

List of Tables

1. Interest in news and public affairs	2
2. Direction of country	3
3. FTA with Other Countries	4
4. FTA - Prices	5
5. FTA - Wages	6
6. FTA - Jobs	7
7. FTA - Developing Countries	8
8. FTA - Family Finance	9
9. FTA - American Economy	10
10. NAFTA Effect – The US economy	11
11. NAFTA Effect – Consumers like you	12
12. NAFTA Effect – American companies	13
13. NAFTA Effect – Creating jobs in the US	14
14. NAFTA Opinion	15
15. Heard about FTAs – The Trans-Pacific Partnership (TPP)	16
16. Heard about FTAs – The Transatlantic Trade and Investment Partnership (TTIP)	17
17. TTIP Opinion	18
18. Trans-Pacific Opinion	19
19. TPA	20
20. Free Trade Opinion	21
21. Impact of Free Trade	22
22. Jobs vs Prices	23
23. Obama approval on Free Trade	24
24. Congressional approval on Free Trade	25
25. Rick Perry honesty	26
26. Rick Perry confidence in international crisis	27
27. Rick Perry’s leadership abilities	28
28. Rick Perry Presidential Qualifications	29
29. Perceived Rick Perry ideology	30
30. Rick Perry - too conservative	31
31. Likely win - Rick Perry	32
32. Jeb Bush honesty	33
33. Jeb Bush confidence in international crisis	34
34. Jeb Bush’s leadership abilities	35
35. Jeb Bush Presidential Qualifications	36
36. Perceived Jeb Bush ideology	37

37. Jeb Bush - too conservative	38
38. Likely win - Jeb Bush	39
39. Attitude on health care reform law	40
40. ACA - failure or success	41
41. Number of people with insurance	42
42. Increased price	43
43. Health insurance	44
44. Health insurance in 2013	45
45. Importance of issues	46
46. Most important issue	48
47. Respondents have a somewhat or very favorable opinion of these individuals	50
48. Respondents have a somewhat or very unfavorable opinion of these individuals	51
49. Favorability of potential Republican Presidential candidates – Jeb Bush	52
50. Favorability of potential Republican Presidential candidates – Ben Carson	53
51. Favorability of potential Republican Presidential candidates – Chris Christie	54
52. Favorability of potential Republican Presidential candidates – Ted Cruz	55
53. Favorability of potential Republican Presidential candidates – Carly Fiorina	56
54. Favorability of potential Republican Presidential candidates – Lindsey Graham	57
55. Favorability of potential Republican Presidential candidates – Mike Huckabee	58
56. Favorability of potential Republican Presidential candidates – Bobby Jindal	59
57. Favorability of potential Republican Presidential candidates – John Kasich	60
58. Favorability of potential Republican Presidential candidates – George Pataki	61
59. Favorability of potential Republican Presidential candidates – Rand Paul	62
60. Favorability of potential Republican Presidential candidates – Rick Perry	63
61. Favorability of potential Republican Presidential candidates – Marco Rubio	64
62. Favorability of potential Republican Presidential candidates – Rick Santorum	65
63. Favorability of potential Republican Presidential candidates – Donald Trump	66
64. Favorability of potential Republican Presidential candidates – Scott Walker	67
65. Favorability of potential Democratic Presidential candidates – Joe Biden	68
66. Favorability of potential Democratic Presidential candidates – Lincoln Chafee	69
67. Favorability of potential Democratic Presidential candidates – Hillary Clinton	70
68. Favorability of potential Democratic Presidential candidates – Martin O’Malley	71
69. Favorability of potential Democratic Presidential candidates – Bernie Sanders	72
70. Favorability of potential Democratic Presidential candidates – Jim Webb	73
71. Approval of Obama as President	74
72. Obama approval on issues	75
73. Approval of U.S. Congress	77
74. Approval of specific member	78

The Economist/YouGov Poll

June 13-15, 2015

75. Congress done more or less than usual	79
76. Better off now	80
77. Perceived Obama ideology	81
78. Obama's leadership abilities	82
79. Perceived Obama sincerity	83
80. Obama likeability	84
81. Which of these words to describe Barack Obama	85
82. Respondent's ideology	87
83. Comparative Ideology - Democrats (Mean)	88
84. Comparative Ideology - Republicans (Mean)	89
85. Not Sure about Comparative Ideology – Barack Obama	91
86. Not Sure about Comparative Ideology – Joe Biden	92
87. Not Sure about Comparative Ideology – Lincoln Chafee	93
88. Not Sure about Comparative Ideology – Hillary Clinton	94
89. Not Sure about Comparative Ideology – Bernie Sanders	95
90. Not Sure about Comparative Ideology – Martin O'Malley	96
91. Not Sure about Comparative Ideology – Jim Webb	97
92. Not Sure about Comparative Ideology – Jeb Bush	98
93. Not Sure about Comparative Ideology – Ben Carson	99
94. Not Sure about Comparative Ideology – Chris Christie	100
95. Not Sure about Comparative Ideology – Ted Cruz	101
96. Not Sure about Comparative Ideology – Carly Fiorina	102
97. Not Sure about Comparative Ideology – Lindsey Graham	103
98. Not Sure about Comparative Ideology – Mike Huckabee	104
99. Not Sure about Comparative Ideology – Bobby Jindal	105
100. Not Sure about Comparative Ideology – John Kasich	106
101. Not Sure about Comparative Ideology – George Pataki	107
102. Not Sure about Comparative Ideology – Rand Paul	108
103. Not Sure about Comparative Ideology – Rick Perry	109
104. Not Sure about Comparative Ideology – Marco Rubio	110
105. Not Sure about Comparative Ideology – Rick Santorum	111
106. Not Sure about Comparative Ideology – Donald Trump	112
107. Not Sure about Comparative Ideology – Scott Walker	113
108. Voter Registration Status	114
109. Preferred Republican nominee for President	115
110. Most Likely Republican nominee for President	117
111. Satisfaction with Announced Republican Field	119
112. Preferred Republican nominee for President	120

The Economist/YouGov Poll

June 13-15, 2015

113. Preferred Democratic nominee for President	121
114. Preferred Democratic nominee for President	122
115. Satisfaction with Announced Democratic Field	123
116. Generic presidential vote intention	124
117. Trend of economy	125
118. Own Home/Rent	126
119. Change in home value	127
120. Change in area's home values	128
121. Expected change in area's home values	129
122. Worry about mortgage payments	130
123. Home Purchase Plans	131
124. Job availability in six months	132
125. milstat	133
126. Support for Tea Party movement	134
127. Party ID	135

The Economist/YouGov Poll

June 13-15, 2015

1. Interest in news and public affairs

Some people seem to follow what's going on in government and public affairs most of the time, whether there's an election going on or not. Others aren't that interested. Would you say you follow what's going on in government and public affairs...?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Most of the time	47%	39%	36%	53%	67%	51%	39%	39%	41%	45%	41%	50%	52%
Some of the time	30%	27%	33%	31%	29%	28%	34%	35%	32%	32%	34%	30%	25%
Only now and then	13%	20%	16%	11%	2%	12%	13%	20%	11%	13%	14%	12%	15%
Hardly at all	8%	13%	12%	5%	1%	8%	11%	5%	14%	8%	9%	9%	6%
Don't know	1%	2%	2%	0%	0%	0%	4%	2%	2%	1%	2%	1%	1%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Most of the time	47%	46%	46%	53%	50%	43%	52%	50%	45%	36%	59%	59%
Some of the time	30%	30%	33%	28%	23%	33%	32%	32%	29%	30%	28%	29%
Only now and then	13%	14%	13%	11%	15%	16%	8%	13%	14%	20%	8%	9%
Hardly at all	8%	9%	7%	8%	10%	7%	8%	5%	11%	12%	4%	3%
Don't know	1%	1%	1%	0%	2%	1%	0%	1%	1%	2%	—	0%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

2. Direction of country

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

	Age				Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Generally headed in the right direction	26%	29%	28%	24%	19%	18%	37%	51%	41%	28%	23%	25%	28%
Off on the wrong track	62%	48%	58%	67%	77%	72%	47%	34%	38%	54%	63%	64%	60%
Not sure	13%	23%	14%	9%	4%	11%	17%	16%	20%	18%	13%	11%	12%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Generally headed in the right direction	26%	46%	19%	11%	36%	32%	13%	27%	25%	23%	29%	26%
Off on the wrong track	62%	41%	68%	84%	43%	54%	81%	62%	61%	63%	62%	62%
Not sure	13%	13%	13%	6%	21%	14%	6%	11%	14%	13%	10%	12%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

3. FTA with Other Countries

In general, do you think that free trade agreements between the US and other countries have been a good thing or a bad thing for the United States?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	12%	13%	13%	14%	4%	9%	10%	24%	21%	9%	9%	12%	17%
Somewhat good	38%	43%	39%	31%	41%	33%	49%	48%	43%	43%	39%	36%	35%
Somewhat bad	19%	6%	15%	25%	31%	23%	8%	7%	17%	20%	15%	18%	22%
Very bad	12%	10%	7%	15%	17%	15%	7%	7%	9%	13%	12%	15%	9%
Not sure	20%	28%	25%	16%	7%	21%	26%	14%	11%	15%	25%	20%	17%
Totals (Unweighted N)	100% (995)	100% (194)	100% (284)	100% (400)	100% (117)	100% (700)	100% (119)	100% (109)	100% (67)	100% (187)	100% (239)	100% (362)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	12%	12%	10%	10%	9%	14%	11%	13%	11%	10%	14%	9%
Somewhat good	38%	47%	34%	33%	40%	43%	31%	35%	40%	33%	43%	45%
Somewhat bad	19%	11%	18%	29%	13%	14%	27%	19%	18%	19%	19%	21%
Very bad	12%	9%	19%	10%	14%	9%	15%	15%	9%	12%	12%	13%
Not sure	20%	21%	20%	18%	24%	20%	17%	18%	21%	27%	12%	13%
Totals (Unweighted N)	100% (995)	100% (359)	100% (304)	100% (256)	100% (263)	100% (399)	100% (303)	100% (457)	100% (538)	100% (380)	100% (360)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

4. FTA - Prices

Do free trade agreements make the price of products sold in the US higher, lower or not make a difference?

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher prices	24%	12%	24%	24%	43%	24%	26%	29%	10%	27%	18%	28%	20%
Not make a difference	15%	11%	19%	17%	10%	10%	22%	26%	25%	14%	16%	11%	20%
Lower prices	35%	40%	33%	36%	27%	38%	24%	28%	34%	38%	28%	38%	35%
Not sure	27%	37%	25%	24%	20%	27%	27%	18%	31%	21%	38%	23%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(195)	(286)	(401)	(117)	(701)	(121)	(110)	(67)	(189)	(241)	(363)	(206)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Higher prices	24%	19%	27%	24%	15%	23%	29%	20%	27%	27%	25%	24%
Not make a difference	15%	20%	14%	13%	16%	16%	13%	15%	15%	12%	17%	20%
Lower prices	35%	31%	35%	37%	39%	33%	35%	42%	28%	34%	34%	38%
Not sure	27%	30%	24%	25%	30%	28%	23%	23%	30%	28%	24%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(361)	(304)	(257)	(264)	(400)	(304)	(457)	(542)	(381)	(362)	(130)

The Economist/YouGov Poll

June 13-15, 2015

5. FTA - Wages

Do free trade agreements make the wages of American workers higher, lower or not make a difference?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher wages	8%	5%	11%	10%	7%	5%	18%	16%	8%	10%	7%	10%	4%
Not make a difference	21%	20%	27%	20%	18%	17%	27%	35%	27%	15%	15%	22%	32%
Lower wages	44%	36%	32%	50%	63%	51%	26%	24%	41%	47%	47%	45%	36%
Not sure	26%	39%	31%	21%	13%	27%	29%	25%	24%	28%	30%	22%	27%
Totals (Unweighted N)	100% (997)	100% (196)	100% (286)	100% (398)	100% (117)	100% (699)	100% (121)	100% (110)	100% (67)	100% (188)	100% (240)	100% (362)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Higher wages	8%	12%	5%	8%	3%	8%	12%	6%	10%	7%	9%	14%
Not make a difference	21%	24%	20%	21%	21%	22%	21%	18%	25%	23%	24%	22%
Lower wages	44%	33%	55%	44%	43%	43%	46%	52%	36%	42%	45%	49%
Not sure	26%	31%	20%	27%	33%	27%	21%	24%	29%	28%	23%	16%
Totals (Unweighted N)	100% (997)	100% (359)	100% (304)	100% (257)	100% (263)	100% (399)	100% (304)	100% (455)	100% (542)	100% (380)	100% (361)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

6. FTA - Jobs

Do free trade agreements create jobs in the US, lead to job losses, or not make a difference?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Create jobs	16%	14%	17%	17%	16%	13%	26%	27%	9%	17%	13%	16%	20%
Not make a difference	13%	11%	15%	17%	7%	11%	20%	17%	15%	12%	11%	11%	20%
Job losses	45%	31%	38%	50%	67%	51%	27%	32%	35%	47%	47%	48%	36%
Not sure	26%	44%	30%	16%	10%	24%	27%	24%	41%	24%	30%	24%	24%
Totals (Unweighted N)	100% (997)	100% (195)	100% (285)	100% (400)	100% (117)	100% (701)	100% (120)	100% (109)	100% (67)	100% (187)	100% (241)	100% (363)	100% (206)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Create jobs	16%	23%	9%	18%	12%	18%	17%	19%	14%	16%	20%	14%
Not make a difference	13%	16%	11%	11%	15%	13%	12%	8%	18%	17%	13%	11%
Job losses	45%	36%	54%	48%	40%	44%	50%	52%	38%	41%	46%	52%
Not sure	26%	25%	26%	23%	32%	26%	21%	21%	30%	26%	21%	23%
Totals (Unweighted N)	100% (997)	100% (360)	100% (304)	100% (256)	100% (264)	100% (398)	100% (304)	100% (457)	100% (540)	100% (381)	100% (360)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

7. FTA - Developing Countries

Are free trade agreements good for the people of developing countries, bad for the people of developing countries, or not make a difference?

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Good for people in developing countries	52%	34%	46%	61%	68%	53%	49%	49%	44%	50%	46%	55%	54%
Not make a difference	12%	9%	13%	11%	16%	10%	14%	19%	16%	14%	12%	11%	12%
Bad for people in developing countries	10%	18%	10%	8%	5%	9%	15%	10%	13%	13%	8%	10%	10%
Not sure	26%	39%	31%	20%	11%	27%	22%	23%	27%	23%	34%	24%	23%
Totals (Unweighted N)	100% (995)	100% (196)	100% (285)	100% (399)	100% (115)	100% (697)	100% (121)	100% (110)	100% (67)	100% (189)	100% (240)	100% (361)	100% (205)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Good for people in developing countries	52%	50%	54%	52%	42%	50%	60%	55%	48%	50%	55%	61%
Not make a difference	12%	12%	11%	14%	10%	14%	11%	11%	13%	11%	15%	10%
Bad for people in developing countries	10%	11%	13%	5%	15%	10%	8%	10%	11%	13%	8%	10%
Not sure	26%	27%	22%	29%	33%	26%	21%	23%	29%	27%	22%	19%
Totals (Unweighted N)	100% (995)	100% (358)	100% (304)	100% (256)	100% (262)	100% (400)	100% (302)	100% (454)	100% (541)	100% (381)	100% (359)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

8. FTA - Family Finance

Do you think free trade agreements have definitely helped, probably helped, probably hurt, or definitely hurt the financial situation of you and your family?

	Age				Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely helped	7%	4%	7%	10%	4%	5%	8%	20%	1%	5%	4%	8%	9%
Probably helped	23%	23%	29%	19%	21%	20%	30%	25%	30%	26%	24%	19%	25%
Probably hurt	23%	15%	19%	27%	36%	27%	11%	20%	22%	24%	17%	28%	22%
Definitely hurt	10%	6%	8%	15%	10%	11%	8%	9%	11%	14%	12%	9%	7%
Not sure	37%	52%	38%	29%	29%	37%	43%	27%	36%	30%	43%	36%	36%
Totals (Unweighted N)	100% (994)	100% (196)	100% (284)	100% (398)	100% (116)	100% (697)	100% (121)	100% (109)	100% (67)	100% (187)	100% (239)	100% (361)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Definitely helped	7%	9%	3%	6%	4%	7%	8%	5%	8%	8%	6%	6%
Probably helped	23%	30%	19%	20%	22%	28%	18%	22%	23%	17%	31%	26%
Probably hurt	23%	17%	27%	27%	19%	21%	30%	26%	21%	28%	23%	21%
Definitely hurt	10%	8%	15%	9%	13%	11%	9%	12%	9%	12%	10%	4%
Not sure	37%	36%	36%	37%	43%	33%	36%	35%	39%	35%	31%	44%
Totals (Unweighted N)	100% (994)	100% (359)	100% (302)	100% (256)	100% (263)	100% (398)	100% (302)	100% (455)	100% (539)	100% (379)	100% (361)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

9. FTA - American Economy

Do free trade agreements make the American economy grow, slow the economy down, or not make a difference?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
American economy grow	25%	26%	26%	24%	22%	22%	35%	35%	22%	26%	22%	24%	28%
Not make a difference	12%	13%	14%	12%	10%	9%	16%	21%	23%	12%	9%	12%	16%
Slow the economy down	35%	21%	31%	39%	56%	42%	18%	23%	30%	35%	37%	38%	31%
Not sure	27%	39%	29%	25%	12%	28%	31%	22%	25%	27%	33%	25%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(196)	(283)	(399)	(117)	(699)	(121)	(109)	(66)	(187)	(240)	(362)	(206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
American economy grow	25%	33%	17%	22%	22%	30%	22%	27%	23%	21%	31%	27%
Not make a difference	12%	12%	15%	11%	10%	12%	13%	9%	16%	10%	15%	13%
Slow the economy down	35%	27%	43%	42%	28%	33%	43%	39%	32%	41%	30%	38%
Not sure	27%	29%	25%	25%	40%	25%	21%	26%	29%	28%	23%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(359)	(303)	(256)	(263)	(399)	(302)	(455)	(540)	(379)	(361)	(130)

The Economist/YouGov Poll

June 13-15, 2015

10. NAFTA Effect – The US economy

Do you think the North American Free Trade Agreement, also known as NAFTA, is good or bad for...

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	10%	14%	9%	13%	1%	7%	15%	21%	13%	7%	7%	9%	18%
Somewhat good	27%	32%	32%	22%	23%	23%	33%	45%	30%	39%	28%	24%	25%
Somewhat bad	23%	14%	18%	28%	34%	28%	12%	13%	12%	17%	23%	27%	19%
Very bad	16%	7%	12%	19%	29%	18%	7%	7%	23%	15%	14%	18%	15%
Not sure	24%	33%	29%	18%	13%	24%	33%	14%	21%	23%	28%	21%	24%
Totals (Unweighted N)	100% (958)	100% (191)	100% (276)	100% (382)	100% (109)	100% (675)	100% (116)	100% (103)	100% (64)	100% (181)	100% (229)	100% (350)	100% (198)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	10%	13%	5%	10%	10%	12%	10%	11%	10%	9%	11%	11%
Somewhat good	27%	36%	20%	26%	24%	31%	26%	28%	27%	22%	36%	28%
Somewhat bad	23%	19%	31%	22%	20%	23%	25%	22%	23%	25%	19%	34%
Very bad	16%	8%	22%	19%	13%	12%	21%	19%	13%	17%	16%	11%
Not sure	24%	24%	22%	22%	33%	23%	18%	20%	28%	27%	19%	16%
Totals (Unweighted N)	100% (958)	100% (344)	100% (291)	100% (249)	100% (254)	100% (389)	100% (288)	100% (442)	100% (516)	100% (365)	100% (346)	100% (125)

The Economist/YouGov Poll

June 13-15, 2015

11. NAFTA Effect – Consumers like you

Do you think the North American Free Trade Agreement, also known as NAFTA, is good or bad for...

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	11%	18%	11%	9%	5%	10%	10%	17%	16%	9%	12%	10%	15%
Somewhat good	38%	42%	41%	32%	37%	35%	42%	44%	47%	48%	36%	34%	37%
Somewhat bad	20%	7%	13%	28%	33%	23%	12%	16%	7%	16%	17%	24%	19%
Very bad	10%	2%	9%	14%	12%	11%	4%	5%	9%	7%	10%	10%	10%
Not sure	22%	31%	25%	17%	13%	21%	32%	18%	21%	20%	26%	22%	19%
Totals (Unweighted N)	100% (955)	100% (193)	100% (271)	100% (382)	100% (109)	100% (673)	100% (116)	100% (100)	100% (66)	100% (175)	100% (232)	100% (349)	100% (199)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	11%	15%	8%	8%	12%	12%	11%	11%	12%	13%	10%	10%
Somewhat good	38%	42%	40%	33%	35%	41%	35%	43%	33%	35%	40%	37%
Somewhat bad	20%	17%	21%	25%	18%	16%	25%	19%	20%	17%	22%	29%
Very bad	10%	5%	11%	12%	5%	10%	12%	12%	7%	12%	10%	5%
Not sure	22%	22%	20%	22%	31%	21%	16%	16%	28%	24%	18%	18%
Totals (Unweighted N)	100% (955)	100% (340)	100% (295)	100% (245)	100% (250)	100% (385)	100% (292)	100% (439)	100% (516)	100% (362)	100% (345)	100% (125)

The Economist/YouGov Poll

June 13-15, 2015

12. NAFTA Effect – American companies

Do you think the North American Free Trade Agreement, also known as NAFTA, is good or bad for...

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	16%	15%	16%	20%	9%	14%	13%	23%	27%	16%	16%	16%	17%
Somewhat good	29%	27%	33%	27%	32%	27%	38%	38%	19%	40%	27%	26%	29%
Somewhat bad	20%	19%	17%	22%	25%	22%	13%	18%	21%	13%	17%	25%	21%
Very bad	13%	8%	9%	15%	26%	15%	8%	7%	14%	11%	17%	13%	12%
Not sure	21%	30%	25%	16%	8%	21%	29%	14%	19%	20%	24%	19%	21%
Totals (Unweighted N)	100% (939)	100% (186)	100% (272)	100% (375)	100% (106)	100% (666)	100% (108)	100% (104)	100% (61)	100% (175)	100% (227)	100% (341)	100% (196)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	16%	21%	13%	8%	16%	20%	12%	18%	15%	15%	17%	21%
Somewhat good	29%	32%	26%	29%	22%	30%	33%	33%	26%	24%	36%	33%
Somewhat bad	20%	16%	28%	21%	20%	19%	23%	19%	21%	23%	17%	25%
Very bad	13%	12%	14%	18%	11%	11%	18%	15%	12%	15%	13%	7%
Not sure	21%	20%	19%	24%	31%	19%	15%	16%	26%	23%	17%	14%
Totals (Unweighted N)	100% (939)	100% (334)	100% (290)	100% (242)	100% (249)	100% (377)	100% (286)	100% (437)	100% (502)	100% (362)	100% (339)	100% (123)

The Economist/YouGov Poll

June 13-15, 2015

13. NAFTA Effect – Creating jobs in the US

Do you think the North American Free Trade Agreement, also known as NAFTA, is good or bad for...

