%	37%	46%	39%	31%	32%	47%
Neither happy nor unhappy	27%	24%	36%	16%	33%	22%	15%	27%	27%	30%	21%
Unhappy	7%	8%	6%	7%	6%	10%	6%	8%	6%	8%	5%
Very unhappy	3%	3%	3%	5%	5%	3%	1%	2%	4%	3%	3%
Totals	99%	100%	100%	100%	99%	100%	101%	100%	99%	100%	99%
Unweighted N	(916)	(328)	(360)	(228)	(348)	(270)	(223)	(173)	(188)	(353)	(202)

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Very happy	26%	30%	27%	35%	23%	25%	34%	17%

continued on the next page . . .

The Economist/YouGov Poll
 January 20 - 22, 2019 - 1500 US Adults

continued from previous page

	Registered voters		2016 Vote		Ideology (3 category)			
	Total	Registered	Clinton	Trump	Liberal	Moderate	Conservative	Not sure
Happy	36%	38%	38%	40%	39%	37%	34%	34%
Neither happy nor unhappy	27%	22%	26%	17%	26%	28%	22%	39%
Unhappy	7%	7%	8%	6%	7%	8%	7%	5%
Very unhappy	3%	3%	2%	3%	4%	2%	3%	5%
Totals	99%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(916)	(798)	(349)	(290)	(290)	(287)	(269)	(70)

The Economist/YouGov Poll

January 20 - 22, 2019 - 1500 US Adults

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	January 20 - 22, 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 0.371 to 2.777, with a mean of one and a standard deviation of 0.468.
Number of respondents	1500 1257 (Registered voters)
Margin of error	± 2.8% (adjusted for weighting) ± 2.8% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	26 questions not reported.