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	8%	12%	7%	9%	2%	6%	9%	18%	9%	8%	5%	7%	14%
Somewhat good	24%	27%	29%	18%	22%	19%	31%	37%	37%	31%	24%	19%	24%
Somewhat bad	25%	16%	19%	30%	40%	28%	20%	22%	10%	22%	24%	31%	20%
Very bad	20%	12%	18%	25%	27%	25%	9%	7%	22%	17%	22%	20%	22%
Not sure	23%	34%	27%	18%	9%	22%	31%	16%	22%	23%	25%	23%	21%
Totals (Unweighted N)	100% (953)	100% (192)	100% (275)	100% (375)	100% (111)	100% (671)	100% (115)	100% (103)	100% (64)	100% (185)	100% (230)	100% (341)	100% (197)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	8%	11%	2%	10%	6%	10%	8%	9%	7%	10%	8%	5%
Somewhat good	24%	28%	22%	20%	19%	28%	22%	22%	25%	21%	28%	21%
Somewhat bad	25%	24%	30%	25%	22%	23%	30%	25%	26%	23%	26%	35%
Very bad	20%	13%	26%	25%	20%	16%	26%	26%	15%	20%	21%	18%
Not sure	23%	25%	21%	20%	33%	23%	14%	18%	28%	25%	18%	21%
Totals (Unweighted N)	100% (953)	100% (346)	100% (290)	100% (241)	100% (257)	100% (384)	100% (282)	100% (440)	100% (513)	100% (364)	100% (347)	100% (125)

The Economist/YouGov Poll

June 13-15, 2015

14. NAFTA Opinion

Do you think that NAFTA, the North American Free Trade Agreement, has been good or bad for the United States?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	9%	11%	8%	11%	3%	6%	13%	20%	7%	5%	5%	8%	17%
Somewhat good	29%	34%	33%	26%	21%	24%	40%	38%	39%	36%	31%	24%	29%
Somewhat bad	28%	19%	19%	30%	50%	32%	16%	20%	21%	27%	27%	31%	24%
Very bad	13%	7%	8%	17%	18%	15%	4%	5%	12%	12%	13%	15%	10%
Not sure	22%	30%	32%	16%	8%	23%	26%	16%	20%	20%	24%	22%	22%
Totals (Unweighted N)	100% (993)	100% (194)	100% (284)	100% (400)	100% (115)	100% (700)	100% (119)	100% (108)	100% (66)	100% (186)	100% (240)	100% (360)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	9%	12%	4%	9%	6%	8%	10%	10%	8%	9%	10%	5%
Somewhat good	29%	38%	22%	23%	27%	36%	23%	28%	30%	27%	32%	34%
Somewhat bad	28%	21%	38%	29%	23%	25%	34%	27%	28%	26%	28%	33%
Very bad	13%	9%	15%	15%	12%	11%	15%	16%	10%	14%	12%	8%
Not sure	22%	21%	20%	24%	32%	20%	17%	20%	25%	24%	18%	20%
Totals (Unweighted N)	100% (993)	100% (357)	100% (304)	100% (255)	100% (261)	100% (397)	100% (304)	100% (455)	100% (538)	100% (377)	100% (361)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

15. Heard about FTAs – The Trans-Pacific Partnership (TPP)

How much have you heard about the following free trade proposals?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Heard a lot	15%	18%	12%	15%	16%	16%	8%	8%	26%	15%	9%	17%	19%
Heard a little	38%	31%	36%	40%	47%	36%	45%	43%	31%	33%	49%	36%	33%
Heard nothing at all	47%	51%	52%	45%	38%	47%	47%	49%	43%	52%	43%	47%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(986)	(190)	(282)	(398)	(116)	(696)	(119)	(105)	(66)	(188)	(238)	(356)	(204)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Heard a lot	15%	17%	19%	8%	22%	17%	9%	20%	10%	12%	15%	18%
Heard a little	38%	38%	33%	43%	30%	39%	43%	41%	35%	32%	43%	38%
Heard nothing at all	47%	45%	48%	49%	47%	45%	48%	39%	55%	56%	41%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(986)	(356)	(303)	(252)	(259)	(398)	(300)	(455)	(531)	(375)	(358)	(130)

The Economist/YouGov Poll

June 13-15, 2015

16. Heard about FTAs – The Transatlantic Trade and Investment Partnership (TTIP)

How much have you heard about the following free trade proposals?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Heard a lot	10%	10%	9%	11%	9%	10%	4%	11%	16%	11%	5%	13%	9%
Heard a little	34%	28%	31%	40%	37%	32%	45%	39%	29%	33%	37%	35%	32%
Heard nothing at all	56%	62%	61%	49%	54%	58%	50%	51%	55%	56%	58%	52%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(982)	(191)	(281)	(397)	(113)	(693)	(118)	(104)	(67)	(187)	(236)	(356)	(203)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Heard a lot	10%	12%	12%	4%	14%	13%	5%	13%	6%	8%	11%	13%
Heard a little	34%	36%	33%	35%	29%	38%	34%	38%	31%	31%	37%	36%
Heard nothing at all	56%	52%	55%	62%	57%	49%	61%	49%	63%	61%	52%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(982)	(355)	(302)	(250)	(258)	(396)	(298)	(451)	(531)	(376)	(356)	(127)

The Economist/YouGov Poll

June 13-15, 2015

17. TTIP Opinion

Do you think that TTIP, a free trade agreement currently being negotiated between the European Union and the United States, would be good or bad for the United States?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	7%	4%	9%	9%	2%	5%	11%	11%	13%	6%	5%	5%	12%
Somewhat good	25%	27%	28%	22%	23%	21%	30%	51%	20%	29%	26%	25%	23%
Somewhat bad	19%	13%	10%	21%	35%	21%	10%	13%	23%	20%	19%	21%	14%
Very bad	9%	8%	7%	11%	7%	11%	3%	2%	12%	9%	8%	11%	6%
Not sure	40%	47%	46%	36%	32%	43%	46%	24%	32%	36%	42%	39%	45%
Totals (Unweighted N)	100% (995)	100% (193)	100% (286)	100% (399)	100% (117)	100% (697)	100% (121)	100% (110)	100% (67)	100% (189)	100% (237)	100% (363)	100% (206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	7%	10%	6%	3%	5%	9%	6%	7%	7%	8%	8%	5%
Somewhat good	25%	31%	21%	20%	28%	29%	20%	29%	22%	24%	31%	24%
Somewhat bad	19%	13%	24%	23%	9%	17%	27%	17%	20%	16%	19%	27%
Very bad	9%	6%	11%	8%	11%	8%	9%	12%	6%	8%	10%	6%
Not sure	40%	39%	39%	45%	48%	37%	38%	36%	44%	44%	33%	38%
Totals (Unweighted N)	100% (995)	100% (360)	100% (303)	100% (255)	100% (263)	100% (398)	100% (303)	100% (455)	100% (540)	100% (380)	100% (359)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

18. Trans-Pacific Opinion

Do you think that the Trans-Pacific Partnership, a free trade agreement currently being negotiated between the US and various Asian countries, would be good or bad for the United States?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	8%	6%	13%	8%	2%	5%	18%	9%	14%	8%	4%	7%	12%
Somewhat good	24%	29%	24%	21%	20%	18%	27%	48%	29%	30%	24%	21%	22%
Somewhat bad	20%	15%	16%	21%	33%	23%	15%	13%	11%	21%	23%	22%	14%
Very bad	15%	12%	10%	19%	19%	19%	6%	3%	20%	14%	15%	16%	14%
Not sure	33%	39%	38%	30%	25%	35%	33%	27%	26%	27%	32%	34%	38%
Totals (Unweighted N)	100% (990)	100% (194)	100% (283)	100% (397)	100% (116)	100% (694)	100% (119)	100% (110)	100% (67)	100% (186)	100% (238)	100% (359)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	8%	13%	5%	4%	4%	9%	9%	8%	8%	9%	10%	6%
Somewhat good	24%	33%	18%	19%	21%	29%	20%	27%	20%	22%	28%	18%
Somewhat bad	20%	15%	26%	22%	14%	19%	25%	19%	21%	20%	18%	23%
Very bad	15%	11%	18%	17%	18%	12%	17%	21%	10%	13%	16%	19%
Not sure	33%	29%	33%	39%	42%	31%	29%	25%	42%	35%	29%	34%
Totals (Unweighted N)	100% (990)	100% (359)	100% (302)	100% (255)	100% (262)	100% (396)	100% (303)	100% (451)	100% (539)	100% (379)	100% (360)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

19. TPA

How much would you say you know about the so-called 'trade promotion authority' sometimes known as 'fast track' trade legislation that has been debated in Congress?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
a lot	8%	11%	7%	7%	5%	6%	8%	8%	25%	8%	8%	9%	7%
some	20%	20%	17%	25%	10%	19%	18%	23%	19%	13%	19%	24%	19%
only a little	29%	18%	28%	28%	49%	30%	27%	34%	16%	33%	22%	30%	31%
nothing at all	44%	50%	47%	39%	36%	45%	47%	35%	40%	46%	51%	37%	44%
Totals (Unweighted N)	100% (996)	100% (195)	100% (285)	100% (400)	100% (116)	100% (698)	100% (121)	100% (110)	100% (67)	100% (189)	100% (239)	100% (362)	100% (206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
a lot	8%	8%	11%	4%	11%	8%	6%	10%	6%	7%	8%	10%
some	20%	17%	20%	22%	19%	19%	22%	22%	17%	18%	19%	19%
only a little	29%	31%	28%	33%	28%	29%	30%	28%	30%	23%	36%	36%
nothing at all	44%	44%	42%	42%	42%	44%	42%	41%	46%	52%	36%	35%
Totals (Unweighted N)	100% (996)	100% (361)	100% (303)	100% (255)	100% (264)	100% (397)	100% (304)	100% (456)	100% (540)	100% (382)	100% (360)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

20. Free Trade Opinion

Overall, do you think that free trade between the United States and other countries has been good or bad for the United States?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	9%	10%	10%	10%	4%	8%	15%	9%	10%	11%	8%	7%	13%
Somewhat good	33%	33%	37%	31%	34%	28%	41%	54%	37%	39%	31%	32%	34%
Somewhat bad	26%	23%	18%	29%	39%	31%	15%	14%	20%	21%	28%	28%	24%
Very bad	10%	4%	7%	16%	9%	12%	3%	4%	12%	11%	10%	11%	7%
Not sure	22%	30%	28%	15%	14%	21%	26%	19%	22%	18%	24%	22%	21%
Totals (Unweighted N)	100% (998)	100% (195)	100% (286)	100% (400)	100% (117)	100% (701)	100% (121)	100% (109)	100% (67)	100% (189)	100% (240)	100% (363)	100% (206)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	9%	12%	5%	8%	6%	12%	9%	9%	10%	10%	10%	9%
Somewhat good	33%	39%	28%	32%	34%	39%	27%	35%	32%	27%	41%	38%
Somewhat bad	26%	18%	36%	28%	23%	20%	35%	25%	27%	28%	23%	33%
Very bad	10%	6%	13%	10%	10%	9%	10%	13%	6%	11%	9%	4%
Not sure	22%	25%	16%	23%	28%	20%	19%	18%	25%	24%	17%	18%
Totals (Unweighted N)	100% (998)	100% (360)	100% (304)	100% (257)	100% (264)	100% (399)	100% (304)	100% (456)	100% (542)	100% (381)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

21. Impact of Free Trade

Do you think free trade between the United States and other countries has been good or bad for you personally?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	9%	8%	11%	10%	3%	7%	12%	15%	14%	9%	7%	8%	12%
Somewhat good	29%	35%	29%	23%	33%	26%	29%	44%	36%	35%	27%	24%	34%
Somewhat bad	16%	7%	9%	22%	27%	18%	15%	5%	16%	15%	16%	19%	11%
Very bad	8%	7%	9%	11%	5%	10%	6%	2%	10%	8%	11%	7%	8%
Not sure	38%	43%	41%	35%	32%	40%	38%	34%	24%	32%	39%	42%	35%
Totals (Unweighted N)	100% (996)	100% (196)	100% (284)	100% (400)	100% (116)	100% (699)	100% (120)	100% (110)	100% (67)	100% (188)	100% (240)	100% (361)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	9%	13%	4%	6%	6%	11%	8%	7%	10%	8%	10%	10%
Somewhat good	29%	32%	27%	28%	25%	33%	28%	32%	26%	27%	31%	33%
Somewhat bad	16%	11%	19%	18%	12%	15%	20%	15%	16%	16%	17%	16%
Very bad	8%	5%	15%	7%	11%	8%	7%	12%	5%	10%	7%	4%
Not sure	38%	40%	35%	41%	47%	33%	37%	34%	42%	40%	36%	38%
Totals (Unweighted N)	100% (996)	100% (360)	100% (304)	100% (255)	100% (263)	100% (400)	100% (302)	100% (456)	100% (540)	100% (382)	100% (359)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

22. Jobs vs Prices

Which statement is closer to your view? (A) It is more important to keep industrial jobs in the U.S., even if prices in stores are higher; (B) It is more important to keep prices low, even if some jobs are lost; (C) Not sure

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A	64%	53%	63%	66%	77%	65%	65%	58%	57%	67%	59%	64%	66%
B	19%	23%	18%	20%	9%	20%	11%	19%	22%	18%	20%	19%	18%
C	18%	25%	19%	14%	13%	15%	23%	23%	22%	16%	21%	17%	17%
Totals (Unweighted N)	100% (996)	100% (194)	100% (285)	100% (400)	100% (117)	100% (702)	100% (120)	100% (107)	100% (67)	100% (188)	100% (241)	100% (360)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A	64%	60%	68%	63%	58%	62%	68%	66%	62%	60%	71%	56%
B	19%	17%	18%	21%	15%	19%	21%	18%	19%	19%	18%	28%
C	18%	23%	14%	16%	27%	19%	11%	16%	19%	21%	11%	17%
Totals (Unweighted N)	100% (996)	100% (359)	100% (304)	100% (256)	100% (264)	100% (397)	100% (304)	100% (455)	100% (541)	100% (379)	100% (361)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

23. Obama approval on Free Trade

Do you approve or disapprove of the way Barack Obama is handling free trade agreements?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	8%	7%	7%	12%	5%	5%	13%	23%	11%	6%	7%	8%	13%
Somewhat approve	16%	19%	17%	13%	15%	13%	30%	21%	11%	23%	16%	13%	14%
Somewhat disapprove	17%	12%	15%	17%	29%	17%	10%	19%	23%	11%	15%	19%	20%
Strongly disapprove	29%	19%	23%	36%	42%	36%	10%	14%	26%	29%	30%	32%	25%
No opinion	29%	43%	38%	22%	9%	29%	37%	22%	29%	31%	32%	28%	28%
Totals (Unweighted N)	100% (998)	100% (196)	100% (286)	100% (399)	100% (117)	100% (701)	100% (121)	100% (109)	100% (67)	100% (189)	100% (241)	100% (361)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	8%	16%	3%	3%	9%	9%	8%	7%	10%	10%	8%	4%
Somewhat approve	16%	23%	13%	10%	19%	22%	7%	16%	16%	12%	20%	24%
Somewhat disapprove	17%	16%	20%	18%	17%	16%	19%	19%	15%	22%	14%	15%
Strongly disapprove	29%	11%	35%	46%	15%	23%	46%	35%	24%	22%	35%	37%
No opinion	29%	34%	28%	24%	41%	30%	20%	24%	34%	34%	23%	20%
Totals (Unweighted N)	100% (998)	100% (360)	100% (304)	100% (257)	100% (264)	100% (399)	100% (304)	100% (456)	100% (542)	100% (382)	100% (361)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

24. Congressional approval on Free Trade

As you may know, Congress recently rejected President Obama's request for 'fast track' approval for TPP. Do you approve or disapprove of the way Congress is handling free trade agreements?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	17%	10%	15%	21%	18%	19%	6%	10%	23%	17%	16%	19%	14%
Somewhat approve	28%	22%	30%	27%	34%	27%	21%	41%	22%	28%	26%	29%	27%
Somewhat disapprove	16%	14%	13%	20%	17%	16%	18%	16%	12%	24%	18%	13%	12%
Strongly disapprove	10%	9%	6%	10%	16%	9%	12%	14%	9%	8%	6%	11%	13%
No opinion	30%	44%	37%	22%	14%	29%	43%	18%	35%	23%	34%	28%	34%
Totals (Unweighted N)	100% (999)	100% (195)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (109)	100% (67)	100% (189)	100% (241)	100% (362)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	17%	9%	26%	18%	11%	17%	21%	23%	11%	17%	14%	22%
Somewhat approve	28%	24%	27%	35%	21%	25%	34%	29%	27%	26%	32%	25%
Somewhat disapprove	16%	24%	11%	15%	21%	20%	10%	16%	16%	15%	19%	16%
Strongly disapprove	10%	12%	8%	7%	11%	10%	9%	10%	10%	8%	10%	14%
No opinion	30%	32%	27%	25%	36%	29%	26%	23%	37%	35%	25%	23%
Totals (Unweighted N)	100% (999)	100% (360)	100% (305)	100% (257)	100% (263)	100% (401)	100% (304)	100% (456)	100% (543)	100% (382)	100% (362)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

25. Rick Perry honesty

Do you think Rick Perry has more or less honesty and integrity, or about the same level of honesty and integrity as most people in public life?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More honesty	14%	7%	10%	17%	23%	14%	11%	16%	9%	15%	11%	14%	15%
Same level of honesty	33%	31%	30%	34%	40%	35%	22%	34%	34%	32%	34%	34%	32%
Less honesty	28%	32%	24%	28%	26%	26%	34%	33%	22%	31%	28%	29%	23%
Not sure	25%	30%	35%	22%	10%	24%	33%	17%	35%	21%	27%	24%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(196)	(285)	(400)	(115)	(699)	(121)	(109)	(67)	(189)	(239)	(361)	(207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More honesty	14%	7%	14%	23%	4%	9%	25%	13%	14%	13%	13%	22%
Same level of honesty	33%	25%	35%	42%	24%	35%	38%	38%	29%	27%	41%	30%
Less honesty	28%	43%	28%	9%	47%	30%	14%	27%	29%	25%	27%	37%
Not sure	25%	26%	23%	25%	25%	25%	23%	22%	28%	35%	19%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(359)	(305)	(255)	(264)	(397)	(304)	(456)	(540)	(379)	(362)	(130)

The Economist/YouGov Poll

June 13-15, 2015

26. Rick Perry confidence in international crisis

Are you confident in Rick Perry's ability to deal wisely with an international crisis, or are you uneasy about his approach?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	19%	13%	13%	26%	26%	21%	13%	20%	12%	16%	19%	19%	22%
Uneasy	41%	45%	39%	38%	49%	41%	42%	49%	37%	47%	45%	41%	34%
Not sure	39%	42%	49%	37%	24%	38%	45%	30%	51%	37%	36%	39%	44%
Totals (Unweighted N)	100% (996)	100% (194)	100% (284)	100% (401)	100% (117)	100% (700)	100% (121)	100% (108)	100% (67)	100% (189)	100% (241)	100% (362)	100% (204)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Confident	19%	7%	19%	36%	4%	14%	35%	22%	17%	18%	20%	29%
Uneasy	41%	62%	39%	19%	67%	47%	20%	42%	41%	33%	46%	55%
Not sure	39%	30%	42%	46%	29%	39%	45%	37%	42%	49%	34%	16%
Totals (Unweighted N)	100% (996)	100% (359)	100% (304)	100% (256)	100% (263)	100% (400)	100% (302)	100% (457)	100% (539)	100% (380)	100% (361)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

27. Rick Perry's leadership abilities

Would you say Rick Perry is a strong or a weak leader?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	10%	4%	8%	12%	18%	11%	4%	14%	5%	7%	8%	11%	11%
Somewhat strong	39%	36%	39%	40%	39%	41%	37%	30%	37%	40%	40%	37%	39%
Somewhat weak	29%	25%	36%	29%	25%	28%	31%	32%	31%	32%	25%	29%	32%
Very weak	22%	35%	17%	19%	17%	20%	28%	24%	27%	22%	27%	23%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(193)	(279)	(395)	(114)	(688)	(120)	(107)	(66)	(186)	(235)	(357)	(203)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very strong	10%	4%	10%	17%	1%	9%	17%	8%	11%	10%	10%	15%
Somewhat strong	39%	28%	43%	52%	26%	38%	48%	44%	34%	37%	42%	35%
Somewhat weak	29%	33%	29%	22%	35%	30%	24%	27%	31%	32%	29%	30%
Very weak	22%	34%	17%	9%	38%	23%	11%	21%	24%	21%	20%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(357)	(298)	(250)	(261)	(396)	(294)	(451)	(530)	(372)	(356)	(128)

The Economist/YouGov Poll

June 13-15, 2015

28. Rick Perry Presidential Qualifications

Regardless of your overall opinion of Rick Perry, do you think he has the qualifications to be President?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	27%	15%	23%	34%	38%	32%	13%	23%	12%	22%	26%	31%	25%
No	42%	46%	39%	40%	43%	37%	56%	51%	44%	45%	41%	43%	38%
Not sure	31%	39%	39%	26%	19%	31%	30%	26%	44%	33%	33%	25%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(196)	(286)	(399)	(116)	(701)	(121)	(110)	(65)	(189)	(239)	(363)	(206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	27%	9%	33%	45%	9%	24%	43%	30%	24%	22%	31%	34%
No	42%	65%	37%	18%	67%	41%	25%	42%	41%	39%	40%	49%
Not sure	31%	26%	30%	37%	24%	35%	32%	28%	35%	39%	29%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(360)	(305)	(255)	(263)	(401)	(302)	(457)	(540)	(381)	(362)	(128)

The Economist/YouGov Poll

June 13-15, 2015

29. Perceived Rick Perry ideology

Would you say Rick Perry is...

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	3%	1%	4%	3%	5%	1%	10%	3%	1%	1%	4%	3%	1%
Liberal	4%	5%	2%	4%	2%	3%	5%	4%	4%	4%	4%	3%	2%
Moderate	11%	15%	10%	9%	13%	9%	12%	24%	14%	17%	11%	7%	14%
Conservative	28%	21%	23%	34%	33%	31%	13%	24%	27%	26%	24%	30%	29%
Very conservative	24%	25%	18%	26%	28%	27%	16%	18%	21%	28%	23%	24%	22%
Not sure	31%	33%	43%	25%	19%	28%	43%	27%	33%	23%	32%	32%	32%
Totals (Unweighted N)	100% (998)	100% (196)	100% (285)	100% (400)	100% (117)	100% (700)	100% (121)	100% (110)	100% (67)	100% (188)	100% (240)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	3%	7%	0%	0%	4%	1%	4%	2%	3%	2%	4%	1%
Liberal	4%	5%	2%	5%	3%	4%	3%	4%	3%	7%	2%	0%
Moderate	11%	10%	14%	11%	6%	14%	12%	12%	11%	11%	13%	10%
Conservative	28%	13%	34%	43%	19%	22%	41%	31%	24%	20%	34%	37%
Very conservative	24%	30%	23%	14%	44%	25%	12%	24%	24%	17%	25%	37%
Not sure	31%	36%	27%	27%	25%	33%	29%	26%	35%	43%	23%	14%
Totals (Unweighted N)	100% (998)	100% (361)	100% (304)	100% (256)	100% (263)	100% (401)	100% (303)	100% (457)	100% (541)	100% (381)	100% (361)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

30. Rick Perry - too conservative

Do you think Rick Perry is too conservative or not conservative enough?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Too conservative	29%	37%	23%	27%	31%	30%	22%	37%	23%	41%	21%	31%	27%
About right	28%	17%	26%	34%	37%	30%	17%	31%	32%	29%	29%	27%	30%
Not conservative enough	9%	8%	7%	11%	12%	9%	15%	10%	3%	5%	9%	12%	8%
Don't know	33%	38%	45%	27%	20%	31%	46%	22%	41%	25%	41%	30%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(196)	(285)	(400)	(117)	(700)	(121)	(110)	(67)	(188)	(240)	(363)	(207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Too conservative	29%	43%	31%	11%	62%	33%	5%	30%	29%	23%	31%	37%
About right	28%	12%	28%	50%	7%	28%	44%	31%	26%	23%	36%	39%
Not conservative enough	9%	10%	10%	9%	5%	5%	17%	12%	7%	10%	10%	9%
Don't know	33%	35%	31%	30%	26%	34%	34%	28%	38%	44%	23%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(361)	(304)	(256)	(263)	(401)	(303)	(457)	(541)	(381)	(361)	(130)

The Economist/YouGov Poll

June 13-15, 2015

31. Likely win - Rick Perry

How likely is it that Rick Perry will win the presidency in 2016?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	3%	3%	4%	1%	4%	2%	4%	4%	4%	4%	4%	3%	1%
Somewhat likely	12%	10%	11%	15%	12%	12%	11%	11%	17%	16%	11%	12%	11%
Not very likely	25%	21%	26%	25%	27%	26%	20%	26%	19%	23%	22%	24%	29%
Not likely at all	37%	38%	31%	37%	47%	37%	46%	38%	22%	41%	34%	40%	33%
Not sure	23%	28%	28%	22%	10%	23%	19%	22%	38%	16%	29%	21%	26%
Totals (Unweighted N)	100% (995)	100% (196)	100% (285)	100% (397)	100% (117)	100% (697)	100% (121)	100% (110)	100% (67)	100% (188)	100% (238)	100% (363)	100% (206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very likely	3%	2%	3%	3%	3%	2%	3%	3%	3%	3%	4%	1%
Somewhat likely	12%	7%	14%	19%	5%	14%	15%	12%	13%	13%	14%	16%
Not very likely	25%	18%	25%	35%	18%	24%	30%	25%	24%	21%	28%	31%
Not likely at all	37%	54%	40%	14%	54%	39%	25%	42%	33%	32%	38%	46%
Not sure	23%	19%	19%	29%	20%	22%	26%	18%	28%	31%	17%	6%
Totals (Unweighted N)	100% (995)	100% (360)	100% (303)	100% (255)	100% (262)	100% (400)	100% (302)	100% (455)	100% (540)	100% (380)	100% (359)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

32. Jeb Bush honesty

Do you think Jeb Bush has more or less honesty and integrity, or about the same level of honesty and integrity as most people in public life?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More honesty	13%	6%	11%	17%	19%	15%	7%	14%	9%	8%	10%	17%	13%
Same level of honesty	39%	32%	32%	42%	55%	43%	28%	36%	25%	43%	38%	37%	40%
Less honesty	30%	35%	30%	31%	18%	26%	44%	31%	39%	36%	25%	31%	29%
Not sure	18%	27%	27%	10%	8%	16%	21%	19%	28%	13%	26%	15%	18%
Totals (Unweighted N)	100% (996)	100% (195)	100% (286)	100% (398)	100% (117)	100% (699)	100% (121)	100% (110)	100% (66)	100% (187)	100% (240)	100% (362)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More honesty	13%	5%	12%	28%	4%	12%	21%	12%	14%	14%	12%	20%
Same level of honesty	39%	33%	40%	45%	29%	41%	45%	43%	35%	32%	49%	39%
Less honesty	30%	42%	32%	12%	53%	25%	17%	30%	30%	29%	28%	36%
Not sure	18%	19%	16%	14%	14%	23%	16%	15%	21%	26%	11%	6%
Totals (Unweighted N)	100% (996)	100% (360)	100% (304)	100% (256)	100% (263)	100% (399)	100% (303)	100% (456)	100% (540)	100% (380)	100% (362)	100% (130)

33. Jeb Bush confidence in international crisis

Are you confident in Jeb Bush's ability to deal wisely with an international crisis, or are you uneasy about his approach?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	27%	19%	24%	32%	32%	28%	19%	35%	12%	34%	20%	30%	23%
Uneasy	44%	44%	39%	46%	45%	42%	52%	33%	56%	43%	42%	43%	46%
Not sure	30%	38%	37%	21%	23%	29%	29%	32%	32%	23%	38%	26%	32%
Totals (Unweighted N)	100% (995)	100% (195)	100% (284)	100% (399)	100% (117)	100% (700)	100% (121)	100% (107)	100% (67)	100% (189)	100% (240)	100% (360)	100% (206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Confident	27%	17%	23%	49%	12%	27%	37%	29%	25%	24%	31%	33%
Uneasy	44%	53%	48%	25%	67%	38%	32%	45%	43%	41%	47%	48%
Not sure	30%	29%	29%	26%	21%	35%	30%	27%	32%	36%	22%	19%
Totals (Unweighted N)	100% (995)	100% (361)	100% (304)	100% (253)	100% (264)	100% (397)	100% (303)	100% (455)	100% (540)	100% (379)	100% (360)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

34. Jeb Bush's leadership abilities

Would you say Jeb Bush is a strong or a weak leader?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	10%	8%	9%	13%	7%	9%	8%	21%	4%	6%	9%	10%	12%
Somewhat strong	39%	32%	44%	36%	49%	42%	33%	36%	30%	41%	41%	37%	38%
Somewhat weak	31%	33%	28%	32%	32%	33%	26%	26%	32%	32%	33%	29%	31%
Very weak	20%	28%	19%	20%	12%	17%	33%	17%	33%	21%	17%	23%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(191)	(277)	(398)	(115)	(690)	(119)	(108)	(64)	(187)	(235)	(358)	(201)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very strong	10%	8%	6%	19%	5%	9%	14%	10%	9%	9%	11%	9%
Somewhat strong	39%	32%	41%	50%	27%	42%	45%	42%	36%	39%	37%	42%
Somewhat weak	31%	33%	33%	22%	36%	35%	25%	27%	34%	27%	35%	33%
Very weak	20%	27%	20%	9%	32%	14%	16%	20%	20%	24%	17%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(356)	(299)	(254)	(260)	(392)	(299)	(447)	(534)	(371)	(359)	(128)

35. Jeb Bush Presidential Qualifications

Regardless of your overall opinion of Jeb Bush, do you think he has the qualifications to be President?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	39%	30%	37%	44%	46%	45%	27%	33%	21%	40%	32%	44%	38%
No	39%	36%	39%	38%	42%	36%	49%	40%	42%	39%	38%	37%	42%
Not sure	22%	34%	23%	17%	13%	19%	24%	27%	37%	20%	30%	19%	20%
Totals (Unweighted N)	100% (996)	100% (194)	100% (285)	100% (400)	100% (117)	100% (699)	100% (121)	100% (109)	100% (67)	100% (188)	100% (239)	100% (363)	100% (206)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	39%	24%	42%	62%	18%	40%	53%	41%	38%	35%	43%	54%
No	39%	52%	40%	18%	60%	35%	27%	38%	39%	40%	38%	36%
Not sure	22%	23%	19%	21%	22%	25%	19%	21%	23%	25%	19%	10%
Totals (Unweighted N)	100% (996)	100% (358)	100% (304)	100% (257)	100% (264)	100% (397)	100% (304)	100% (457)	100% (539)	100% (381)	100% (359)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

36. Perceived Jeb Bush ideology

Would you say Jeb Bush is...

	Age				Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	3%	4%	2%	4%	4%	2%	9%	5%	—	6%	4%	4%	1%
Liberal	5%	8%	3%	7%	4%	5%	7%	6%	5%	3%	9%	5%	4%
Moderate	21%	11%	23%	20%	32%	23%	18%	20%	9%	21%	17%	25%	18%
Conservative	34%	34%	28%	36%	39%	36%	27%	29%	39%	36%	33%	32%	36%
Very conservative	15%	16%	12%	17%	11%	15%	13%	12%	16%	18%	12%	13%	17%
Not sure	22%	28%	31%	17%	11%	20%	26%	27%	31%	16%	25%	21%	25%
Totals (Unweighted N)	100% (995)	100% (195)	100% (284)	100% (399)	100% (117)	100% (700)	100% (119)	100% (109)	100% (67)	100% (188)	100% (240)	100% (362)	100% (205)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	3%	8%	1%	0%	2%	2%	5%	5%	2%	3%	3%	1%
Liberal	5%	2%	6%	9%	1%	6%	8%	6%	5%	4%	7%	6%
Moderate	21%	13%	21%	32%	8%	22%	28%	22%	19%	18%	26%	23%
Conservative	34%	29%	42%	36%	37%	32%	35%	38%	30%	26%	38%	42%
Very conservative	15%	23%	12%	7%	34%	12%	4%	12%	17%	16%	13%	18%
Not sure	22%	25%	18%	16%	17%	25%	20%	16%	28%	33%	13%	10%
Totals (Unweighted N)	100% (995)	100% (357)	100% (305)	100% (256)	100% (263)	100% (399)	100% (302)	100% (456)	100% (539)	100% (380)	100% (361)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

37. Jeb Bush - too conservative

Do you think Jeb Bush is too conservative or not conservative enough?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Too conservative	24%	33%	20%	24%	19%	25%	26%	18%	26%	31%	20%	24%	24%
About right	29%	22%	31%	31%	34%	31%	19%	36%	25%	35%	27%	29%	27%
Not conservative enough	17%	6%	13%	21%	28%	19%	15%	8%	12%	10%	18%	18%	17%
Don't know	30%	39%	36%	23%	20%	26%	40%	38%	37%	24%	35%	28%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(194)	(286)	(399)	(117)	(699)	(121)	(110)	(66)	(189)	(239)	(361)	(207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Too conservative	24%	39%	24%	5%	60%	23%	3%	23%	25%	20%	23%	32%
About right	29%	23%	33%	41%	13%	37%	34%	32%	27%	27%	34%	32%
Not conservative enough	17%	8%	16%	29%	3%	8%	35%	19%	14%	13%	20%	21%
Don't know	30%	30%	28%	25%	25%	33%	28%	25%	34%	39%	22%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(361)	(304)	(257)	(262)	(400)	(303)	(456)	(540)	(380)	(361)	(130)

The Economist/YouGov Poll

June 13-15, 2015

38. Likely win - Jeb Bush

How likely is it that Jeb Bush will win the presidency in 2016?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	4%	3%	6%	6%	—	4%	7%	4%	4%	6%	4%	3%	5%
Somewhat likely	28%	21%	31%	26%	36%	32%	17%	20%	28%	23%	26%	30%	29%
Not very likely	24%	21%	20%	27%	32%	27%	15%	26%	12%	30%	20%	23%	27%
Not likely at all	23%	23%	18%	28%	25%	21%	34%	26%	18%	24%	19%	27%	22%
Not sure	20%	33%	25%	13%	7%	16%	27%	25%	39%	17%	30%	17%	17%
Totals (Unweighted N)	100% (994)	100% (195)	100% (284)	100% (398)	100% (117)	100% (698)	100% (121)	100% (109)	100% (66)	100% (188)	100% (240)	100% (360)	100% (206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very likely	4%	3%	3%	9%	3%	4%	7%	3%	5%	5%	5%	3%
Somewhat likely	28%	19%	29%	43%	20%	30%	32%	30%	26%	25%	34%	23%
Not very likely	24%	25%	26%	18%	24%	25%	24%	23%	25%	22%	25%	36%
Not likely at all	23%	31%	27%	10%	35%	17%	20%	24%	22%	23%	22%	27%
Not sure	20%	22%	15%	19%	18%	24%	18%	19%	21%	26%	14%	10%
Totals (Unweighted N)	100% (994)	100% (359)	100% (304)	100% (255)	100% (262)	100% (398)	100% (303)	100% (456)	100% (538)	100% (380)	100% (360)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

39. Attitude on health care reform law

Do you think the health care reform law should be expanded, kept the same, or repealed?

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Expanded	32%	41%	29%	29%	27%	29%	36%	42%	27%	37%	28%	29%	36%
Kept the same	17%	23%	18%	16%	10%	11%	34%	28%	25%	22%	19%	13%	20%
Repealed	41%	25%	39%	47%	54%	50%	14%	24%	29%	34%	38%	49%	34%
Not sure	10%	12%	14%	7%	9%	9%	17%	6%	19%	7%	16%	9%	10%
Totals (Unweighted N)	100% (999)	100% (195)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (66)	100% (189)	100% (241)	100% (362)	100% (207)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Expanded	32%	53%	29%	6%	64%	31%	11%	32%	31%	29%	32%	30%
Kept the same	17%	23%	10%	17%	16%	18%	18%	17%	18%	17%	18%	16%
Repealed	41%	12%	50%	72%	8%	38%	64%	43%	38%	39%	44%	49%
Not sure	10%	12%	11%	5%	11%	12%	8%	8%	13%	15%	6%	5%
Totals (Unweighted N)	100% (999)	100% (361)	100% (305)	100% (257)	100% (263)	100% (401)	100% (304)	100% (457)	100% (542)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

40. ACA - failure or success

From all that you know now, has the health care reform law been a complete success, a complete failure, or something in between?

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A complete failure	17%	9%	14%	24%	18%	21%	5%	6%	16%	14%	15%	21%	15%
More of a failure than a success	26%	20%	30%	21%	38%	31%	11%	21%	12%	17%	27%	26%	29%
Equal amount of both failure and success	18%	22%	17%	17%	14%	14%	26%	22%	31%	22%	19%	17%	15%
More of a success than a failure	24%	29%	22%	23%	21%	22%	29%	30%	27%	28%	21%	21%	27%
A complete success	5%	3%	4%	9%	4%	4%	12%	10%	1%	6%	3%	6%	7%
Too early to tell	5%	10%	7%	2%	3%	6%	5%	5%	4%	7%	8%	5%	3%
Not sure	5%	8%	6%	3%	2%	3%	12%	5%	8%	6%	7%	4%	4%
Totals (Unweighted N)	100% (999)	100% (196)	100% (285)	100% (401)	100% (117)	100% (701)	100% (121)	100% (110)	100% (67)	100% (188)	100% (241)	100% (363)	100% (207)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A complete failure	17%	4%	19%	34%	2%	14%	31%	18%	16%	15%	18%	30%
More of a failure than a success	26%	13%	27%	42%	11%	25%	37%	28%	24%	26%	30%	21%
Equal amount of both failure and success	18%	21%	17%	13%	21%	22%	11%	13%	22%	18%	15%	19%
More of a success than a failure	24%	38%	25%	7%	48%	25%	7%	24%	24%	18%	28%	27%
A complete success	5%	10%	2%	2%	8%	4%	5%	7%	4%	7%	5%	1%
Too early to tell	5%	8%	8%	0%	4%	5%	6%	7%	4%	8%	2%	1%
Not sure	5%	7%	2%	3%	6%	6%	3%	4%	6%	8%	3%	1%
Totals (Unweighted N)	100% (999)	100% (360)	100% (305)	100% (257)	100% (263)	100% (401)	100% (304)	100% (456)	100% (543)	100% (382)	100% (362)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

41. Number of people with insurance

Do you think the number of people with health insurance has increased, remained the same, or decreased since 2013?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	60%	55%	59%	62%	62%	61%	65%	52%	50%	61%	56%	60%	63%
Remained the same	16%	18%	14%	15%	22%	16%	14%	22%	20%	18%	18%	16%	15%
Decreased	13%	11%	11%	17%	12%	15%	5%	13%	12%	10%	15%	14%	12%
Don't know	11%	16%	15%	6%	4%	8%	16%	13%	19%	12%	11%	10%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(196)	(285)	(400)	(117)	(702)	(121)	(109)	(66)	(188)	(241)	(363)	(206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Increased	60%	73%	58%	43%	79%	60%	47%	62%	58%	58%	59%	65%
Remained the same	16%	11%	21%	22%	8%	19%	19%	17%	16%	14%	21%	11%
Decreased	13%	6%	12%	23%	4%	10%	22%	11%	15%	13%	13%	20%
Don't know	11%	10%	8%	12%	9%	10%	12%	10%	11%	14%	7%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(360)	(304)	(257)	(263)	(401)	(303)	(455)	(543)	(382)	(361)	(129)

The Economist/YouGov Poll

June 13-15, 2015

42. Increased price

Do you think the Affordable Care Act, also known as Obamacare, has caused health insurance prices for most people to increase by more or less than they usually do? (A) The law has caused health insurance prices for most people to increase more than they usually do; (B) The law has not had an effect on health insurance prices for most people; (C) The law has caused health insurance prices for most people to increase less than they usually do; (D) Not sure

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A	49%	29%	51%	54%	65%	56%	20%	47%	35%	38%	46%	55%	49%
B	17%	20%	16%	16%	14%	12%	32%	20%	24%	21%	17%	16%	15%
C	18%	18%	19%	17%	16%	17%	22%	15%	17%	21%	16%	14%	23%
D	17%	33%	13%	13%	5%	14%	26%	18%	23%	20%	21%	15%	13%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A	49%	31%	55%	69%	24%	48%	66%	50%	47%	48%	50%	59%
B	17%	26%	14%	11%	23%	16%	13%	17%	16%	17%	20%	15%
C	18%	20%	19%	13%	29%	19%	10%	16%	19%	15%	21%	18%
D	17%	23%	12%	7%	24%	17%	12%	16%	17%	20%	9%	8%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

43. Health insurance

Do you have health insurance?

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	85%	78%	86%	85%	96%	88%	83%	76%	83%	92%	88%	78%	90%
No	15%	22%	14%	15%	4%	12%	17%	24%	17%	8%	12%	22%	10%
Totals (Unweighted N)	100% (999)	100% (195)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (109)	100% (67)	100% (189)	100% (241)	100% (363)	100% (206)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	85%	91%	81%	86%	89%	84%	85%	84%	87%	80%	89%	99%
No	15%	9%	19%	14%	11%	16%	15%	16%	13%	20%	11%	1%
Totals (Unweighted N)	100% (999)	100% (360)	100% (305)	100% (257)	100% (264)	100% (400)	100% (304)	100% (457)	100% (542)	100% (381)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

44. Health insurance in 2013

Did you have health insurance for all of 2013?

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	75%	61%	72%	78%	93%	78%	72%	59%	73%	78%	78%	72%	73%
No	25%	39%	28%	22%	7%	22%	28%	41%	27%	22%	22%	28%	27%
Totals (Unweighted N)	100% (996)	100% (195)	100% (284)	100% (400)	100% (117)	100% (698)	100% (121)	100% (110)	100% (67)	100% (188)	100% (241)	100% (360)	100% (207)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	75%	80%	67%	81%	71%	73%	79%	76%	73%	64%	84%	90%
No	25%	20%	33%	19%	29%	27%	21%	24%	27%	36%	16%	10%
Totals (Unweighted N)	100% (996)	100% (361)	100% (302)	100% (257)	100% (263)	100% (400)	100% (303)	100% (454)	100% (542)	100% (380)	100% (360)	100% (130)

45. Importance of issues

How important are the following issues to you?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The economy	95%	90%	94%	99%	98%	97%	91%	89%	91%	85%	96%	97%	99%
Immigration	83%	72%	81%	86%	93%	84%	77%	89%	68%	79%	78%	88%	82%
The environment	80%	84%	79%	80%	77%	78%	89%	87%	73%	81%	73%	82%	84%
Terrorism	84%	74%	77%	91%	94%	84%	88%	85%	74%	83%	76%	87%	87%
Gay rights	46%	57%	50%	36%	42%	42%	50%	62%	41%	54%	41%	40%	52%
Education	89%	88%	93%	90%	84%	89%	91%	95%	75%	91%	87%	88%	91%
Health care	91%	80%	94%	92%	98%	93%	88%	87%	84%	90%	89%	93%	91%
Social security	88%	74%	82%	96%	98%	89%	87%	85%	82%	88%	85%	89%	88%
The budget deficit	82%	68%	82%	89%	89%	85%	80%	78%	64%	78%	79%	82%	87%
The war in Afghanistan	75%	65%	71%	80%	85%	75%	78%	72%	68%	71%	70%	77%	78%
Taxes	90%	79%	94%	92%	94%	91%	87%	84%	88%	89%	88%	89%	92%
Medicare	84%	72%	80%	89%	95%	84%	88%	86%	65%	86%	81%	85%	81%
Abortion	67%	71%	62%	67%	70%	65%	77%	71%	57%	64%	67%	68%	67%
Foreign policy	82%	69%	79%	89%	93%	83%	79%	86%	73%	78%	72%	87%	87%
Totals	(995)	(193)	(284)	(401)	(117)	(699)	(120)	(110)	(66)	(188)	(239)	(362)	(206)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The economy	95%	92%	96%	96%	93%	97%	95%	96%	94%	94%	96%	97%
Immigration	83%	81%	81%	87%	79%	78%	90%	85%	80%	83%	83%	86%
The environment	80%	88%	80%	70%	91%	86%	67%	77%	83%	83%	76%	73%
Terrorism	84%	80%	81%	92%	74%	85%	88%	80%	88%	82%	86%	90%
Gay rights	46%	59%	45%	25%	72%	46%	28%	39%	52%	50%	39%	42%
Education	89%	90%	88%	87%	92%	89%	86%	88%	90%	89%	90%	88%
Health care	91%	90%	92%	90%	92%	93%	88%	89%	93%	90%	93%	88%
Social security	88%	88%	89%	86%	87%	89%	87%	85%	90%	87%	88%	86%
The budget deficit	82%	76%	83%	87%	71%	84%	88%	81%	83%	84%	82%	82%
The war in Afghanistan	75%	75%	70%	79%	65%	76%	79%	71%	78%	74%	77%	71%
Taxes	90%	89%	87%	91%	85%	90%	92%	89%	90%	89%	89%	88%
Medicare	84%	88%	79%	81%	90%	84%	79%	83%	84%	88%	81%	74%
Abortion	67%	67%	63%	69%	68%	65%	68%	58%	76%	67%	64%	68%
Foreign policy	82%	77%	83%	87%	73%	84%	85%	81%	83%	77%	85%	91%

continued on the next page . . .

The Economist/YouGov Poll

June 13-15, 2015

continued from previous page

	Party ID			Ideology			Gender		Family Income			
Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+	
Totals	(995)	(361)	(302)	(256)	(264)	(399)	(301)	(455)	(540)	(381)	(359)	(130)

The Economist/YouGov Poll

June 13-15, 2015

46. Most important issue

Which of these is the **most** important issue for you?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The economy	19%	13%	25%	21%	10%	20%	16%	18%	12%	16%	16%	18%	25%
Immigration	6%	5%	7%	7%	7%	6%	2%	12%	6%	5%	4%	7%	8%
The environment	6%	12%	6%	4%	4%	7%	3%	2%	14%	8%	6%	6%	5%
Terrorism	8%	1%	7%	10%	18%	8%	8%	10%	7%	8%	5%	12%	5%
Gay rights	4%	10%	4%	2%	0%	3%	4%	7%	7%	8%	1%	3%	5%
Education	12%	24%	19%	4%	0%	10%	25%	8%	9%	14%	15%	9%	12%
Health care	9%	11%	10%	8%	5%	8%	6%	13%	15%	11%	14%	7%	4%
Social security	15%	3%	6%	27%	23%	15%	22%	13%	10%	16%	13%	17%	14%
The budget deficit	6%	4%	6%	6%	7%	8%	1%	2%	1%	1%	8%	6%	6%
The war in Afghanistan	1%	2%	1%	1%	—	0%	2%	1%	3%	1%	0%	1%	1%
Taxes	5%	4%	3%	5%	6%	5%	1%	4%	9%	6%	8%	3%	3%
Medicare	3%	3%	1%	1%	11%	3%	5%	3%	2%	1%	3%	4%	4%
Abortion	4%	6%	4%	2%	6%	4%	3%	7%	3%	4%	4%	4%	6%
Foreign policy	2%	1%	1%	4%	2%	3%	1%	0%	3%	1%	2%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(963)	(185)	(272)	(391)	(115)	(678)	(116)	(109)	(60)	(179)	(230)	(352)	(202)

The Economist/YouGov Poll

June 13-15, 2015

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The economy	19%	15%	22%	22%	15%	20%	20%	22%	16%	18%	17%	30%
Immigration	6%	5%	5%	11%	2%	5%	10%	8%	5%	6%	7%	6%
The environment	6%	8%	6%	2%	13%	5%	3%	6%	6%	5%	5%	3%
Terrorism	8%	7%	7%	12%	4%	8%	11%	9%	7%	8%	11%	7%
Gay rights	4%	6%	3%	1%	9%	4%	1%	5%	3%	3%	3%	2%
Education	12%	12%	10%	9%	16%	15%	6%	11%	13%	13%	12%	9%
Health care	9%	13%	10%	4%	13%	11%	3%	6%	12%	8%	12%	10%
Social security	15%	21%	12%	13%	17%	16%	12%	13%	17%	19%	14%	9%
The budget deficit	6%	1%	7%	11%	1%	4%	11%	8%	4%	5%	7%	3%
The war in Afghanistan	1%	1%	0%	1%	1%	1%	0%	1%	1%	1%	—	—
Taxes	5%	4%	4%	7%	2%	3%	9%	6%	4%	4%	3%	6%
Medicare	3%	4%	4%	3%	4%	4%	2%	2%	4%	4%	4%	1%
Abortion	4%	2%	6%	4%	3%	3%	7%	3%	6%	6%	3%	3%
Foreign policy	2%	1%	5%	2%	1%	1%	5%	2%	3%	1%	2%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(963)	(352)	(288)	(248)	(260)	(383)	(289)	(438)	(525)	(366)	(349)	(128)

The Economist/YouGov Poll

June 13-15, 2015

47. Respondents have a somewhat or very favorable opinion of these individuals

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Barack Obama	49%	60%	51%	46%	34%	39%	80%	67%	57%	58%	51%	43%	49%
John Boehner	19%	15%	19%	20%	24%	21%	16%	19%	10%	32%	18%	17%	15%
Mitch McConnell	16%	13%	15%	18%	20%	17%	14%	16%	16%	19%	16%	18%	13%
Nancy Pelosi	28%	26%	33%	28%	24%	22%	41%	39%	40%	35%	29%	28%	23%
Harry Reid	23%	22%	22%	24%	20%	21%	26%	25%	27%	28%	23%	21%	20%
Totals	(993)	(192)	(283)	(401)	(117)	(699)	(119)	(109)	(66)	(188)	(239)	(360)	(206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Barack Obama	49%	83%	35%	15%	78%	54%	24%	45%	53%	52%	46%	43%
John Boehner	19%	13%	17%	36%	6%	21%	27%	22%	17%	17%	21%	25%
Mitch McConnell	16%	12%	12%	33%	5%	14%	26%	19%	14%	18%	19%	18%
Nancy Pelosi	28%	51%	23%	7%	45%	32%	14%	26%	31%	30%	26%	36%
Harry Reid	23%	39%	18%	11%	39%	22%	13%	21%	24%	23%	22%	25%
Totals	(993)	(360)	(302)	(255)	(264)	(397)	(301)	(454)	(539)	(380)	(358)	(130)

The Economist/YouGov Poll

June 13-15, 2015

48. Respondents have a somewhat or very unfavorable opinion of these individuals

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Barack Obama	50%	38%	47%	54%	65%	60%	18%	33%	40%	41%	48%	56%	50%
John Boehner	54%	50%	44%	57%	70%	57%	42%	54%	48%	51%	50%	57%	55%
Mitch McConnell	50%	47%	41%	54%	64%	53%	41%	53%	39%	55%	49%	53%	46%
Nancy Pelosi	52%	43%	42%	57%	69%	60%	26%	41%	38%	49%	46%	55%	54%
Harry Reid	46%	36%	38%	50%	63%	50%	32%	42%	33%	49%	44%	49%	40%
Totals	(993)	(192)	(283)	(401)	(117)	(699)	(119)	(109)	(66)	(188)	(239)	(360)	(206)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Barack Obama	50%	17%	63%	83%	21%	45%	75%	54%	46%	47%	53%	57%
John Boehner	54%	61%	61%	36%	64%	50%	54%	55%	53%	50%	57%	64%
Mitch McConnell	50%	56%	61%	32%	63%	47%	47%	54%	47%	41%	56%	66%
Nancy Pelosi	52%	27%	62%	77%	29%	49%	72%	56%	48%	45%	59%	60%
Harry Reid	46%	29%	56%	58%	27%	43%	62%	53%	38%	36%	54%	62%
Totals	(993)	(360)	(302)	(255)	(264)	(397)	(301)	(454)	(539)	(380)	(358)	(130)

The Economist/YouGov Poll

June 13-15, 2015

49. Favorability of potential Republican Presidential candidates – Jeb Bush

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10%	5%	10%	11%	15%	11%	7%	7%	9%	8%	11%	10%	11%
Somewhat favorable	26%	15%	25%	29%	38%	28%	14%	37%	11%	26%	22%	31%	22%
Somewhat unfavorable	22%	19%	21%	23%	28%	23%	25%	11%	25%	30%	23%	21%	17%
Very unfavorable	28%	36%	26%	29%	19%	25%	38%	33%	31%	27%	28%	27%	30%
Don't know	14%	25%	19%	8%	1%	13%	15%	12%	24%	8%	16%	11%	20%
Totals (Unweighted N)	100% (979)	100% (190)	100% (276)	100% (396)	100% (117)	100% (690)	100% (117)	100% (106)	100% (66)	100% (185)	100% (235)	100% (357)	100% (202)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	10%	3%	8%	26%	1%	9%	17%	9%	11%	11%	10%	9%
Somewhat favorable	26%	19%	29%	37%	13%	26%	36%	27%	25%	23%	29%	30%
Somewhat unfavorable	22%	21%	27%	14%	23%	27%	18%	22%	23%	15%	29%	31%
Very unfavorable	28%	43%	25%	11%	52%	20%	18%	30%	26%	30%	24%	28%
Don't know	14%	14%	11%	12%	11%	18%	11%	12%	16%	20%	8%	3%
Totals (Unweighted N)	100% (979)	100% (354)	100% (302)	100% (250)	100% (259)	100% (394)	100% (297)	100% (448)	100% (531)	100% (372)	100% (355)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

50. Favorability of potential Republican Presidential candidates – Ben Carson

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	13%	6%	7%	17%	22%	15%	5%	12%	4%	8%	10%	17%	12%
Somewhat favorable	15%	9%	14%	20%	17%	17%	15%	7%	13%	17%	16%	16%	12%
Somewhat unfavorable	11%	17%	11%	7%	10%	9%	11%	26%	10%	15%	12%	10%	8%
Very unfavorable	19%	21%	14%	20%	19%	17%	28%	16%	20%	29%	13%	17%	19%
Don't know	42%	48%	54%	35%	32%	42%	41%	39%	53%	30%	48%	40%	49%
Totals (Unweighted N)	100% (978)	100% (189)	100% (277)	100% (395)	100% (117)	100% (687)	100% (118)	100% (107)	100% (66)	100% (187)	100% (234)	100% (355)	100% (202)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	13%	3%	15%	26%	1%	8%	25%	12%	14%	10%	17%	22%
Somewhat favorable	15%	8%	18%	23%	3%	17%	23%	19%	12%	13%	19%	14%
Somewhat unfavorable	11%	14%	10%	9%	9%	13%	11%	13%	9%	10%	13%	14%
Very unfavorable	19%	32%	19%	3%	38%	20%	5%	20%	17%	16%	19%	18%
Don't know	42%	44%	38%	39%	49%	42%	36%	36%	49%	52%	33%	31%
Totals (Unweighted N)	100% (978)	100% (354)	100% (301)	100% (250)	100% (257)	100% (394)	100% (298)	100% (446)	100% (532)	100% (374)	100% (355)	100% (125)

The Economist/YouGov Poll

June 13-15, 2015

51. Favorability of potential Republican Presidential candidates – Chris Christie

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	5%	8%	5%	4%	4%	6%	2%	5%	2%	7%	7%	4%	4%
Somewhat favorable	26%	11%	29%	28%	42%	28%	22%	26%	18%	33%	20%	28%	25%
Somewhat unfavorable	19%	22%	17%	19%	20%	19%	17%	20%	23%	20%	27%	16%	15%
Very unfavorable	29%	31%	23%	31%	29%	30%	29%	23%	26%	32%	26%	29%	28%
Don't know	21%	29%	27%	18%	6%	17%	30%	26%	31%	8%	20%	22%	28%
Totals (Unweighted N)	100% (977)	100% (189)	100% (278)	100% (394)	100% (116)	100% (687)	100% (118)	100% (107)	100% (65)	100% (187)	100% (234)	100% (355)	100% (201)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	5%	2%	6%	10%	2%	4%	9%	6%	5%	4%	6%	6%
Somewhat favorable	26%	20%	29%	37%	15%	27%	35%	25%	27%	24%	31%	34%
Somewhat unfavorable	19%	19%	20%	18%	14%	20%	22%	23%	16%	14%	25%	21%
Very unfavorable	29%	37%	29%	15%	47%	26%	20%	31%	27%	27%	26%	34%
Don't know	21%	21%	16%	21%	22%	24%	15%	15%	26%	32%	12%	4%
Totals (Unweighted N)	100% (977)	100% (353)	100% (301)	100% (250)	100% (258)	100% (393)	100% (297)	100% (446)	100% (531)	100% (373)	100% (354)	100% (126)

The Economist/YouGov Poll

June 13-15, 2015

52. Favorability of potential Republican Presidential candidates – Ted Cruz

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	11%	5%	9%	14%	14%	13%	4%	11%	2%	9%	7%	14%	11%
Somewhat favorable	21%	18%	23%	21%	22%	20%	19%	34%	13%	26%	18%	22%	20%
Somewhat unfavorable	12%	12%	7%	11%	22%	12%	13%	11%	7%	11%	14%	12%	9%
Very unfavorable	29%	34%	25%	30%	28%	28%	36%	27%	25%	34%	31%	27%	28%
Don't know	27%	31%	36%	24%	13%	26%	28%	16%	53%	21%	30%	25%	31%
Totals (Unweighted N)	100% (980)	100% (189)	100% (279)	100% (395)	100% (117)	100% (689)	100% (118)	100% (107)	100% (66)	100% (187)	100% (235)	100% (356)	100% (202)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	11%	2%	16%	17%	2%	5%	23%	12%	10%	8%	13%	16%
Somewhat favorable	21%	15%	15%	38%	12%	15%	34%	25%	18%	21%	21%	18%
Somewhat unfavorable	12%	10%	17%	9%	6%	18%	10%	13%	10%	8%	18%	11%
Very unfavorable	29%	46%	29%	6%	54%	32%	12%	28%	30%	24%	29%	43%
Don't know	27%	27%	24%	30%	27%	31%	22%	22%	32%	39%	18%	13%
Totals (Unweighted N)	100% (980)	100% (356)	100% (301)	100% (251)	100% (259)	100% (394)	100% (298)	100% (447)	100% (533)	100% (373)	100% (355)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

53. Favorability of potential Republican Presidential candidates – Carly Fiorina

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	5%	2%	3%	7%	10%	6%	3%	8%	2%	6%	4%	7%	4%
Somewhat favorable	17%	13%	13%	21%	19%	18%	17%	17%	10%	19%	14%	15%	22%
Somewhat unfavorable	14%	17%	12%	13%	18%	15%	17%	13%	10%	13%	19%	14%	11%
Very unfavorable	20%	24%	14%	21%	22%	17%	27%	24%	26%	31%	15%	18%	19%
Don't know	43%	44%	58%	38%	31%	45%	36%	38%	53%	32%	47%	45%	45%
Totals (Unweighted N)	100% (975)	100% (189)	100% (277)	100% (393)	100% (116)	100% (687)	100% (117)	100% (107)	100% (64)	100% (187)	100% (235)	100% (353)	100% (200)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	5%	1%	6%	10%	0%	4%	10%	6%	5%	3%	8%	9%
Somewhat favorable	17%	9%	17%	31%	8%	13%	27%	20%	14%	13%	22%	22%
Somewhat unfavorable	14%	14%	17%	10%	11%	19%	13%	17%	12%	13%	18%	18%
Very unfavorable	20%	34%	18%	4%	41%	18%	9%	21%	19%	16%	21%	19%
Don't know	43%	42%	42%	45%	41%	46%	40%	36%	50%	55%	31%	33%
Totals (Unweighted N)	100% (975)	100% (353)	100% (300)	100% (250)	100% (258)	100% (393)	100% (295)	100% (446)	100% (529)	100% (371)	100% (353)	100% (126)

The Economist/YouGov Poll

June 13-15, 2015

54. Favorability of potential Republican Presidential candidates – Lindsey Graham

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	3%	6%	2%	4%	1%	3%	2%	8%	3%	6%	4%	4%	1%
Somewhat favorable	16%	13%	15%	19%	18%	16%	19%	18%	6%	16%	16%	19%	13%
Somewhat unfavorable	17%	10%	11%	19%	31%	18%	18%	12%	9%	18%	18%	17%	15%
Very unfavorable	25%	26%	21%	26%	23%	25%	18%	25%	29%	28%	22%	24%	25%
Don't know	39%	45%	51%	32%	27%	37%	42%	37%	53%	32%	41%	37%	46%
Totals (Unweighted N)	100% (980)	100% (190)	100% (277)	100% (396)	100% (117)	100% (689)	100% (119)	100% (106)	100% (66)	100% (186)	100% (235)	100% (357)	100% (202)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	3%	3%	2%	6%	3%	2%	5%	4%	3%	4%	4%	2%
Somewhat favorable	16%	13%	19%	23%	9%	15%	23%	20%	13%	16%	18%	17%
Somewhat unfavorable	17%	13%	20%	16%	12%	18%	19%	21%	13%	9%	26%	21%
Very unfavorable	25%	32%	23%	13%	38%	25%	16%	25%	24%	22%	24%	33%
Don't know	39%	39%	36%	42%	38%	40%	37%	31%	47%	48%	29%	27%
Totals (Unweighted N)	100% (980)	100% (356)	100% (301)	100% (250)	100% (258)	100% (396)	100% (297)	100% (447)	100% (533)	100% (373)	100% (355)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

55. Favorability of potential Republican Presidential candidates – Mike Huckabee

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	11%	8%	9%	13%	11%	13%	6%	8%	4%	11%	12%	12%	7%
Somewhat favorable	22%	16%	20%	22%	34%	25%	12%	16%	13%	18%	23%	22%	21%
Somewhat unfavorable	18%	18%	16%	17%	22%	18%	22%	15%	11%	20%	18%	18%	16%
Very unfavorable	25%	27%	19%	28%	23%	24%	28%	24%	24%	32%	23%	24%	22%
Don't know	25%	31%	37%	20%	10%	20%	31%	37%	48%	19%	24%	24%	33%
Totals (Unweighted N)	100% (979)	100% (188)	100% (278)	100% (398)	100% (115)	100% (688)	100% (118)	100% (108)	100% (65)	100% (187)	100% (235)	100% (357)	100% (200)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	11%	4%	13%	20%	4%	5%	21%	13%	9%	11%	12%	11%
Somewhat favorable	22%	14%	21%	36%	8%	16%	37%	21%	22%	21%	23%	20%
Somewhat unfavorable	18%	14%	25%	14%	16%	23%	15%	20%	16%	12%	26%	23%
Very unfavorable	25%	39%	22%	7%	44%	27%	10%	25%	24%	19%	26%	35%
Don't know	25%	28%	19%	24%	28%	29%	18%	21%	30%	37%	14%	11%
Totals (Unweighted N)	100% (979)	100% (354)	100% (301)	100% (252)	100% (259)	100% (394)	100% (297)	100% (447)	100% (532)	100% (372)	100% (355)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

56. Favorability of potential Republican Presidential candidates – Bobby Jindal

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	3%	5%	9%	9%	7%	3%	7%	3%	6%	5%	9%	5%
Somewhat favorable	15%	9%	12%	17%	21%	17%	6%	16%	5%	16%	14%	14%	15%
Somewhat unfavorable	14%	17%	12%	12%	19%	13%	20%	15%	13%	15%	22%	13%	8%
Very unfavorable	21%	25%	14%	24%	22%	20%	29%	20%	22%	29%	16%	22%	20%
Don't know	43%	46%	57%	37%	29%	42%	42%	42%	57%	34%	43%	42%	51%
Totals (Unweighted N)	100% (975)	100% (190)	100% (275)	100% (394)	100% (116)	100% (685)	100% (117)	100% (108)	100% (65)	100% (185)	100% (233)	100% (355)	100% (202)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	7%	1%	8%	14%	0%	3%	14%	6%	7%	6%	8%	11%
Somewhat favorable	15%	7%	14%	28%	8%	9%	25%	18%	11%	11%	17%	21%
Somewhat unfavorable	14%	15%	18%	7%	8%	20%	13%	16%	13%	11%	21%	17%
Very unfavorable	21%	36%	21%	4%	43%	22%	7%	24%	19%	17%	23%	23%
Don't know	43%	42%	39%	47%	41%	45%	40%	36%	50%	56%	31%	28%
Totals (Unweighted N)	100% (975)	100% (353)	100% (300)	100% (249)	100% (258)	100% (393)	100% (295)	100% (446)	100% (529)	100% (369)	100% (354)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

57. Favorability of potential Republican Presidential candidates – John Kasich

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	6%	7%	6%	5%	7%	5%	4%	20%	2%	9%	4%	6%	5%
Somewhat favorable	11%	6%	9%	13%	14%	12%	6%	10%	5%	14%	8%	11%	10%
Somewhat unfavorable	11%	6%	9%	12%	16%	11%	12%	15%	5%	16%	10%	11%	8%
Very unfavorable	12%	17%	9%	13%	9%	10%	20%	13%	18%	14%	15%	12%	10%
Don't know	60%	63%	67%	56%	54%	62%	58%	43%	70%	47%	62%	60%	67%
Totals (Unweighted N)	100% (967)	100% (186)	100% (274)	100% (391)	100% (116)	100% (686)	100% (115)	100% (103)	100% (63)	100% (185)	100% (235)	100% (350)	100% (197)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	6%	6%	5%	10%	5%	6%	8%	8%	5%	5%	6%	9%
Somewhat favorable	11%	7%	12%	14%	4%	11%	15%	11%	11%	8%	11%	16%
Somewhat unfavorable	11%	13%	11%	7%	9%	14%	9%	14%	8%	12%	13%	7%
Very unfavorable	12%	21%	9%	4%	20%	10%	10%	13%	12%	13%	14%	11%
Don't know	60%	52%	62%	65%	63%	59%	58%	55%	65%	62%	55%	57%
Totals (Unweighted N)	100% (967)	100% (351)	100% (295)	100% (248)	100% (258)	100% (385)	100% (295)	100% (441)	100% (526)	100% (367)	100% (350)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

58. Favorability of potential Republican Presidential candidates – George Pataki

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	4%	4%	6%	3%	2%	2%	6%	11%	1%	7%	4%	2%	4%
Somewhat favorable	12%	9%	10%	17%	11%	12%	9%	18%	11%	21%	7%	14%	9%
Somewhat unfavorable	18%	11%	15%	16%	38%	18%	20%	19%	7%	24%	19%	19%	10%
Very unfavorable	11%	12%	7%	14%	11%	10%	15%	14%	15%	14%	10%	11%	11%
Don't know	55%	64%	63%	50%	39%	57%	50%	38%	66%	33%	60%	54%	66%
Totals (Unweighted N)	100% (963)	100% (185)	100% (273)	100% (390)	100% (115)	100% (684)	100% (114)	100% (102)	100% (63)	100% (184)	100% (233)	100% (348)	100% (198)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	4%	4%	2%	5%	1%	4%	4%	5%	2%	4%	4%	4%
Somewhat favorable	12%	10%	13%	18%	9%	12%	16%	13%	12%	10%	13%	20%
Somewhat unfavorable	18%	21%	19%	13%	12%	23%	17%	18%	18%	15%	24%	17%
Very unfavorable	11%	18%	8%	6%	18%	9%	10%	14%	9%	11%	13%	9%
Don't know	55%	47%	58%	58%	60%	52%	53%	51%	59%	61%	46%	49%
Totals (Unweighted N)	100% (963)	100% (350)	100% (296)	100% (244)	100% (259)	100% (385)	100% (291)	100% (439)	100% (524)	100% (366)	100% (348)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

59. Favorability of potential Republican Presidential candidates – Rand Paul

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	5%	11%	12%	4%	11%	4%	5%	5%	9%	6%	10%	9%
Somewhat favorable	24%	20%	18%	28%	30%	28%	13%	19%	16%	21%	24%	30%	17%
Somewhat unfavorable	21%	22%	20%	16%	31%	21%	21%	25%	12%	23%	19%	22%	21%
Very unfavorable	21%	22%	15%	23%	23%	19%	27%	17%	27%	28%	20%	19%	19%
Don't know	26%	30%	36%	20%	12%	21%	35%	34%	39%	19%	31%	20%	34%
Totals (Unweighted N)	100% (959)	100% (185)	100% (271)	100% (387)	100% (116)	100% (683)	100% (114)	100% (100)	100% (62)	100% (181)	100% (234)	100% (347)	100% (197)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	9%	2%	8%	18%	1%	7%	16%	11%	7%	9%	10%	10%
Somewhat favorable	24%	12%	33%	33%	14%	24%	31%	28%	20%	21%	27%	29%
Somewhat unfavorable	21%	27%	20%	16%	27%	19%	18%	22%	20%	21%	21%	22%
Very unfavorable	21%	33%	20%	7%	33%	22%	12%	18%	23%	15%	23%	30%
Don't know	26%	26%	20%	27%	24%	28%	23%	21%	30%	35%	18%	9%
Totals (Unweighted N)	100% (959)	100% (348)	100% (294)	100% (244)	100% (256)	100% (384)	100% (290)	100% (437)	100% (522)	100% (365)	100% (348)	100% (126)

The Economist/YouGov Poll

June 13-15, 2015

60. Favorability of potential Republican Presidential candidates – Rick Perry

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	7%	7%	11%	12%	9%	13%	12%	6%	8%	9%	13%	7%
Somewhat favorable	22%	16%	16%	25%	32%	26%	3%	24%	13%	27%	18%	20%	24%
Somewhat unfavorable	15%	14%	14%	14%	21%	14%	18%	19%	10%	13%	16%	19%	10%
Very unfavorable	29%	31%	28%	28%	29%	27%	34%	30%	25%	34%	27%	28%	27%
Don't know	25%	32%	34%	21%	7%	23%	31%	14%	46%	19%	29%	21%	32%
Totals (Unweighted N)	100% (965)	100% (186)	100% (273)	100% (390)	100% (116)	100% (685)	100% (115)	100% (102)	100% (63)	100% (184)	100% (234)	100% (349)	100% (198)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	9%	5%	11%	13%	3%	7%	17%	9%	10%	8%	12%	13%
Somewhat favorable	22%	7%	25%	41%	6%	19%	35%	27%	16%	18%	25%	21%
Somewhat unfavorable	15%	20%	14%	10%	15%	17%	13%	17%	13%	15%	17%	13%
Very unfavorable	29%	45%	28%	8%	53%	30%	12%	26%	31%	22%	28%	41%
Don't know	25%	22%	22%	28%	23%	27%	23%	21%	29%	36%	18%	11%
Totals (Unweighted N)	100% (965)	100% (352)	100% (296)	100% (244)	100% (259)	100% (386)	100% (291)	100% (443)	100% (522)	100% (366)	100% (350)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

61. Favorability of potential Republican Presidential candidates – Marco Rubio

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	14%	11%	9%	17%	23%	16%	8%	15%	7%	16%	10%	17%	14%
Somewhat favorable	17%	10%	16%	19%	28%	20%	7%	20%	6%	15%	17%	18%	18%
Somewhat unfavorable	15%	13%	18%	14%	16%	13%	19%	22%	11%	15%	12%	18%	12%
Very unfavorable	23%	27%	20%	24%	23%	22%	26%	28%	21%	29%	24%	21%	23%
Don't know	30%	39%	37%	27%	11%	28%	40%	16%	54%	25%	37%	26%	32%
Totals (Unweighted N)	100% (962)	100% (185)	100% (272)	100% (389)	100% (116)	100% (682)	100% (115)	100% (101)	100% (64)	100% (182)	100% (232)	100% (348)	100% (200)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	14%	5%	16%	30%	5%	8%	28%	15%	14%	8%	18%	21%
Somewhat favorable	17%	10%	17%	28%	8%	16%	26%	19%	16%	18%	21%	18%
Somewhat unfavorable	15%	18%	19%	7%	15%	20%	9%	18%	12%	14%	17%	20%
Very unfavorable	23%	41%	22%	2%	44%	24%	10%	23%	24%	21%	20%	30%
Don't know	30%	27%	25%	33%	28%	32%	27%	25%	35%	39%	23%	10%
Totals (Unweighted N)	100% (962)	100% (349)	100% (294)	100% (246)	100% (256)	100% (383)	100% (294)	100% (442)	100% (520)	100% (363)	100% (349)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

62. Favorability of potential Republican Presidential candidates – Rick Santorum

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	4%	5%	8%	10%	7%	5%	6%	5%	8%	7%	6%	6%
Somewhat favorable	18%	12%	12%	21%	30%	20%	9%	23%	8%	23%	12%	21%	17%
Somewhat unfavorable	16%	12%	16%	16%	20%	15%	20%	15%	20%	13%	16%	20%	11%
Very unfavorable	29%	35%	23%	29%	28%	30%	26%	26%	25%	35%	27%	28%	28%
Don't know	31%	36%	44%	26%	13%	28%	40%	30%	43%	22%	38%	26%	38%
Totals (Unweighted N)	100% (964)	100% (187)	100% (274)	100% (386)	100% (117)	100% (682)	100% (115)	100% (103)	100% (64)	100% (182)	100% (234)	100% (348)	100% (200)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	7%	2%	8%	14%	1%	5%	12%	6%	7%	6%	9%	10%
Somewhat favorable	18%	10%	17%	32%	8%	16%	28%	20%	16%	18%	20%	16%
Somewhat unfavorable	16%	15%	20%	15%	11%	17%	18%	15%	16%	12%	19%	25%
Very unfavorable	29%	44%	30%	6%	52%	31%	12%	30%	27%	24%	28%	39%
Don't know	31%	29%	26%	33%	28%	31%	30%	29%	33%	40%	24%	10%
Totals (Unweighted N)	100% (964)	100% (348)	100% (298)	100% (245)	100% (256)	100% (386)	100% (293)	100% (440)	100% (524)	100% (363)	100% (353)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

63. Favorability of potential Republican Presidential candidates – Donald Trump

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	6%	5%	6%	7%	5%	7%	4%	2%	5%	8%	9%	4%	6%
Somewhat favorable	20%	13%	23%	23%	20%	22%	15%	20%	20%	17%	22%	22%	19%
Somewhat unfavorable	21%	17%	26%	17%	28%	22%	23%	18%	12%	17%	23%	25%	16%
Very unfavorable	39%	43%	27%	43%	43%	39%	41%	40%	35%	47%	32%	39%	39%
Don't know	14%	21%	18%	10%	4%	10%	18%	21%	28%	11%	15%	11%	20%
Totals (Unweighted N)	100% (967)	100% (187)	100% (274)	100% (389)	100% (117)	100% (687)	100% (114)	100% (102)	100% (64)	100% (184)	100% (235)	100% (348)	100% (200)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	6%	4%	6%	10%	2%	5%	11%	6%	6%	7%	6%	3%
Somewhat favorable	20%	11%	25%	28%	7%	21%	28%	21%	20%	16%	24%	29%
Somewhat unfavorable	21%	22%	18%	27%	18%	19%	26%	20%	22%	22%	24%	13%
Very unfavorable	39%	51%	42%	20%	63%	39%	23%	41%	37%	35%	39%	47%
Don't know	14%	13%	10%	15%	10%	17%	12%	12%	15%	20%	7%	7%
Totals (Unweighted N)	100% (967)	100% (350)	100% (298)	100% (246)	100% (258)	100% (385)	100% (295)	100% (443)	100% (524)	100% (365)	100% (352)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

64. Favorability of potential Republican Presidential candidates – Scott Walker

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	12%	4%	7%	17%	23%	15%	6%	7%	7%	8%	13%	14%	11%
Somewhat favorable	14%	11%	13%	16%	16%	16%	9%	14%	11%	15%	11%	15%	15%
Somewhat unfavorable	9%	8%	10%	7%	10%	7%	21%	8%	3%	8%	13%	9%	4%
Very unfavorable	25%	31%	20%	25%	25%	24%	25%	32%	24%	38%	29%	21%	20%
Don't know	40%	47%	49%	34%	25%	38%	40%	39%	55%	31%	34%	41%	50%
Totals (Unweighted N)	100% (963)	100% (187)	100% (273)	100% (387)	100% (116)	100% (683)	100% (114)	100% (102)	100% (64)	100% (180)	100% (233)	100% (350)	100% (200)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	12%	1%	14%	25%	1%	6%	26%	13%	12%	9%	15%	23%
Somewhat favorable	14%	7%	14%	26%	3%	16%	20%	17%	12%	13%	17%	14%
Somewhat unfavorable	9%	13%	7%	3%	7%	13%	6%	9%	8%	7%	14%	9%
Very unfavorable	25%	43%	25%	4%	49%	26%	9%	27%	23%	19%	25%	36%
Don't know	40%	36%	39%	41%	39%	39%	39%	34%	45%	52%	29%	19%
Totals (Unweighted N)	100% (963)	100% (349)	100% (296)	100% (245)	100% (257)	100% (384)	100% (293)	100% (441)	100% (522)	100% (365)	100% (350)	100% (126)

The Economist/YouGov Poll

June 13-15, 2015

65. Favorability of potential Democratic Presidential candidates – Joe Biden

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	15%	11%	14%	20%	14%	11%	35%	23%	11%	24%	13%	18%	8%
Somewhat favorable	27%	31%	28%	25%	25%	25%	28%	27%	42%	30%	26%	25%	28%
Somewhat unfavorable	16%	20%	18%	12%	15%	19%	9%	17%	3%	12%	14%	18%	17%
Very unfavorable	29%	20%	21%	34%	44%	35%	8%	24%	19%	26%	29%	29%	32%
Don't know	13%	17%	19%	9%	2%	10%	20%	9%	26%	8%	17%	10%	15%
Totals (Unweighted N)	100% (983)	100% (189)	100% (280)	100% (399)	100% (115)	100% (695)	100% (119)	100% (105)	100% (64)	100% (187)	100% (238)	100% (355)	100% (203)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	15%	32%	9%	3%	26%	18%	6%	12%	19%	13%	18%	16%
Somewhat favorable	27%	33%	29%	16%	41%	27%	17%	26%	28%	26%	26%	34%
Somewhat unfavorable	16%	12%	21%	18%	12%	18%	17%	20%	12%	16%	16%	16%
Very unfavorable	29%	11%	30%	54%	7%	21%	52%	31%	27%	25%	32%	33%
Don't know	13%	12%	11%	9%	14%	16%	8%	12%	13%	20%	7%	1%
Totals (Unweighted N)	100% (983)	100% (358)	100% (300)	100% (251)	100% (261)	100% (395)	100% (298)	100% (452)	100% (531)	100% (377)	100% (356)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

66. Favorability of potential Democratic Presidential candidates – Lincoln Chafee

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	2%	3%	2%	1%	—	1%	—	6%	1%	5%	1%	1%	2%
Somewhat favorable	11%	10%	9%	10%	15%	10%	13%	13%	9%	18%	10%	9%	7%
Somewhat unfavorable	11%	7%	12%	13%	11%	10%	9%	20%	9%	17%	6%	12%	10%
Very unfavorable	14%	11%	10%	18%	16%	13%	21%	11%	10%	16%	11%	18%	8%
Don't know	63%	68%	67%	58%	58%	65%	57%	50%	71%	44%	71%	60%	72%
Totals (Unweighted N)	100% (977)	100% (188)	100% (279)	100% (396)	100% (114)	100% (692)	100% (117)	100% (104)	100% (64)	100% (186)	100% (234)	100% (354)	100% (203)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	2%	3%	1%	1%	3%	2%	0%	3%	1%	1%	1%	2%
Somewhat favorable	11%	19%	8%	5%	14%	14%	6%	11%	11%	9%	13%	9%
Somewhat unfavorable	11%	11%	12%	13%	7%	12%	13%	14%	8%	9%	14%	17%
Very unfavorable	14%	11%	15%	18%	7%	10%	23%	15%	13%	14%	16%	14%
Don't know	63%	56%	64%	64%	69%	62%	58%	58%	67%	67%	56%	58%
Totals (Unweighted N)	100% (977)	100% (356)	100% (297)	100% (250)	100% (260)	100% (392)	100% (296)	100% (449)	100% (528)	100% (376)	100% (353)	100% (126)

The Economist/YouGov Poll

June 13-15, 2015

67. Favorability of potential Democratic Presidential candidates – Hillary Clinton

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	25%	19%	34%	27%	16%	19%	38%	52%	21%	37%	16%	23%	28%
Somewhat favorable	21%	27%	20%	20%	17%	19%	36%	18%	21%	24%	28%	19%	16%
Somewhat unfavorable	13%	21%	11%	8%	16%	15%	9%	6%	16%	10%	19%	14%	9%
Very unfavorable	36%	22%	31%	43%	51%	45%	11%	21%	26%	28%	34%	39%	39%
Don't know	4%	10%	5%	2%	–	3%	6%	2%	16%	1%	3%	5%	7%
Totals (Unweighted N)	100% (980)	100% (187)	100% (279)	100% (398)	100% (116)	100% (694)	100% (117)	100% (105)	100% (64)	100% (188)	100% (236)	100% (353)	100% (203)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	25%	49%	18%	6%	42%	30%	8%	22%	29%	28%	22%	29%
Somewhat favorable	21%	34%	18%	8%	35%	21%	12%	17%	25%	20%	21%	22%
Somewhat unfavorable	13%	10%	16%	10%	11%	15%	12%	16%	10%	12%	15%	5%
Very unfavorable	36%	4%	43%	73%	9%	27%	64%	41%	31%	31%	40%	45%
Don't know	4%	3%	5%	3%	3%	6%	4%	4%	5%	8%	2%	0%
Totals (Unweighted N)	100% (980)	100% (356)	100% (298)	100% (252)	100% (261)	100% (391)	100% (299)	100% (451)	100% (529)	100% (377)	100% (353)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

68. Favorability of potential Democratic Presidential candidates – Martin O’Malley

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	3%	5%	4%	2%	1%	2%	5%	11%	—	10%	2%	3%	1%
Somewhat favorable	14%	15%	18%	11%	11%	9%	21%	23%	28%	16%	12%	14%	14%
Somewhat unfavorable	14%	13%	9%	17%	15%	14%	14%	17%	7%	17%	12%	16%	10%
Very unfavorable	12%	11%	6%	16%	15%	13%	8%	10%	11%	12%	13%	12%	10%
Don't know	57%	56%	63%	54%	58%	61%	53%	39%	55%	45%	61%	56%	65%
Totals (Unweighted N)	100% (979)	100% (187)	100% (280)	100% (396)	100% (116)	100% (695)	100% (117)	100% (104)	100% (63)	100% (187)	100% (236)	100% (354)	100% (202)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	3%	6%	2%	2%	6%	4%	1%	3%	3%	2%	4%	2%
Somewhat favorable	14%	22%	9%	6%	18%	16%	9%	14%	13%	13%	15%	14%
Somewhat unfavorable	14%	13%	18%	11%	12%	14%	15%	18%	10%	10%	16%	21%
Very unfavorable	12%	7%	12%	20%	4%	9%	20%	12%	12%	11%	14%	14%
Don't know	57%	51%	59%	62%	60%	57%	55%	53%	61%	63%	51%	48%
Totals (Unweighted N)	100% (979)	100% (356)	100% (298)	100% (251)	100% (263)	100% (391)	100% (296)	100% (449)	100% (530)	100% (373)	100% (355)	100% (128)

The Economist/YouGov Poll

June 13-15, 2015

69. Favorability of potential Democratic Presidential candidates – Bernie Sanders

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	14%	21%	14%	10%	14%	15%	9%	11%	22%	13%	17%	13%	14%
Somewhat favorable	14%	18%	14%	13%	13%	13%	19%	13%	13%	22%	14%	12%	11%
Somewhat unfavorable	13%	11%	13%	14%	13%	13%	13%	19%	6%	17%	12%	13%	11%
Very unfavorable	22%	13%	13%	29%	34%	25%	16%	19%	10%	24%	18%	24%	20%
Don't know	37%	37%	46%	34%	27%	35%	41%	38%	49%	25%	38%	38%	43%
Totals (Unweighted N)	100% (978)	100% (187)	100% (280)	100% (396)	100% (115)	100% (692)	100% (118)	100% (104)	100% (64)	100% (186)	100% (234)	100% (355)	100% (203)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	14%	18%	20%	2%	38%	12%	1%	14%	14%	11%	15%	11%
Somewhat favorable	14%	20%	14%	5%	19%	17%	9%	17%	12%	12%	15%	19%
Somewhat unfavorable	13%	10%	15%	16%	5%	16%	16%	13%	13%	9%	18%	18%
Very unfavorable	22%	15%	21%	34%	7%	16%	39%	25%	19%	17%	26%	27%
Don't know	37%	36%	31%	43%	32%	38%	36%	31%	43%	51%	25%	25%
Totals (Unweighted N)	100% (978)	100% (355)	100% (299)	100% (251)	100% (262)	100% (391)	100% (296)	100% (453)	100% (525)	100% (375)	100% (355)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

70. Favorability of potential Democratic Presidential candidates – Jim Webb

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

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	4%	6%	2%	3%	1%	2%	3%	14%	2%	7%	2%	2%	4%
Somewhat favorable	11%	9%	12%	12%	8%	10%	14%	12%	10%	12%	7%	12%	11%
Somewhat unfavorable	12%	9%	10%	12%	16%	12%	12%	11%	10%	17%	12%	13%	6%
Very unfavorable	13%	11%	5%	19%	13%	13%	14%	15%	6%	18%	12%	12%	11%
Don't know	61%	63%	70%	54%	62%	63%	57%	47%	72%	47%	67%	60%	68%
Totals (Unweighted N)	100% (970)	100% (186)	100% (275)	100% (395)	100% (114)	100% (689)	100% (116)	100% (102)	100% (63)	100% (186)	100% (233)	100% (352)	100% (199)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	4%	6%	3%	2%	6%	3%	2%	5%	2%	3%	4%	4%
Somewhat favorable	11%	15%	9%	8%	10%	14%	9%	14%	8%	12%	10%	13%
Somewhat unfavorable	12%	12%	13%	10%	10%	13%	11%	11%	12%	7%	15%	20%
Very unfavorable	13%	12%	14%	15%	6%	10%	20%	16%	10%	13%	15%	9%
Don't know	61%	55%	61%	64%	68%	60%	58%	55%	67%	65%	57%	54%
Totals (Unweighted N)	100% (970)	100% (353)	100% (297)	100% (248)	100% (259)	100% (389)	100% (294)	100% (445)	100% (525)	100% (370)	100% (353)	100% (126)

The Economist/YouGov Poll

June 13-15, 2015

71. Approval of Obama as President

Do you approve or disapprove of the way Barack Obama is handling his job as President?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	22%	20%	19%	13%	13%	35%	38%	17%	21%	16%	19%	20%
Somewhat approve	27%	38%	27%	24%	18%	23%	39%	32%	40%	39%	29%	22%	26%
Somewhat disapprove	15%	18%	16%	12%	12%	17%	10%	12%	4%	11%	16%	18%	10%
Strongly disapprove	37%	17%	33%	45%	56%	46%	12%	17%	28%	27%	35%	39%	42%
Not sure	2%	5%	4%	0%	0%	2%	4%	1%	11%	1%	4%	2%	3%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	19%	37%	12%	3%	33%	16%	12%	17%	21%	21%	15%	22%
Somewhat approve	27%	42%	23%	9%	46%	33%	10%	26%	29%	25%	31%	19%
Somewhat disapprove	15%	11%	19%	15%	14%	17%	13%	16%	13%	17%	12%	13%
Strongly disapprove	37%	7%	45%	71%	5%	31%	63%	39%	34%	33%	41%	46%
Not sure	2%	3%	3%	2%	2%	3%	2%	3%	2%	4%	2%	–
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

72. Obama approval on issues

Do you approve or disapprove of the way Barack Obama is handling these specific issues?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The economy	42%	49%	45%	40%	30%	33%	68%	54%	58%	54%	43%	36%	42%
Immigration	37%	46%	44%	32%	25%	30%	62%	52%	36%	48%	36%	34%	36%
The environment	45%	52%	50%	43%	33%	37%	68%	66%	50%	54%	44%	43%	44%
Terrorism	42%	42%	46%	41%	35%	34%	67%	63%	26%	58%	37%	38%	39%
Gay rights	42%	54%	40%	40%	30%	39%	47%	47%	53%	61%	38%	33%	46%
Education	44%	46%	48%	41%	43%	35%	75%	61%	52%	54%	40%	41%	48%
Health care	46%	61%	48%	41%	33%	36%	75%	70%	48%	56%	47%	40%	48%
Social security	38%	40%	37%	37%	38%	31%	63%	53%	32%	42%	36%	37%	39%
The war in Afghanistan	37%	43%	40%	37%	26%	30%	56%	56%	39%	49%	32%	35%	38%
The budget deficit	34%	36%	39%	33%	28%	26%	68%	51%	25%	46%	30%	30%	37%
Taxes	38%	39%	40%	38%	30%	29%	66%	59%	26%	49%	34%	32%	40%
Medicare	40%	44%	41%	39%	36%	30%	72%	65%	33%	50%	36%	37%	42%
Abortion	35%	32%	39%	36%	28%	29%	56%	34%	51%	48%	33%	30%	36%
Foreign policy	34%	30%	40%	34%	30%	28%	61%	41%	21%	43%	31%	34%	29%
Totals	(991)	(190)	(283)	(401)	(117)	(697)	(120)	(109)	(65)	(188)	(239)	(358)	(206)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The economy	42%	71%	31%	15%	72%	45%	20%	40%	44%	42%	43%	39%
Immigration	37%	66%	29%	8%	67%	39%	16%	37%	37%	40%	35%	35%
The environment	45%	72%	41%	18%	70%	50%	25%	45%	46%	43%	46%	49%
Terrorism	42%	70%	30%	19%	67%	42%	25%	38%	45%	43%	39%	45%
Gay rights	42%	61%	38%	16%	76%	44%	17%	41%	42%	41%	40%	42%
Education	44%	70%	36%	19%	66%	48%	27%	41%	48%	46%	45%	42%
Health care	46%	76%	37%	14%	82%	46%	23%	45%	48%	44%	46%	42%
Social security	38%	64%	26%	15%	64%	38%	21%	38%	39%	37%	38%	30%
The war in Afghanistan	37%	64%	24%	15%	65%	35%	22%	35%	40%	37%	33%	45%
The budget deficit	34%	62%	23%	9%	59%	36%	15%	33%	36%	34%	37%	32%
Taxes	38%	66%	24%	14%	61%	39%	20%	37%	38%	36%	38%	35%
Medicare	40%	72%	25%	14%	67%	38%	25%	40%	41%	40%	41%	30%
Abortion	35%	59%	27%	11%	59%	37%	18%	31%	39%	34%	35%	38%
Foreign policy	34%	61%	24%	9%	56%	36%	17%	33%	35%	34%	34%	36%

continued on the next page . . .

The Economist/YouGov Poll

June 13-15, 2015

continued from previous page

	Party ID			Ideology			Gender		Family Income			
Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+	
Totals	(991)	(361)	(302)	(255)	(263)	(397)	(301)	(453)	(538)	(380)	(358)	(130)

The Economist/YouGov Poll

June 13-15, 2015

73. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	3%	6%	4%	1%	1%	2%	1%	10%	—	3%	4%	2%	3%
Somewhat approve	12%	8%	12%	15%	14%	11%	12%	20%	16%	16%	9%	14%	11%
Neither approve nor disapprove	20%	17%	22%	21%	18%	19%	19%	21%	27%	20%	23%	19%	18%
Somewhat disapprove	23%	24%	18%	25%	23%	24%	29%	17%	11%	24%	24%	21%	24%
Strongly disapprove	34%	30%	33%	35%	42%	38%	24%	28%	30%	28%	33%	37%	35%
Not sure	8%	14%	12%	4%	3%	7%	15%	4%	16%	8%	7%	8%	9%
Totals (Unweighted N)	100% (986)	100% (196)	100% (279)	100% (395)	100% (116)	100% (696)	100% (118)	100% (105)	100% (67)	100% (187)	100% (240)	100% (357)	100% (202)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	3%	7%	1%	1%	2%	3%	2%	4%	2%	5%	2%	1%
Somewhat approve	12%	9%	11%	20%	6%	14%	16%	11%	14%	13%	11%	13%
Neither approve nor disapprove	20%	15%	17%	30%	8%	20%	26%	20%	19%	19%	23%	14%
Somewhat disapprove	23%	18%	24%	28%	21%	23%	24%	25%	21%	19%	25%	28%
Strongly disapprove	34%	42%	41%	16%	51%	35%	23%	33%	35%	33%	31%	42%
Not sure	8%	10%	6%	6%	12%	6%	8%	7%	9%	11%	7%	3%
Totals (Unweighted N)	100% (986)	100% (355)	100% (300)	100% (254)	100% (260)	100% (395)	100% (302)	100% (455)	100% (531)	100% (376)	100% (360)	100% (126)

The Economist/YouGov Poll

June 13-15, 2015

74. Approval of specific member

Do you approve or disapprove of the way the member of the US House of Representatives that represents your Congressional district is handling his or her job?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	7%	6%	8%	5%	15%	8%	2%	14%	2%	4%	9%	7%	9%
Somewhat approve	17%	16%	15%	18%	16%	15%	16%	28%	12%	26%	14%	16%	14%
Neither approve nor disapprove	24%	22%	25%	24%	27%	24%	25%	16%	40%	25%	23%	24%	25%
Somewhat disapprove	18%	16%	14%	21%	19%	18%	26%	14%	6%	17%	21%	17%	16%
Strongly disapprove	22%	22%	20%	26%	20%	24%	16%	19%	29%	15%	24%	25%	22%
Not sure	11%	18%	17%	6%	3%	11%	15%	9%	11%	12%	10%	11%	14%
Totals (Unweighted N)	100% (992)	100% (194)	100% (284)	100% (397)	100% (117)	100% (697)	100% (120)	100% (109)	100% (66)	100% (188)	100% (239)	100% (359)	100% (206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	7%	9%	4%	11%	5%	7%	10%	9%	6%	9%	6%	8%
Somewhat approve	17%	16%	15%	20%	15%	16%	19%	16%	17%	14%	19%	19%
Neither approve nor disapprove	24%	18%	26%	30%	15%	26%	28%	21%	27%	27%	26%	16%
Somewhat disapprove	18%	16%	20%	17%	15%	20%	19%	19%	17%	15%	18%	33%
Strongly disapprove	22%	27%	22%	16%	29%	24%	16%	24%	21%	22%	23%	18%
Not sure	11%	13%	12%	7%	21%	6%	8%	11%	12%	13%	9%	7%
Totals (Unweighted N)	100% (992)	100% (358)	100% (303)	100% (255)	100% (261)	100% (398)	100% (302)	100% (455)	100% (537)	100% (379)	100% (361)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

75. Congress done more or less than usual

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More than usual	7%	10%	7%	7%	5%	6%	8%	15%	6%	7%	6%	8%	8%
About the same	36%	33%	38%	39%	29%	34%	42%	36%	44%	36%	40%	34%	34%
Less than usual	42%	35%	33%	46%	59%	47%	30%	38%	30%	41%	40%	43%	44%
Not sure	15%	22%	22%	8%	7%	14%	21%	11%	19%	17%	13%	15%	15%
Totals (Unweighted N)	100% (998)	100% (196)	100% (284)	100% (401)	100% (117)	100% (701)	100% (121)	100% (109)	100% (67)	100% (189)	100% (241)	100% (362)	100% (206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More than usual	7%	8%	6%	9%	4%	7%	10%	6%	9%	10%	7%	4%
About the same	36%	27%	34%	53%	17%	36%	48%	42%	30%	33%	41%	34%
Less than usual	42%	51%	48%	24%	60%	41%	31%	42%	42%	37%	43%	50%
Not sure	15%	14%	12%	15%	19%	15%	11%	10%	19%	19%	8%	12%
Totals (Unweighted N)	100% (998)	100% (361)	100% (304)	100% (256)	100% (264)	100% (399)	100% (304)	100% (457)	100% (541)	100% (382)	100% (361)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

76. Better off now

Are you better off now than you were when President Obama first took office in 2009?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	24%	34%	24%	22%	12%	20%	28%	38%	31%	28%	21%	24%	25%
About the same	35%	37%	36%	35%	32%	33%	51%	34%	31%	40%	34%	35%	34%
Worse off now	35%	20%	32%	40%	55%	43%	15%	25%	24%	28%	39%	37%	34%
Not sure	5%	9%	8%	3%	1%	5%	6%	2%	15%	4%	6%	4%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(196)	(284)	(401)	(117)	(701)	(121)	(109)	(67)	(189)	(241)	(362)	(206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Better off now	24%	40%	21%	4%	44%	22%	12%	23%	25%	20%	25%	32%
About the same	35%	38%	34%	34%	35%	39%	33%	37%	34%	35%	37%	41%
Worse off now	35%	17%	43%	55%	14%	35%	51%	35%	36%	39%	36%	26%
Not sure	5%	5%	2%	7%	7%	5%	4%	5%	6%	7%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(360)	(305)	(256)	(263)	(401)	(303)	(457)	(541)	(381)	(362)	(129)

The Economist/YouGov Poll

June 13-15, 2015

77. Perceived Obama ideology

Would you say Barack Obama is...

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	32%	15%	23%	43%	51%	40%	14%	14%	23%	24%	31%	32%	40%
Liberal	24%	36%	23%	18%	19%	22%	25%	25%	39%	28%	20%	24%	24%
Moderate	23%	29%	25%	19%	19%	20%	26%	36%	26%	35%	23%	19%	21%
Conservative	6%	7%	6%	6%	3%	3%	16%	11%	5%	5%	7%	8%	2%
Very conservative	4%	6%	6%	3%	1%	3%	9%	7%	2%	2%	4%	5%	4%
Not sure	11%	7%	16%	12%	8%	12%	11%	7%	6%	6%	15%	12%	9%
Totals (Unweighted N)	100% (998)	100% (194)	100% (286)	100% (401)	100% (117)	100% (701)	100% (121)	100% (110)	100% (66)	100% (189)	100% (241)	100% (362)	100% (206)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	32%	6%	37%	64%	5%	23%	60%	37%	27%	25%	39%	42%
Liberal	24%	32%	21%	14%	37%	24%	15%	26%	22%	22%	24%	29%
Moderate	23%	33%	25%	6%	37%	31%	6%	18%	28%	20%	22%	22%
Conservative	6%	9%	5%	3%	8%	3%	8%	6%	6%	6%	6%	4%
Very conservative	4%	9%	2%	1%	5%	3%	4%	4%	4%	7%	2%	0%
Not sure	11%	11%	9%	14%	8%	16%	6%	9%	13%	19%	7%	2%
Totals (Unweighted N)	100% (998)	100% (361)	100% (305)	100% (257)	100% (263)	100% (400)	100% (304)	100% (456)	100% (542)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

78. Obama's leadership abilities

Would you say Barack Obama is a strong or a weak leader?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	18%	20%	21%	19%	10%	10%	43%	35%	22%	17%	16%	18%	22%
Somewhat strong	31%	42%	32%	25%	28%	29%	43%	30%	37%	41%	37%	25%	29%
Somewhat weak	20%	22%	23%	15%	22%	23%	5%	19%	16%	21%	17%	23%	18%
Very weak	30%	16%	24%	41%	40%	38%	9%	16%	25%	20%	30%	34%	31%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very strong	18%	34%	8%	4%	30%	17%	12%	17%	20%	21%	15%	15%
Somewhat strong	31%	49%	31%	11%	53%	33%	16%	29%	34%	32%	31%	25%
Somewhat weak	20%	12%	25%	25%	12%	24%	20%	23%	17%	22%	18%	19%
Very weak	30%	6%	36%	60%	4%	26%	53%	31%	29%	25%	36%	40%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

79. Perceived Obama sincerity

Do you think Barack Obama...

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Says what he believes	36%	37%	35%	39%	31%	30%	58%	54%	22%	40%	37%	35%	34%
Says what he thinks people want to hear	53%	46%	57%	52%	64%	59%	37%	42%	56%	48%	52%	55%	56%
Not sure	10%	17%	9%	9%	5%	11%	5%	4%	22%	12%	11%	9%	10%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Says what he believes	36%	61%	23%	15%	54%	36%	23%	34%	38%	38%	35%	37%
Says what he thinks people want to hear	53%	30%	63%	79%	33%	51%	69%	58%	49%	49%	57%	55%
Not sure	10%	9%	14%	6%	12%	12%	7%	8%	12%	12%	8%	8%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

80. Obama likeability

Regardless of whether you agree with him, do you like Barack Obama as a person?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	32%	30%	37%	31%	28%	24%	59%	42%	34%	38%	27%	31%	34%
Like somewhat	30%	39%	32%	28%	20%	29%	27%	38%	39%	35%	33%	31%	23%
Dislike	28%	20%	24%	34%	33%	35%	10%	8%	23%	23%	28%	29%	29%
Not sure	10%	11%	7%	8%	19%	12%	4%	12%	4%	4%	12%	9%	14%
Totals (Unweighted N)	100% (996)	100% (195)	100% (285)	100% (399)	100% (117)	100% (699)	100% (121)	100% (109)	100% (67)	100% (189)	100% (240)	100% (360)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Like a lot	32%	60%	21%	6%	58%	31%	14%	28%	36%	32%	29%	34%
Like somewhat	30%	31%	31%	28%	36%	36%	22%	32%	29%	34%	29%	22%
Dislike	28%	5%	38%	51%	2%	27%	46%	32%	24%	26%	30%	41%
Not sure	10%	4%	11%	15%	4%	7%	17%	9%	12%	9%	12%	2%
Totals (Unweighted N)	100% (996)	100% (361)	100% (303)	100% (255)	100% (264)	100% (398)	100% (303)	100% (454)	100% (542)	100% (380)	100% (362)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

81. Which of these words to describe Barack Obama

Which of these words would you use to describe Barack Obama?

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Arrogant	38%	22%	33%	46%	57%	49%	15%	12%	28%	25%	39%	44%	40%
Bold	30%	29%	33%	27%	33%	23%	56%	35%	36%	28%	27%	33%	30%
Effective	24%	29%	22%	26%	15%	18%	45%	33%	28%	23%	24%	23%	26%
Exciting	16%	17%	15%	18%	13%	10%	43%	21%	16%	10%	20%	17%	17%
Experienced	24%	28%	24%	24%	21%	19%	50%	30%	18%	26%	23%	24%	25%
Honest	26%	33%	23%	25%	20%	19%	44%	40%	30%	25%	31%	22%	26%
Hypocritical	34%	19%	28%	39%	52%	43%	7%	18%	24%	26%	31%	36%	38%
Inspiring	30%	42%	31%	27%	19%	24%	61%	29%	39%	34%	34%	30%	25%
Intelligent	53%	59%	47%	53%	55%	49%	63%	68%	48%	51%	52%	54%	56%
Partisan	21%	8%	16%	29%	36%	25%	9%	19%	12%	15%	19%	24%	24%
Patriotic	27%	29%	30%	25%	26%	23%	43%	39%	19%	28%	30%	27%	25%
Religious	13%	17%	10%	11%	18%	9%	29%	26%	7%	9%	17%	13%	13%
Sincere	28%	31%	27%	28%	26%	24%	47%	30%	30%	27%	34%	24%	28%
Steady	26%	26%	25%	25%	27%	22%	44%	29%	24%	21%	27%	25%	29%
Strong	30%	38%	26%	29%	27%	22%	53%	51%	31%	30%	30%	27%	36%
Totals	(1,000)	(196)	(286)	(401)	(117)	(702)	(121)	(110)	(67)	(189)	(241)	(363)	(207)

The Economist/YouGov Poll

June 13-15, 2015

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Arrogant	38%	7%	49%	70%	9%	36%	62%	42%	35%	35%	44%	48%
Bold	30%	41%	20%	21%	37%	25%	29%	26%	34%	29%	30%	32%
Effective	24%	41%	16%	5%	38%	23%	15%	24%	24%	22%	21%	25%
Exciting	16%	28%	9%	5%	26%	16%	10%	15%	18%	16%	17%	12%
Experienced	24%	42%	17%	7%	36%	27%	14%	24%	25%	24%	22%	24%
Honest	26%	47%	13%	6%	43%	27%	13%	24%	27%	26%	23%	23%
Hypocritical	34%	7%	42%	61%	6%	29%	57%	36%	32%	28%	38%	44%
Inspiring	30%	52%	19%	10%	56%	27%	16%	30%	31%	32%	25%	26%
Intelligent	53%	75%	47%	29%	82%	52%	35%	53%	53%	56%	47%	52%
Partisan	21%	10%	23%	35%	7%	17%	37%	25%	18%	16%	23%	31%
Patriotic	27%	50%	17%	7%	45%	30%	13%	26%	29%	29%	22%	25%
Religious	13%	25%	6%	6%	14%	18%	8%	12%	15%	15%	13%	6%
Sincere	28%	48%	18%	7%	50%	27%	14%	26%	30%	25%	26%	31%
Steady	26%	42%	18%	9%	41%	25%	17%	26%	26%	26%	22%	21%
Strong	30%	51%	22%	8%	48%	32%	17%	27%	33%	35%	22%	25%
Totals	(1,000)	(361)	(305)	(257)	(264)	(401)	(304)	(457)	(543)	(382)	(362)	(130)

The Economist/YouGov Poll

June 13-15, 2015

82. Respondent's ideology

In general, how would you describe your own political viewpoint?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	6%	12%	5%	4%	2%	6%	8%	4%	6%	7%	6%	7%	4%
Liberal	18%	25%	21%	11%	19%	16%	25%	22%	19%	24%	18%	17%	17%
Moderate	36%	36%	39%	40%	27%	35%	33%	40%	48%	46%	36%	33%	35%
Conservative	28%	18%	24%	33%	39%	31%	20%	26%	21%	16%	31%	30%	30%
Very conservative	9%	8%	8%	9%	13%	11%	7%	3%	6%	5%	8%	10%	11%
Not sure	2%	2%	3%	2%	—	1%	7%	5%	1%	1%	1%	3%	3%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	6%	11%	6%	0%	25%	—	—	6%	7%	6%	7%	5%
Liberal	18%	36%	13%	1%	75%	—	—	16%	20%	19%	12%	19%
Moderate	36%	32%	52%	21%	—	100%	—	36%	37%	37%	39%	41%
Conservative	28%	15%	25%	55%	—	—	75%	31%	25%	25%	33%	30%
Very conservative	9%	3%	4%	22%	—	—	25%	10%	9%	10%	9%	4%
Not sure	2%	3%	0%	1%	—	—	—	2%	2%	3%	1%	0%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

83. Comparative Ideology - Democrats (Mean)

How liberal or conservative are the Democrats listed below?

Respondent placed item on scale from 0 - "Very Liberal" to 100 - "Very Conservative".

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Barack Obama	24	31	26	21	16	20	34	36	26	25	26	23	22
Joe Biden	27	33	28	25	21	23	38	37	31	30	26	27	24
Lincoln Chafee	32	32	37	28	31	28	35	40	36	37	30	29	33
Hillary Clinton	25	31	28	22	21	21	36	36	30	29	24	27	22
Bernie Sanders	23	27	28	20	18	19	29	32	37	29	28	20	19
Martin O'Malley	36	43	38	32	28	32	43	47	31	48	38	30	33
Jim Webb	44	45	49	39	44	40	46	55	44	53	43	41	41

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Barack Obama	24	36	23	9	33	29	13	23	25	26	22	17
Joe Biden	27	37	25	16	33	30	20	25	28	30	25	20
Lincoln Chafee	32	38	32	21	44	34	23	28	37	33	31	28
Hillary Clinton	25	36	24	14	34	29	17	23	27	27	24	19
Bernie Sanders	23	26	26	15	22	28	20	23	24	27	23	13
Martin O'Malley	36	45	36	22	48	39	25	32	41	37	34	33
Jim Webb	44	51	44	31	56	46	34	40	49	44	42	44

The Economist/YouGov Poll

June 13-15, 2015

84. Comparative Ideology - Republicans (Mean)

How liberal or conservative are the Republicans listed below?

Respondent placed item on scale from 0 - "Very Liberal" to 100 - "Very Conservative".

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jeb Bush	58	57	57	59	56	60	50	46	65	58	57	57	59
Ben Carson	65	60	59	66	75	68	50	59	66	66	57	66	68
Chris Christie	54	58	51	53	55	55	51	49	53	55	53	52	58
Ted Cruz	73	72	70	73	77	77	60	64	72	75	72	74	71
Carly Fiorina	61	60	58	59	67	63	56	50	64	61	58	57	66
Lindsey Graham	61	56	61	65	56	62	58	59	57	64	55	61	62
Mike Huckabee	70	68	69	71	73	74	55	63	72	71	65	73	72
Bobby Jindal	66	64	60	66	78	69	58	64	61	73	60	69	65
John Kasich	53	47	43	57	66	57	43	39	57	49	52	56	49
George Pataki	47	40	43	52	52	49	46	41	48	46	47	50	44
Rand Paul	63	60	61	65	67	67	50	51	69	61	65	63	64
Rick Perry	67	65	62	69	72	71	57	53	70	66	68	68	65
Marco Rubio	64	57	63	66	72	67	54	59	62	65	60	67	64
Rick Santorum	71	69	71	70	76	74	62	64	75	73	68	70	74
Donald Trump	60	65	58	59	61	60	59	58	67	62	58	59	63
Scott Walker	70	66	66	71	78	74	57	63	64	73	67	72	68

The Economist/YouGov Poll

June 13-15, 2015

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Jeb Bush	58	56	58	58	69	56	53	56	59	55	58	65
Ben Carson	65	61	68	64	76	61	62	66	63	58	66	75
Chris Christie	54	55	56	50	64	54	48	56	52	52	53	57
Ted Cruz	73	68	77	73	82	70	71	74	72	65	74	84
Carly Fiorina	61	58	60	64	67	58	60	62	59	53	63	67
Lindsey Graham	61	64	59	55	75	59	53	60	61	56	60	71
Mike Huckabee	70	65	74	74	78	69	68	70	71	64	72	83
Bobby Jindal	66	65	65	71	79	63	62	66	67	60	68	73
John Kasich	53	49	58	50	62	50	50	52	53	48	54	62
George Pataki	47	49	48	43	61	46	40	46	49	42	48	57
Rand Paul	63	62	65	61	69	61	62	62	64	59	62	73
Rick Perry	67	63	71	67	74	68	63	68	66	57	71	78
Marco Rubio	64	62	66	65	71	61	63	64	64	55	68	75
Rick Santorum	71	68	75	70	82	69	67	69	74	63	73	84
Donald Trump	60	63	62	57	72	60	53	62	59	56	60	65
Scott Walker	70	68	71	72	83	64	69	67	73	61	72	81

The Economist/YouGov Poll

June 13-15, 2015

85. Not Sure about Comparative Ideology – Barack Obama

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	95%	96%	91%	95%	96%	94%	94%	98%	96%	96%	93%	96%	93%
Not sure	5%	4%	9%	5%	4%	6%	6%	2%	4%	4%	7%	4%	7%
Totals (Unweighted N)	100% (943)	100% (187)	100% (265)	100% (380)	100% (111)	100% (674)	100% (107)	100% (97)	100% (65)	100% (177)	100% (231)	100% (337)	100% (198)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	95%	93%	96%	94%	95%	94%	96%	97%	93%	90%	98%	96%
Not sure	5%	7%	4%	6%	5%	6%	4%	3%	7%	10%	2%	4%
Totals (Unweighted N)	100% (943)	100% (340)	100% (292)	100% (242)	100% (248)	100% (380)	100% (289)	100% (432)	100% (511)	100% (356)	100% (350)	100% (120)

The Economist/YouGov Poll

June 13-15, 2015

86. Not Sure about Comparative Ideology – Joe Biden

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	88%	85%	83%	91%	95%	87%	88%	93%	90%	92%	89%	91%	80%
Not sure	12%	15%	17%	9%	5%	13%	12%	7%	10%	8%	11%	9%	20%
Totals (Unweighted N)	100% (934)	100% (182)	100% (263)	100% (378)	100% (111)	100% (671)	100% (107)	100% (93)	100% (63)	100% (176)	100% (228)	100% (334)	100% (196)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	88%	87%	90%	89%	87%	87%	91%	92%	84%	80%	96%	93%
Not sure	12%	13%	10%	11%	13%	13%	9%	8%	16%	20%	4%	7%
Totals (Unweighted N)	100% (934)	100% (333)	100% (291)	100% (241)	100% (244)	100% (374)	100% (288)	100% (431)	100% (503)	100% (351)	100% (348)	100% (122)

The Economist/YouGov Poll

June 13-15, 2015

87. Not Sure about Comparative Ideology – Lincoln Chafee

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	47%	45%	47%	49%	46%	42%	55%	71%	47%	53%	45%	50%	41%
Not sure	53%	55%	53%	51%	54%	58%	45%	29%	53%	47%	55%	50%	59%
Totals (Unweighted N)	100% (925)	100% (184)	100% (260)	100% (372)	100% (109)	100% (664)	100% (103)	100% (94)	100% (64)	100% (178)	100% (224)	100% (330)	100% (193)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	47%	54%	45%	45%	39%	50%	50%	55%	39%	44%	52%	48%
Not sure	53%	46%	55%	55%	61%	50%	50%	45%	61%	56%	48%	52%
Totals (Unweighted N)	100% (925)	100% (332)	100% (283)	100% (243)	100% (242)	100% (371)	100% (286)	100% (427)	100% (498)	100% (345)	100% (347)	100% (122)

88. Not Sure about Comparative Ideology – Hillary Clinton

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	95%	90%	95%	98%	98%	95%	92%	97%	96%	97%	93%	95%	96%
Not sure	5%	10%	5%	2%	2%	5%	8%	3%	4%	3%	7%	5%	4%
Totals (Unweighted N)	100% (939)	100% (186)	100% (261)	100% (379)	100% (113)	100% (672)	100% (105)	100% (98)	100% (64)	100% (177)	100% (228)	100% (337)	100% (197)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	95%	93%	97%	97%	95%	93%	98%	97%	93%	91%	99%	99%
Not sure	5%	7%	3%	3%	5%	7%	2%	3%	7%	9%	1%	1%
Totals (Unweighted N)	100% (939)	100% (339)	100% (289)	100% (243)	100% (247)	100% (377)	100% (288)	100% (433)	100% (506)	100% (353)	100% (349)	100% (121)

The Economist/YouGov Poll

June 13-15, 2015

89. Not Sure about Comparative Ideology – Bernie Sanders

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	68%	71%	62%	67%	72%	66%	69%	77%	64%	74%	67%	69%	61%
Not sure	32%	29%	38%	33%	28%	34%	31%	23%	36%	26%	33%	31%	39%
Totals (Unweighted N)	100% (931)	100% (182)	100% (260)	100% (377)	100% (112)	100% (672)	100% (103)	100% (92)	100% (64)	100% (178)	100% (224)	100% (333)	100% (196)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	68%	72%	70%	60%	74%	64%	67%	76%	60%	61%	75%	70%
Not sure	32%	28%	30%	40%	26%	36%	33%	24%	40%	39%	25%	30%
Totals (Unweighted N)	100% (931)	100% (334)	100% (289)	100% (241)	100% (245)	100% (373)	100% (287)	100% (432)	100% (499)	100% (344)	100% (349)	100% (122)

The Economist/YouGov Poll

June 13-15, 2015

90. Not Sure about Comparative Ideology – Martin O'Malley

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	49%	53%	46%	51%	43%	45%	56%	72%	49%	56%	46%	53%	42%
Not sure	51%	47%	54%	49%	57%	55%	44%	28%	51%	44%	54%	47%	58%
Totals (Unweighted N)	100% (925)	100% (182)	100% (258)	100% (374)	100% (111)	100% (666)	100% (103)	100% (92)	100% (64)	100% (177)	100% (224)	100% (332)	100% (192)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	49%	53%	49%	47%	44%	52%	50%	56%	43%	47%	55%	51%
Not sure	51%	47%	51%	53%	56%	48%	50%	44%	57%	53%	45%	49%
Totals (Unweighted N)	100% (925)	100% (332)	100% (284)	100% (241)	100% (241)	100% (372)	100% (285)	100% (428)	100% (497)	100% (347)	100% (348)	100% (120)

The Economist/YouGov Poll

June 13-15, 2015

91. Not Sure about Comparative Ideology – Jim Webb

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	45%	45%	44%	51%	38%	40%	57%	69%	43%	50%	45%	47%	40%
Not sure	55%	55%	56%	49%	62%	60%	43%	31%	57%	50%	55%	53%	60%
Totals (Unweighted N)	100% (921)	100% (180)	100% (258)	100% (373)	100% (110)	100% (665)	100% (102)	100% (90)	100% (64)	100% (173)	100% (225)	100% (331)	100% (192)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	45%	52%	45%	41%	38%	49%	46%	52%	39%	43%	50%	46%
Not sure	55%	48%	55%	59%	62%	51%	54%	48%	61%	57%	50%	54%
Totals (Unweighted N)	100% (921)	100% (329)	100% (284)	100% (241)	100% (240)	100% (369)	100% (286)	100% (427)	100% (494)	100% (343)	100% (347)	100% (121)

The Economist/YouGov Poll

June 13-15, 2015

92. Not Sure about Comparative Ideology – Jeb Bush

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	88%	81%	81%	91%	98%	88%	86%	85%	88%	91%	87%	91%	81%
Not sure	12%	19%	19%	9%	2%	12%	14%	15%	12%	9%	13%	9%	19%
Totals (Unweighted N)	100% (914)	100% (173)	100% (254)	100% (376)	100% (111)	100% (659)	100% (104)	100% (92)	100% (59)	100% (174)	100% (216)	100% (329)	100% (195)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	88%	86%	92%	88%	88%	87%	89%	91%	84%	81%	94%	94%
Not sure	12%	14%	8%	12%	12%	13%	11%	9%	16%	19%	6%	6%
Totals (Unweighted N)	100% (914)	100% (321)	100% (284)	100% (243)	100% (237)	100% (367)	100% (284)	100% (423)	100% (491)	100% (338)	100% (344)	100% (118)

The Economist/YouGov Poll

June 13-15, 2015

93. Not Sure about Comparative Ideology – Ben Carson

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	63%	60%	56%	67%	69%	62%	68%	69%	55%	67%	59%	67%	59%
Not sure	37%	40%	44%	33%	31%	38%	32%	31%	45%	33%	41%	33%	41%
Totals (Unweighted N)	100% (907)	100% (171)	100% (254)	100% (376)	100% (106)	100% (653)	100% (105)	100% (90)	100% (59)	100% (172)	100% (216)	100% (326)	100% (193)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	63%	62%	63%	70%	63%	57%	71%	70%	57%	58%	72%	62%
Not sure	37%	38%	37%	30%	37%	43%	29%	30%	43%	42%	28%	38%
Totals (Unweighted N)	100% (907)	100% (319)	100% (282)	100% (240)	100% (234)	100% (364)	100% (283)	100% (418)	100% (489)	100% (339)	100% (339)	100% (117)

The Economist/YouGov Poll

June 13-15, 2015

94. Not Sure about Comparative Ideology – Chris Christie

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	80%	74%	79%	80%	91%	81%	78%	76%	77%	88%	84%	79%	73%
Not sure	20%	26%	21%	20%	9%	19%	22%	24%	23%	12%	16%	21%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(919)	(175)	(255)	(378)	(111)	(658)	(106)	(96)	(59)	(177)	(217)	(333)	(192)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	80%	81%	83%	80%	85%	75%	83%	87%	74%	68%	92%	95%
Not sure	20%	19%	17%	20%	15%	25%	17%	13%	26%	32%	8%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(919)	(326)	(282)	(244)	(237)	(369)	(286)	(425)	(494)	(343)	(342)	(119)

The Economist/YouGov Poll

June 13-15, 2015

95. Not Sure about Comparative Ideology – Ted Cruz

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	77%	75%	71%	77%	86%	76%	75%	89%	68%	75%	77%	78%	76%
Not sure	23%	25%	29%	23%	14%	24%	25%	11%	32%	25%	23%	22%	24%
Totals (Unweighted N)	100% (912)	100% (175)	100% (255)	100% (375)	100% (107)	100% (656)	100% (104)	100% (93)	100% (59)	100% (173)	100% (216)	100% (329)	100% (194)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	77%	78%	78%	74%	79%	74%	79%	82%	71%	68%	84%	82%
Not sure	23%	22%	22%	26%	21%	26%	21%	18%	29%	32%	16%	18%
Totals (Unweighted N)	100% (912)	100% (321)	100% (283)	100% (240)	100% (235)	100% (368)	100% (282)	100% (420)	100% (492)	100% (341)	100% (339)	100% (119)

The Economist/YouGov Poll

June 13-15, 2015

96. Not Sure about Comparative Ideology – Carly Fiorina

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	55%	51%	50%	59%	63%	54%	59%	70%	46%	60%	54%	53%	58%
Not sure	45%	49%	50%	41%	37%	46%	41%	30%	54%	40%	46%	47%	42%
Totals (Unweighted N)	100% (906)	100% (172)	100% (252)	100% (374)	100% (108)	100% (652)	100% (101)	100% (94)	100% (59)	100% (171)	100% (216)	100% (326)	100% (193)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	55%	57%	55%	58%	58%	51%	59%	62%	48%	48%	63%	59%
Not sure	45%	43%	45%	42%	42%	49%	41%	38%	52%	52%	37%	41%
Totals (Unweighted N)	100% (906)	100% (320)	100% (282)	100% (240)	100% (235)	100% (363)	100% (282)	100% (421)	100% (485)	100% (338)	100% (339)	100% (119)

The Economist/YouGov Poll

June 13-15, 2015

97. Not Sure about Comparative Ideology – Lindsey Graham

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	59%	55%	55%	62%	68%	60%	58%	69%	46%	62%	55%	61%	59%
Not sure	41%	45%	45%	38%	32%	40%	42%	31%	54%	38%	45%	39%	41%
Totals (Unweighted N)	100% (910)	100% (173)	100% (253)	100% (376)	100% (108)	100% (656)	100% (101)	100% (94)	100% (59)	100% (174)	100% (218)	100% (326)	100% (192)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	59%	62%	63%	55%	65%	58%	59%	66%	53%	52%	67%	70%
Not sure	41%	38%	37%	45%	35%	42%	41%	34%	47%	48%	33%	30%
Totals (Unweighted N)	100% (910)	100% (320)	100% (282)	100% (243)	100% (236)	100% (366)	100% (283)	100% (418)	100% (492)	100% (339)	100% (339)	100% (118)

The Economist/YouGov Poll

June 13-15, 2015

98. Not Sure about Comparative Ideology – Mike Huckabee

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	78%	75%	70%	81%	90%	79%	75%	84%	61%	77%	81%	80%	74%
Not sure	22%	25%	30%	19%	10%	21%	25%	16%	39%	23%	19%	20%	26%
Totals (Unweighted N)	100% (912)	100% (174)	100% (254)	100% (376)	100% (108)	100% (658)	100% (103)	100% (92)	100% (59)	100% (174)	100% (218)	100% (328)	100% (192)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	78%	79%	82%	79%	76%	74%	85%	85%	72%	69%	91%	80%
Not sure	22%	21%	18%	21%	24%	26%	15%	15%	28%	31%	9%	20%
Totals (Unweighted N)	100% (912)	100% (323)	100% (281)	100% (242)	100% (235)	100% (367)	100% (284)	100% (422)	100% (490)	100% (341)	100% (341)	100% (118)

The Economist/YouGov Poll

June 13-15, 2015

99. Not Sure about Comparative Ideology – Bobby Jindal

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	61%	59%	53%	64%	73%	60%	70%	71%	46%	62%	61%	60%	62%
Not sure	39%	41%	47%	36%	27%	40%	30%	29%	54%	38%	39%	40%	38%
Totals (Unweighted N)	100% (911)	100% (173)	100% (255)	100% (375)	100% (108)	100% (655)	100% (104)	100% (93)	100% (59)	100% (174)	100% (216)	100% (329)	100% (192)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	61%	65%	63%	57%	62%	58%	64%	66%	56%	56%	68%	68%
Not sure	39%	35%	37%	43%	38%	42%	36%	34%	44%	44%	32%	32%
Totals (Unweighted N)	100% (911)	100% (320)	100% (283)	100% (243)	100% (237)	100% (365)	100% (284)	100% (420)	100% (491)	100% (341)	100% (337)	100% (118)

The Economist/YouGov Poll

June 13-15, 2015

100. Not Sure about Comparative Ideology – John Kasich

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	44%	46%	39%	49%	39%	41%	55%	54%	39%	48%	47%	47%	34%
Not sure	56%	54%	61%	51%	61%	59%	45%	46%	61%	52%	53%	53%	66%
Totals (Unweighted N)	100% (888)	100% (168)	100% (249)	100% (364)	100% (107)	100% (641)	100% (98)	100% (88)	100% (61)	100% (171)	100% (210)	100% (323)	100% (184)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	44%	48%	43%	44%	43%	44%	45%	51%	37%	43%	45%	44%
Not sure	56%	52%	57%	56%	57%	56%	55%	49%	63%	57%	55%	56%
Totals (Unweighted N)	100% (888)	100% (307)	100% (280)	100% (232)	100% (234)	100% (355)	100% (275)	100% (412)	100% (476)	100% (328)	100% (332)	100% (119)

The Economist/YouGov Poll

June 13-15, 2015

101. Not Sure about Comparative Ideology – George Pataki

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	48%	48%	41%	54%	44%	45%	57%	63%	37%	63%	46%	47%	40%
Not sure	52%	52%	59%	46%	56%	55%	43%	37%	63%	37%	54%	53%	60%
Totals (Unweighted N)	100% (891)	100% (171)	100% (249)	100% (363)	100% (108)	100% (644)	100% (95)	100% (91)	100% (61)	100% (171)	100% (209)	100% (324)	100% (187)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	48%	54%	42%	52%	43%	51%	48%	54%	42%	46%	50%	51%
Not sure	52%	46%	58%	48%	57%	49%	52%	46%	58%	54%	50%	49%
Totals (Unweighted N)	100% (891)	100% (307)	100% (280)	100% (234)	100% (232)	100% (360)	100% (275)	100% (414)	100% (477)	100% (328)	100% (333)	100% (120)

The Economist/YouGov Poll

June 13-15, 2015

102. Not Sure about Comparative Ideology – Rand Paul

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	80%	76%	74%	84%	86%	83%	73%	73%	70%	78%	82%	83%	75%
Not sure	20%	24%	26%	16%	14%	17%	27%	27%	30%	22%	18%	17%	25%
Totals (Unweighted N)	100% (896)	100% (172)	100% (250)	100% (366)	100% (108)	100% (645)	100% (99)	100% (91)	100% (61)	100% (171)	100% (212)	100% (325)	100% (188)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	80%	74%	82%	84%	82%	76%	85%	86%	74%	73%	86%	90%
Not sure	20%	26%	18%	16%	18%	24%	15%	14%	26%	27%	14%	10%
Totals (Unweighted N)	100% (896)	100% (312)	100% (282)	100% (233)	100% (235)	100% (360)	100% (276)	100% (415)	100% (481)	100% (334)	100% (332)	100% (118)

The Economist/YouGov Poll

June 13-15, 2015

103. Not Sure about Comparative Ideology – Rick Perry

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	82%	77%	81%	84%	89%	84%	77%	83%	76%	85%	85%	85%	75%
Not sure	18%	23%	19%	16%	11%	16%	23%	17%	24%	15%	15%	15%	25%
Totals (Unweighted N)	100% (898)	100% (169)	100% (252)	100% (367)	100% (110)	100% (644)	100% (102)	100% (91)	100% (61)	100% (170)	100% (212)	100% (328)	100% (188)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	82%	83%	83%	84%	83%	80%	85%	88%	77%	79%	85%	86%
Not sure	18%	17%	17%	16%	17%	20%	15%	12%	23%	21%	15%	14%
Totals (Unweighted N)	100% (898)	100% (314)	100% (281)	100% (232)	100% (236)	100% (362)	100% (275)	100% (418)	100% (480)	100% (333)	100% (333)	100% (119)

The Economist/YouGov Poll

June 13-15, 2015

104. Not Sure about Comparative Ideology – Marco Rubio

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	75%	70%	70%	76%	86%	75%	74%	81%	60%	74%	73%	79%	70%
Not sure	25%	30%	30%	24%	14%	25%	26%	19%	40%	26%	27%	21%	30%
Totals (Unweighted N)	100% (897)	100% (171)	100% (250)	100% (366)	100% (110)	100% (646)	100% (99)	100% (92)	100% (60)	100% (170)	100% (212)	100% (327)	100% (188)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	75%	74%	76%	81%	74%	72%	80%	82%	68%	67%	82%	83%
Not sure	25%	26%	24%	19%	26%	28%	20%	18%	32%	33%	18%	17%
Totals (Unweighted N)	100% (897)	100% (311)	100% (283)	100% (234)	100% (235)	100% (363)	100% (276)	100% (415)	100% (482)	100% (335)	100% (332)	100% (119)

The Economist/YouGov Poll

June 13-15, 2015

105. Not Sure about Comparative Ideology – Rick Santorum

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	76%	74%	71%	77%	83%	78%	77%	74%	62%	79%	74%	79%	71%
Not sure	24%	26%	29%	23%	17%	22%	23%	26%	38%	21%	26%	21%	29%
Totals (Unweighted N)	100% (897)	100% (171)	100% (251)	100% (367)	100% (108)	100% (644)	100% (100)	100% (93)	100% (60)	100% (171)	100% (210)	100% (328)	100% (188)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	76%	76%	79%	79%	78%	76%	76%	83%	69%	70%	83%	86%
Not sure	24%	24%	21%	21%	22%	24%	24%	17%	31%	30%	17%	14%
Totals (Unweighted N)	100% (897)	100% (311)	100% (284)	100% (234)	100% (237)	100% (359)	100% (277)	100% (415)	100% (482)	100% (335)	100% (332)	100% (118)

The Economist/YouGov Poll

June 13-15, 2015

106. Not Sure about Comparative Ideology – Donald Trump

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	85%	87%	83%	88%	81%	86%	86%	79%	92%	89%	84%	84%	87%
Not sure	15%	13%	17%	12%	19%	14%	14%	21%	8%	11%	16%	16%	13%
Totals (Unweighted N)	100% (895)	100% (171)	100% (250)	100% (366)	100% (108)	100% (643)	100% (99)	100% (92)	100% (61)	100% (171)	100% (210)	100% (327)	100% (187)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	85%	82%	88%	86%	87%	85%	86%	88%	83%	84%	87%	89%
Not sure	15%	18%	12%	14%	13%	15%	14%	12%	17%	16%	13%	11%
Totals (Unweighted N)	100% (895)	100% (312)	100% (280)	100% (234)	100% (236)	100% (358)	100% (277)	100% (418)	100% (477)	100% (332)	100% (333)	100% (118)

The Economist/YouGov Poll

June 13-15, 2015

107. Not Sure about Comparative Ideology – Scott Walker

The percentage of respondents who selected 'not sure' about the comparative ideology of the listed politicians.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Rated candidate	67%	65%	61%	69%	77%	66%	75%	67%	64%	65%	76%	64%	65%
Not sure	33%	35%	39%	31%	23%	34%	25%	33%	36%	35%	24%	36%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(895)	(169)	(251)	(367)	(108)	(642)	(100)	(93)	(60)	(169)	(210)	(328)	(188)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Rated candidate	67%	71%	64%	71%	66%	67%	69%	75%	60%	62%	75%	72%
Not sure	33%	29%	36%	29%	34%	33%	31%	25%	40%	38%	25%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(895)	(311)	(281)	(233)	(235)	(359)	(276)	(417)	(478)	(334)	(332)	(118)

108. Voter Registration Status

Are you registered to vote?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	69%	50%	71%	75%	86%	71%	78%	58%	55%	71%	66%	71%	70%
No	28%	45%	28%	23%	14%	26%	21%	40%	42%	29%	30%	26%	29%
Don't know	2%	5%	1%	2%	—	3%	1%	3%	3%	—	4%	3%	1%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	69%	70%	65%	82%	60%	68%	78%	66%	73%	60%	80%	86%
No	28%	27%	33%	18%	35%	29%	22%	32%	25%	37%	19%	10%
Don't know	2%	3%	2%	—	5%	3%	—	2%	3%	3%	1%	5%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

109. Preferred Republican nominee for President

If you had to choose one, which one of these individuals would you want to be the Republican nominee for president in 2016?

Asked only of registered voters

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jeb Bush	12%	10%	10%	13%	15%	13%	4%	21%	6%	9%	12%	13%	11%
Ben Carson	6%	7%	5%	5%	5%	5%	3%	14%	3%	4%	3%	6%	7%
Chris Christie	7%	6%	6%	6%	11%	8%	5%	6%	5%	11%	8%	6%	4%
Ted Cruz	4%	4%	3%	6%	0%	4%	1%	4%	7%	2%	3%	6%	1%
Carly Fiorina	3%	5%	3%	2%	4%	3%	5%	1%	4%	1%	3%	3%	5%
Lindsey Graham	1%	2%	1%	1%	2%	2%	2%	1%	—	2%	1%	1%	1%
Mike Huckabee	5%	4%	3%	6%	6%	6%	2%	3%	3%	5%	6%	4%	5%
Bobby Jindal	1%	1%	2%	1%	1%	1%	3%	—	1%	2%	2%	1%	0%
John Kasich	3%	4%	2%	1%	6%	4%	1%	1%	—	1%	5%	3%	2%
George Pataki	1%	0%	1%	1%	1%	1%	—	1%	1%	1%	0%	1%	1%
Rand Paul	9%	14%	13%	8%	1%	11%	5%	3%	5%	9%	5%	11%	9%
Rick Perry	4%	3%	2%	4%	6%	3%	3%	6%	2%	5%	2%	5%	2%
Marco Rubio	6%	5%	7%	5%	7%	6%	4%	9%	4%	6%	3%	7%	7%
Rick Santorum	2%	2%	3%	2%	1%	2%	1%	3%	2%	2%	2%	1%	2%
Donald Trump	5%	2%	9%	4%	1%	4%	2%	1%	23%	4%	9%	2%	4%
Scott Walker	6%	3%	4%	8%	8%	7%	4%	3%	11%	4%	9%	5%	7%
Other	3%	3%	2%	3%	2%	3%	2%	2%	3%	3%	3%	2%	4%
No preference	24%	25%	26%	24%	21%	18%	52%	23%	21%	30%	22%	21%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(860)	(141)	(252)	(357)	(110)	(621)	(103)	(83)	(53)	(164)	(211)	(308)	(177)

The Economist/YouGov Poll

June 13-15, 2015

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Jeb Bush	12%	8%	14%	14%	10%	15%	10%	11%	13%	11%	12%	13%
Ben Carson	6%	6%	2%	9%	1%	6%	8%	7%	5%	8%	6%	2%
Chris Christie	7%	8%	8%	4%	7%	10%	4%	8%	6%	7%	9%	6%
Ted Cruz	4%	3%	5%	3%	3%	1%	6%	5%	3%	3%	3%	7%
Carly Fiorina	3%	0%	2%	6%	0%	2%	5%	3%	3%	1%	6%	2%
Lindsey Graham	1%	2%	2%	0%	3%	2%	1%	2%	1%	2%	1%	—
Mike Huckabee	5%	2%	6%	7%	2%	3%	8%	4%	6%	7%	4%	4%
Bobby Jindal	1%	1%	1%	1%	3%	0%	1%	1%	2%	2%	1%	1%
John Kasich	3%	3%	2%	4%	4%	2%	3%	3%	2%	2%	2%	7%
George Pataki	1%	1%	1%	—	2%	1%	—	1%	0%	1%	1%	1%
Rand Paul	9%	6%	9%	9%	9%	8%	9%	14%	4%	9%	10%	10%
Rick Perry	4%	1%	3%	7%	1%	3%	5%	2%	4%	4%	5%	2%
Marco Rubio	6%	3%	6%	10%	4%	5%	8%	7%	5%	3%	7%	14%
Rick Santorum	2%	2%	1%	3%	1%	2%	2%	2%	2%	2%	3%	1%
Donald Trump	5%	4%	7%	2%	5%	7%	2%	3%	6%	3%	7%	2%
Scott Walker	6%	2%	9%	9%	3%	3%	11%	9%	4%	4%	8%	8%
Other	3%	4%	2%	1%	5%	3%	2%	2%	3%	4%	1%	3%
No preference	24%	42%	16%	11%	36%	27%	15%	17%	30%	27%	17%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(860)	(312)	(260)	(235)	(220)	(348)	(276)	(385)	(475)	(307)	(330)	(123)

The Economist/YouGov Poll

June 13-15, 2015

110. Most Likely Republican nominee for President

Who do you think is the most likely candidate to become the Republican nominee for president in 2016?

Asked only of registered voters

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jeb Bush	32%	22%	33%	33%	39%	38%	13%	37%	15%	30%	37%	30%	33%
Ben Carson	2%	5%	2%	2%	0%	3%	3%	1%	—	3%	1%	4%	0%
Chris Christie	3%	3%	4%	3%	3%	2%	6%	5%	6%	2%	5%	3%	2%
Ted Cruz	5%	10%	3%	5%	0%	4%	8%	3%	6%	2%	4%	6%	6%
Carly Fiorina	1%	2%	0%	1%	1%	1%	2%	—	—	3%	0%	0%	—
Lindsey Graham	1%	2%	2%	1%	—	0%	4%	1%	4%	1%	2%	1%	0%
Mike Huckabee	2%	1%	3%	2%	4%	3%	—	1%	4%	1%	3%	2%	2%
Bobby Jindal	0%	—	1%	0%	—	0%	—	1%	—	1%	0%	0%	—
John Kasich	1%	—	1%	1%	1%	1%	—	—	—	—	2%	1%	1%
George Pataki	1%	—	2%	—	—	0%	3%	0%	1%	3%	—	—	0%
Rand Paul	4%	5%	4%	5%	1%	5%	4%	1%	4%	7%	3%	3%	4%
Rick Perry	4%	2%	3%	4%	7%	4%	5%	3%	6%	4%	3%	5%	3%
Marco Rubio	9%	6%	6%	9%	14%	10%	—	16%	2%	6%	4%	13%	8%
Rick Santorum	1%	1%	1%	2%	0%	1%	2%	1%	—	2%	0%	2%	1%
Donald Trump	4%	5%	7%	2%	1%	3%	—	4%	22%	1%	7%	1%	6%
Scott Walker	7%	6%	5%	6%	11%	7%	5%	4%	9%	5%	7%	8%	5%
Other	1%	2%	1%	1%	0%	1%	1%	1%	1%	1%	0%	1%	1%
No preference	23%	28%	22%	24%	17%	18%	46%	20%	21%	26%	21%	20%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(858)	(141)	(250)	(358)	(109)	(619)	(104)	(82)	(53)	(163)	(210)	(309)	(176)

The Economist/YouGov Poll

June 13-15, 2015

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Jeb Bush	32%	32%	34%	34%	37%	33%	30%	39%	27%	28%	35%	33%
Ben Carson	2%	1%	1%	5%	1%	3%	3%	1%	4%	5%	1%	–
Chris Christie	3%	6%	1%	1%	4%	3%	3%	4%	3%	3%	3%	6%
Ted Cruz	5%	2%	6%	4%	1%	3%	8%	5%	4%	2%	5%	11%
Carly Fiorina	1%	0%	1%	1%	–	1%	1%	0%	1%	1%	0%	–
Lindsey Graham	1%	3%	0%	–	2%	1%	1%	1%	2%	1%	2%	1%
Mike Huckabee	2%	2%	2%	2%	1%	3%	2%	3%	2%	3%	1%	2%
Bobby Jindal	0%	1%	0%	–	–	1%	–	0%	1%	0%	1%	–
John Kasich	1%	1%	1%	1%	2%	1%	1%	1%	1%	0%	1%	2%
George Pataki	1%	1%	0%	–	2%	0%	–	0%	1%	2%	0%	–
Rand Paul	4%	2%	5%	4%	3%	4%	4%	6%	2%	4%	4%	4%
Rick Perry	4%	2%	6%	6%	2%	5%	5%	3%	5%	4%	5%	4%
Marco Rubio	9%	4%	10%	11%	7%	7%	11%	10%	7%	5%	9%	11%
Rick Santorum	1%	2%	1%	2%	1%	1%	2%	0%	2%	2%	1%	2%
Donald Trump	4%	1%	6%	4%	1%	6%	3%	3%	5%	4%	5%	–
Scott Walker	7%	4%	5%	9%	6%	3%	10%	8%	6%	5%	6%	10%
Other	1%	1%	0%	1%	2%	0%	1%	0%	1%	1%	0%	2%
No preference	23%	33%	18%	14%	29%	24%	17%	17%	28%	28%	20%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(858)	(312)	(260)	(233)	(220)	(347)	(275)	(386)	(472)	(306)	(330)	(123)

The Economist/YouGov Poll

June 13-15, 2015

111. Satisfaction with Announced Republican Field

So far, Ben Carson, Ted Cruz, Carly Fiorina, Lindsey Graham, Mike Huckabee, George Pataki, Rand Paul, Rick Perry, Marco Rubio, and Rick Santorum have formally announced candidacies for the Republican nomination for President in 2016. Jeb Bush is expected to announce on Monday, June 15. How satisfied are you with these options?

Asked only of registered voters

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very satisfied	19%	16%	21%	17%	21%	20%	13%	14%	27%	15%	12%	21%	24%
Somewhat satisfied	29%	24%	30%	32%	25%	31%	13%	44%	23%	32%	33%	21%	36%
Somewhat dissatisfied	12%	13%	11%	14%	12%	13%	16%	8%	8%	10%	15%	15%	6%
Very dissatisfied	22%	21%	19%	22%	28%	23%	17%	20%	26%	25%	24%	21%	18%
Not sure	18%	26%	20%	15%	14%	14%	41%	15%	16%	19%	16%	21%	16%
Totals (Unweighted N)	100% (860)	100% (141)	100% (252)	100% (357)	100% (110)	100% (621)	100% (103)	100% (83)	100% (53)	100% (164)	100% (211)	100% (308)	100% (177)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very satisfied	19%	8%	21%	33%	8%	14%	29%	18%	20%	13%	24%	19%
Somewhat satisfied	29%	20%	27%	40%	14%	29%	37%	32%	26%	30%	31%	30%
Somewhat dissatisfied	12%	10%	14%	13%	7%	12%	15%	15%	10%	14%	13%	13%
Very dissatisfied	22%	39%	20%	4%	48%	25%	6%	23%	21%	20%	20%	24%
Not sure	18%	23%	17%	11%	22%	20%	13%	13%	23%	23%	13%	14%
Totals (Unweighted N)	100% (860)	100% (312)	100% (260)	100% (235)	100% (221)	100% (347)	100% (277)	100% (386)	100% (474)	100% (308)	100% (330)	100% (123)

The Economist/YouGov Poll

June 13-15, 2015

112. Preferred Republican nominee for President

If these were the only candidates running for the Republican presidential nomination, which one would you choose?

Asked only of registered voters

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jeb Bush	21%	18%	18%	22%	28%	23%	12%	28%	9%	23%	21%	21%	21%
Ben Carson	9%	10%	10%	10%	8%	8%	13%	18%	3%	10%	7%	9%	11%
Ted Cruz	6%	7%	4%	9%	2%	7%	2%	5%	9%	4%	5%	9%	3%
Carly Fiorina	5%	8%	5%	4%	6%	5%	12%	2%	5%	3%	5%	4%	9%
Lindsey Graham	3%	4%	2%	2%	3%	2%	7%	3%	—	4%	3%	3%	2%
Mike Huckabee	8%	6%	6%	9%	11%	9%	10%	4%	4%	8%	9%	8%	7%
George Pataki	1%	1%	2%	1%	1%	1%	—	1%	2%	3%	0%	1%	1%
Rand Paul	15%	21%	23%	12%	2%	16%	10%	3%	29%	14%	14%	15%	14%
Rick Perry	6%	4%	4%	6%	10%	5%	7%	9%	7%	8%	3%	8%	4%
Marco Rubio	13%	10%	12%	14%	16%	13%	10%	16%	16%	12%	12%	12%	16%
Rick Santorum	3%	4%	4%	2%	3%	3%	3%	3%	5%	3%	7%	1%	4%
None of them	9%	8%	9%	10%	10%	9%	14%	7%	11%	9%	13%	8%	7%
Totals (Unweighted N)	100% (621)	100% (91)	100% (184)	100% (262)	100% (84)	100% (472)	100% (49)	100% (62)	100% (38)	100% (110)	100% (146)	100% (239)	100% (126)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Jeb Bush	21%	19%	23%	22%	20%	28%	17%	19%	24%	20%	22%	19%
Ben Carson	9%	14%	5%	10%	5%	9%	11%	10%	9%	14%	8%	2%
Ted Cruz	6%	5%	10%	4%	5%	4%	9%	7%	5%	5%	4%	14%
Carly Fiorina	5%	1%	4%	8%	1%	5%	7%	4%	7%	2%	8%	3%
Lindsey Graham	3%	5%	3%	1%	6%	4%	1%	3%	2%	4%	1%	1%
Mike Huckabee	8%	7%	8%	10%	7%	6%	10%	6%	11%	11%	7%	6%
George Pataki	1%	3%	1%	—	4%	1%	—	2%	1%	1%	1%	1%
Rand Paul	15%	12%	16%	11%	18%	17%	12%	18%	11%	14%	17%	14%
Rick Perry	6%	3%	5%	10%	2%	6%	7%	5%	7%	6%	7%	3%
Marco Rubio	13%	7%	13%	20%	8%	8%	18%	15%	11%	9%	12%	29%
Rick Santorum	3%	3%	4%	4%	3%	2%	4%	3%	3%	4%	4%	1%
None of them	9%	20%	8%	1%	21%	10%	4%	8%	10%	10%	8%	6%
Totals (Unweighted N)	100% (621)	100% (180)	100% (199)	100% (208)	100% (132)	100% (243)	100% (242)	100% (310)	100% (311)	100% (209)	100% (261)	100% (98)

The Economist/YouGov Poll

June 13-15, 2015

113. Preferred Democratic nominee for President

If you had to choose one, which one of these individuals would you want to be the Democratic nominee for president in 2016?

Asked only of registered voters

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	13%	10%	13%	14%	13%	12%	18%	12%	6%	10%	12%	15%	11%
Lincoln Chafee	2%	1%	3%	3%	1%	3%	1%	0%	4%	1%	1%	5%	1%
Hillary Clinton	34%	40%	40%	30%	27%	25%	59%	50%	44%	38%	28%	33%	38%
Bernie Sanders	12%	18%	14%	12%	7%	14%	7%	8%	12%	15%	17%	9%	12%
Martin O'Malley	2%	3%	2%	2%	2%	3%	1%	2%	3%	2%	3%	2%	2%
Jim Webb	7%	3%	6%	8%	8%	8%	5%	1%	6%	5%	4%	7%	10%
Other	3%	2%	2%	3%	4%	4%	2%	—	5%	3%	2%	2%	5%
No preference	27%	24%	20%	27%	38%	32%	8%	26%	20%	26%	34%	27%	21%
Totals (Unweighted N)	100% (858)	100% (141)	100% (252)	100% (356)	100% (109)	100% (619)	100% (104)	100% (83)	100% (52)	100% (164)	100% (210)	100% (309)	100% (175)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Joe Biden	13%	13%	8%	17%	7%	8%	20%	14%	11%	11%	18%	7%
Lincoln Chafee	2%	1%	4%	2%	0%	3%	3%	2%	3%	2%	1%	8%
Hillary Clinton	34%	62%	27%	12%	53%	41%	17%	27%	39%	37%	29%	37%
Bernie Sanders	12%	16%	12%	7%	28%	11%	7%	14%	11%	15%	11%	11%
Martin O'Malley	2%	1%	4%	2%	1%	3%	2%	3%	1%	2%	2%	2%
Jim Webb	7%	1%	6%	12%	0%	5%	11%	7%	6%	6%	6%	10%
Other	3%	1%	2%	5%	1%	3%	3%	3%	3%	4%	2%	3%
No preference	27%	6%	36%	42%	9%	26%	37%	28%	26%	23%	30%	23%
Totals (Unweighted N)	100% (858)	100% (312)	100% (259)	100% (234)	100% (220)	100% (347)	100% (275)	100% (385)	100% (473)	100% (306)	100% (331)	100% (123)

The Economist/YouGov Poll

June 13-15, 2015

114. Preferred Democratic nominee for President

Who do you think is the most likely candidate to become the Democratic nominee for president in 2016?

Asked only of registered voters

	Age				Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	7%	7%	7%	8%	3%	5%	11%	11%	9%	6%	4%	9%	6%
Lincoln Chafee	1%	1%	0%	0%	4%	2%	—	0%	—	5%	0%	0%	0%
Hillary Clinton	70%	64%	66%	74%	74%	71%	70%	69%	66%	67%	73%	68%	73%
Bernie Sanders	4%	7%	5%	3%	3%	4%	5%	0%	11%	6%	6%	4%	2%
Martin O'Malley	1%	2%	2%	1%	—	1%	3%	4%	—	4%	0%	2%	0%
Jim Webb	1%	—	0%	2%	1%	1%	1%	—	1%	—	1%	2%	0%
Other	1%	0%	—	1%	1%	1%	1%	—	—	0%	—	1%	1%
No preference	15%	19%	18%	12%	14%	16%	9%	16%	13%	13%	15%	15%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(857)	(141)	(252)	(354)	(110)	(617)	(104)	(83)	(53)	(163)	(209)	(309)	(176)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Joe Biden	7%	9%	5%	7%	6%	4%	9%	5%	8%	6%	10%	4%
Lincoln Chafee	1%	0%	3%	0%	—	3%	0%	2%	0%	1%	2%	—
Hillary Clinton	70%	81%	66%	64%	82%	66%	67%	71%	69%	65%	69%	79%
Bernie Sanders	4%	4%	5%	3%	5%	6%	3%	6%	3%	6%	3%	6%
Martin O'Malley	1%	1%	2%	1%	2%	2%	0%	1%	2%	3%	1%	0%
Jim Webb	1%	1%	1%	1%	—	1%	1%	1%	1%	1%	0%	—
Other	1%	—	1%	1%	0%	1%	1%	1%	1%	1%	1%	—
No preference	15%	4%	18%	23%	5%	17%	18%	13%	16%	17%	14%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(857)	(312)	(259)	(233)	(221)	(346)	(274)	(384)	(473)	(306)	(330)	(122)

The Economist/YouGov Poll

June 13-15, 2015

115. Satisfaction with Announced Democratic Field

So far, Lincoln Chafee, Hillary Clinton, Martin O'Malley and Bernie Sanders have formally announced candidacies for the Democratic nomination for President in 2016. How satisfied are you with these options?

Asked only of registered voters

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very satisfied	19%	24%	20%	20%	12%	14%	29%	26%	37%	19%	18%	17%	23%
Somewhat satisfied	26%	28%	30%	22%	25%	22%	38%	36%	14%	30%	26%	23%	26%
Somewhat dissatisfied	10%	13%	8%	10%	11%	12%	2%	7%	16%	14%	12%	10%	7%
Very dissatisfied	29%	19%	27%	31%	36%	34%	14%	19%	24%	20%	27%	33%	31%
Not sure	16%	15%	16%	17%	17%	18%	17%	11%	9%	18%	17%	18%	13%
Totals (Unweighted N)	100% (861)	100% (141)	100% (253)	100% (357)	100% (110)	100% (621)	100% (104)	100% (83)	100% (53)	100% (164)	100% (211)	100% (310)	100% (176)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very satisfied	19%	34%	14%	8%	36%	20%	9%	18%	20%	18%	21%	22%
Somewhat satisfied	26%	41%	22%	12%	36%	29%	17%	27%	25%	31%	24%	20%
Somewhat dissatisfied	10%	8%	13%	11%	14%	11%	8%	12%	8%	13%	7%	10%
Very dissatisfied	29%	8%	34%	45%	2%	27%	44%	29%	29%	25%	30%	38%
Not sure	16%	9%	17%	24%	12%	13%	22%	14%	19%	13%	18%	11%
Totals (Unweighted N)	100% (861)	100% (313)	100% (259)	100% (236)	100% (221)	100% (348)	100% (276)	100% (386)	100% (475)	100% (308)	100% (331)	100% (123)

The Economist/YouGov Poll

June 13-15, 2015

116. Generic presidential vote intention

If an election for president was going to be held now, would you vote for...

Asked only of registered voters

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party candidate	42%	45%	46%	38%	40%	32%	73%	58%	52%	52%	42%	39%	40%
The Republican Party candidate	41%	31%	33%	47%	49%	50%	15%	25%	23%	31%	37%	45%	45%
Other	2%	4%	3%	1%	—	2%	0%	2%	4%	2%	1%	2%	2%
Not sure	13%	15%	14%	12%	11%	14%	10%	7%	16%	13%	17%	12%	11%
I would not vote	3%	5%	3%	2%	0%	2%	2%	8%	5%	2%	3%	2%	3%
Totals (Unweighted N)	100% (861)	100% (140)	100% (253)	100% (358)	100% (110)	100% (622)	100% (104)	100% (82)	100% (53)	100% (164)	100% (211)	100% (309)	100% (177)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The Democratic Party candidate	42%	90%	30%	2%	86%	45%	17%	38%	45%	45%	40%	39%
The Republican Party candidate	41%	1%	38%	91%	4%	27%	73%	43%	38%	34%	46%	47%
Other	2%	1%	3%	—	1%	4%	1%	2%	2%	3%	1%	1%
Not sure	13%	6%	26%	6%	8%	21%	8%	14%	12%	14%	12%	11%
I would not vote	3%	2%	3%	1%	1%	5%	1%	2%	3%	3%	2%	1%
Totals (Unweighted N)	100% (861)	100% (313)	100% (260)	100% (235)	100% (221)	100% (347)	100% (277)	100% (386)	100% (475)	100% (307)	100% (331)	100% (123)

The Economist/YouGov Poll

June 13-15, 2015

117. Trend of economy

Overall, do you think the economy is getting better or worse?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	24%	26%	25%	23%	21%	22%	32%	27%	24%	25%	23%	25%	22%
About the same	36%	38%	41%	33%	31%	37%	37%	30%	31%	39%	37%	32%	38%
Getting worse	36%	29%	29%	41%	46%	38%	26%	35%	30%	32%	37%	41%	30%
Not sure	5%	7%	6%	3%	2%	3%	5%	8%	16%	4%	3%	2%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(195)	(286)	(401)	(117)	(702)	(121)	(109)	(67)	(189)	(241)	(363)	(206)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Getting better	24%	40%	18%	10%	48%	20%	12%	27%	21%	22%	24%	30%
About the same	36%	38%	37%	35%	28%	42%	36%	37%	34%	35%	38%	32%
Getting worse	36%	17%	42%	50%	18%	34%	50%	34%	37%	37%	36%	35%
Not sure	5%	5%	2%	4%	6%	4%	3%	2%	7%	6%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(360)	(305)	(257)	(264)	(400)	(304)	(457)	(542)	(381)	(362)	(130)

The Economist/YouGov Poll

June 13-15, 2015

118. Own Home/Rent

Is the place where you live owned or rented?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Owned by you or your family	53%	39%	44%	62%	72%	57%	38%	54%	46%	56%	55%	53%	50%
Rented from someone else	45%	58%	54%	36%	27%	41%	59%	44%	53%	44%	43%	45%	47%
Other	2%	3%	2%	1%	1%	2%	2%	2%	1%	0%	2%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(194)	(286)	(399)	(117)	(698)	(121)	(110)	(67)	(189)	(238)	(362)	(207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Owned by you or your family	53%	45%	56%	65%	45%	53%	61%	54%	53%	40%	59%	76%
Rented from someone else	45%	54%	42%	34%	52%	46%	38%	45%	45%	58%	40%	24%
Other	2%	1%	2%	1%	3%	1%	1%	1%	2%	2%	1%	—
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(361)	(303)	(256)	(264)	(398)	(303)	(456)	(540)	(378)	(362)	(130)

The Economist/YouGov Poll

June 13-15, 2015

119. Change in home value

Do you think the value of your home has increased or decreased in the last year?

Asked of those who own their own homes

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	34%	39%	40%	32%	29%	30%	31%	56%	46%	37%	31%	29%	44%
Stayed about the same	43%	38%	42%	43%	47%	48%	32%	25%	36%	33%	42%	46%	46%
Decreased	18%	12%	13%	21%	21%	17%	28%	12%	14%	14%	23%	23%	6%
Not sure	5%	11%	5%	4%	3%	5%	9%	7%	4%	16%	4%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(590)	(79)	(156)	(266)	(89)	(446)	(49)	(59)	(36)	(106)	(156)	(211)	(117)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Increased	34%	45%	32%	27%	44%	38%	26%	38%	31%	27%	33%	40%
Stayed about the same	43%	33%	48%	46%	39%	39%	48%	38%	47%	41%	45%	44%
Decreased	18%	11%	19%	22%	9%	17%	23%	19%	17%	25%	16%	13%
Not sure	5%	11%	1%	5%	8%	6%	4%	5%	5%	6%	6%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(590)	(182)	(186)	(187)	(131)	(243)	(207)	(283)	(307)	(169)	(237)	(106)

The Economist/YouGov Poll

June 13-15, 2015

120. Change in area's home values

Do you think home prices in your area have increased or decreased in the last year?

Asked of those who do NOT own their own homes

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	43%	42%	37%	57%	29%	45%	34%	56%	36%	47%	33%	40%	56%
Stayed about the same	32%	32%	38%	24%	36%	27%	40%	40%	43%	40%	42%	31%	19%
Decreased	7%	8%	7%	8%	—	7%	7%	1%	15%	3%	11%	10%	2%
Not sure	17%	18%	17%	11%	35%	22%	19%	2%	5%	9%	15%	19%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(406)	(116)	(129)	(133)	(28)	(252)	(72)	(51)	(31)	(83)	(83)	(150)	(90)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Increased	43%	45%	43%	41%	57%	37%	40%	46%	40%	38%	41%	59%
Stayed about the same	32%	36%	32%	22%	24%	45%	26%	35%	29%	30%	42%	33%
Decreased	7%	7%	9%	5%	8%	3%	12%	4%	10%	10%	4%	—
Not sure	17%	11%	16%	31%	12%	15%	23%	14%	21%	21%	13%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(406)	(177)	(119)	(69)	(132)	(156)	(96)	(172)	(234)	(211)	(124)	(23)

121. Expected change in area's home values

Thinking ahead, do you think home prices in your area will increase or decrease in the next year?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Will increase a lot	11%	17%	10%	12%	4%	9%	17%	19%	14%	11%	5%	15%	14%
Will increase a little	36%	34%	39%	34%	39%	37%	25%	34%	57%	38%	37%	30%	44%
Will stay about the same	27%	20%	26%	30%	31%	29%	21%	22%	19%	31%	32%	27%	16%
Will decrease a little	9%	12%	6%	9%	11%	10%	10%	12%	2%	7%	12%	10%	8%
Will decrease a lot	3%	1%	4%	3%	—	1%	7%	4%	1%	2%	3%	3%	1%
Not sure	14%	15%	15%	12%	15%	14%	20%	9%	8%	12%	11%	15%	17%
Totals (Unweighted N)	100% (999)	100% (196)	100% (286)	100% (400)	100% (117)	100% (701)	100% (121)	100% (110)	100% (67)	100% (189)	100% (240)	100% (363)	100% (207)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Will increase a lot	11%	12%	11%	9%	15%	7%	13%	9%	14%	12%	10%	6%
Will increase a little	36%	38%	37%	33%	42%	37%	33%	39%	33%	32%	37%	44%
Will stay about the same	27%	27%	28%	25%	20%	30%	27%	28%	25%	24%	32%	35%
Will decrease a little	9%	7%	9%	15%	7%	9%	11%	9%	9%	10%	9%	8%
Will decrease a lot	3%	2%	3%	3%	2%	2%	3%	4%	1%	5%	1%	1%
Not sure	14%	13%	12%	17%	14%	14%	14%	11%	17%	16%	12%	6%
Totals (Unweighted N)	100% (999)	100% (361)	100% (305)	100% (256)	100% (264)	100% (401)	100% (303)	100% (457)	100% (542)	100% (381)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

122. Worry about mortgage payments

How worried are you about making your mortgage payments?

Asked of those who own their own homes

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	7%	4%	9%	9%	3%	5%	6%	18%	4%	5%	7%	7%	7%
Somewhat worried	26%	23%	32%	26%	20%	23%	18%	48%	30%	32%	21%	23%	30%
Not worried	35%	28%	35%	41%	29%	34%	53%	23%	35%	35%	34%	37%	32%
Don't have mortgage payments	33%	45%	25%	24%	48%	38%	23%	11%	32%	27%	38%	34%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(591)	(79)	(157)	(266)	(89)	(447)	(49)	(59)	(36)	(106)	(156)	(212)	(117)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very worried	7%	4%	6%	10%	3%	7%	8%	5%	8%	8%	6%	7%
Somewhat worried	26%	32%	19%	28%	22%	26%	28%	25%	26%	28%	23%	20%
Not worried	35%	40%	37%	26%	43%	38%	28%	36%	33%	21%	43%	55%
Don't have mortgage payments	33%	24%	38%	36%	32%	29%	37%	33%	33%	44%	29%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(591)	(183)	(186)	(187)	(132)	(243)	(207)	(283)	(308)	(169)	(237)	(107)

The Economist/YouGov Poll

June 13-15, 2015

123. Home Purchase Plans

Do you plan to buy a home in the next 12 months?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Will definitely buy a home	4%	5%	6%	2%	2%	4%	5%	6%	1%	3%	5%	2%	6%
Am considering buying a home	20%	31%	26%	13%	8%	18%	19%	33%	26%	22%	19%	22%	18%
Not looking for a home now	76%	64%	67%	84%	90%	79%	77%	60%	73%	75%	76%	77%	76%
Totals (Unweighted N)	100% (994)	100% (194)	100% (284)	100% (399)	100% (117)	100% (700)	100% (120)	100% (109)	100% (65)	100% (189)	100% (238)	100% (362)	100% (205)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Will definitely buy a home	4%	5%	2%	6%	1%	4%	6%	3%	4%	6%	3%	3%
Am considering buying a home	20%	24%	18%	16%	26%	22%	15%	22%	19%	22%	20%	14%
Not looking for a home now	76%	71%	80%	78%	73%	74%	80%	75%	77%	72%	77%	83%
Totals (Unweighted N)	100% (994)	100% (360)	100% (302)	100% (256)	100% (261)	100% (400)	100% (302)	100% (454)	100% (540)	100% (378)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

124. Job availability in six months

Six months from now, do you think there will be...

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More jobs	20%	21%	17%	21%	20%	17%	35%	21%	17%	23%	18%	18%	21%
The same amount of jobs	43%	45%	48%	36%	42%	43%	42%	47%	35%	44%	43%	43%	41%
Fewer jobs	26%	19%	21%	33%	27%	29%	7%	25%	28%	18%	31%	30%	19%
Not sure	12%	14%	14%	10%	11%	11%	17%	7%	20%	15%	7%	10%	19%
Totals (Unweighted N)	100% (997)	100% (195)	100% (284)	100% (401)	100% (117)	100% (700)	100% (121)	100% (110)	100% (66)	100% (189)	100% (241)	100% (362)	100% (205)

	Party ID				Ideology			Gender		Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More jobs	20%	34%	15%	11%	36%	15%	13%	22%	18%	20%	19%	17%
The same amount of jobs	43%	39%	41%	49%	35%	48%	44%	47%	39%	36%	54%	44%
Fewer jobs	26%	15%	32%	31%	14%	25%	34%	23%	28%	33%	17%	32%
Not sure	12%	11%	11%	9%	14%	12%	10%	8%	16%	12%	11%	8%
Totals (Unweighted N)	100% (997)	100% (360)	100% (305)	100% (255)	100% (263)	100% (400)	100% (303)	100% (456)	100% (541)	100% (381)	100% (362)	100% (129)

The Economist/YouGov Poll

June 13-15, 2015

125. milstat

We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military. Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Military Household - I am	2%	1%	3%	2%	—	1%	—	5%	9%	2%	3%	1%	0%
Military Household - Family	7%	9%	5%	8%	9%	7%	6%	11%	2%	3%	10%	7%	8%
Military Household - I served previously	14%	9%	7%	17%	25%	14%	10%	15%	14%	14%	8%	17%	13%
Military Household - Family served previously	35%	17%	39%	41%	46%	39%	30%	26%	20%	24%	35%	39%	37%
Military Household - None	48%	67%	49%	41%	30%	45%	55%	51%	57%	62%	46%	43%	46%
Totals	(1,000)	(196)	(286)	(401)	(117)	(702)	(121)	(110)	(67)	(189)	(241)	(363)	(207)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Military Household - I am	2%	1%	2%	3%	0%	3%	2%	1%	3%	0%	3%	0%
Military Household - Family	7%	10%	7%	6%	3%	10%	8%	8%	7%	8%	6%	8%
Military Household - I served previously	14%	10%	20%	15%	8%	12%	20%	23%	5%	12%	15%	15%
Military Household - Family served previously	35%	30%	34%	41%	34%	32%	39%	32%	38%	37%	37%	37%
Military Household - None	48%	52%	46%	41%	58%	48%	41%	45%	51%	47%	44%	50%
Totals	(1,000)	(361)	(305)	(257)	(264)	(401)	(304)	(457)	(543)	(382)	(362)	(130)

126. Support for Tea Party movement

Generally speaking, do you support or oppose the goals of the Tea Party movement?

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly support	11%	5%	10%	13%	19%	14%	1%	12%	2%	11%	7%	14%	11%
Somewhat support	18%	11%	13%	22%	26%	21%	8%	10%	15%	19%	19%	16%	17%
Neither support, nor oppose	19%	22%	22%	20%	8%	17%	24%	22%	28%	17%	23%	18%	19%
Somewhat oppose	7%	7%	9%	6%	9%	7%	11%	5%	7%	9%	6%	7%	8%
Strongly oppose	24%	25%	19%	24%	33%	25%	27%	22%	21%	25%	25%	24%	25%
Not sure	20%	30%	26%	15%	5%	16%	27%	30%	27%	19%	20%	22%	19%
Totals (Unweighted N)	100% (1,000)	100% (196)	100% (286)	100% (401)	100% (117)	100% (702)	100% (121)	100% (110)	100% (67)	100% (189)	100% (241)	100% (363)	100% (207)

	Party ID			Ideology			Gender		Family Income			
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly support	11%	4%	12%	22%	2%	5%	23%	13%	10%	9%	13%	22%
Somewhat support	18%	5%	21%	31%	4%	18%	27%	21%	15%	17%	20%	20%
Neither support, nor oppose	19%	16%	18%	22%	12%	25%	18%	16%	22%	18%	25%	10%
Somewhat oppose	7%	9%	8%	6%	7%	9%	6%	8%	7%	8%	6%	6%
Strongly oppose	24%	43%	23%	3%	54%	23%	8%	24%	25%	18%	27%	34%
Not sure	20%	23%	19%	16%	22%	20%	18%	19%	21%	29%	9%	9%
Totals (Unweighted N)	100% (1,000)	100% (361)	100% (305)	100% (257)	100% (264)	100% (401)	100% (304)	100% (457)	100% (543)	100% (382)	100% (362)	100% (130)

The Economist/YouGov Poll

June 13-15, 2015

127. Party ID

Party Identification

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Dem	38%	38%	45%	34%	35%	28%	69%	65%	30%	49%	42%	34%	32%
Ind	34%	42%	31%	33%	33%	39%	21%	14%	50%	32%	32%	34%	38%
Rep	28%	20%	24%	33%	32%	33%	11%	21%	20%	19%	26%	31%	29%
Totals (Unweighted N)	100% (923)	100% (161)	100% (266)	100% (383)	100% (113)	100% (649)	100% (112)	100% (104)	100% (58)	100% (176)	100% (222)	100% (335)	100% (190)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Dem	38%	100%	—	—	72%	34%	18%	35%	41%	45%	33%	30%
Ind	34%	—	100%	—	26%	50%	26%	38%	31%	32%	32%	43%
Rep	28%	—	—	100%	2%	16%	56%	27%	28%	24%	36%	27%
Totals (Unweighted N)	100% (923)	100% (361)	100% (305)	100% (257)	100% (249)	100% (368)	100% (286)	100% (422)	100% (501)	100% (353)	100% (342)	100% (127)

The Economist/YouGov Poll

June 13-15, 2015

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	June 13-15, 2015
Target population	U.S. citizens, aged 18 and over.
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by age, gender, race, education, and region) was selected from the 2010 American Community Study. Voter registration was imputed from the November 2010 Current Population Survey Registration and Voting Supplement. Religion, political interest, minor party identification, and non-placement on an ideology scale, were imputed from the 2008 Pew Religion in American Life Survey.
Weighting	The sample was weighted using propensity scores based on age, gender, race, education, news interest, voter registration, and non-placement on an ideology scale. The weights range from 0.1 to 6, with a mean of one and a standard deviation of 0.99.
Number of respondents	1000
Margin of error	± 4.4% (adjusted for weighting)
Survey mode	Web-based interviews
Questions not reported	21 questions not reported.